The Multivariate Normal Distribution

The Moment Generating Function (MGF) of a random vector X is given by

$$M_X(t) = E(e^{t'X})$$

provided $\exists h > 0 \ni E(e^{t'X})$ exists

$$\forall t = (t_1, \ldots, t_n)' \ni t_i \in (-h, h) \ \forall i = 1, \ldots, n.$$

Result 5.1:

If the MGFs of two random vectors X_1 and X_2 exist in an open rectangle \mathcal{R} that includes the origin, then the cumulative distribution functions (CDFs) of X_1 and X_2 are identical iff

$$M_{X_1}(t) = M_{X_2}(t) \quad \forall t \in \mathcal{R}.$$

A random variable Z with MGF

$$M_Z(t) = E(e^{tZ}) = e^{t^2/2}$$

is said to have a standard normal distribution.

Show that a random variable Z with density

$$f_Z(z) = \frac{1}{\sqrt{2\pi}}e^{-z^2/2}$$

has a standard normal distribution.

$$E(e^{tZ}) = \int_{-\infty}^{\infty} e^{tz} \frac{1}{\sqrt{2\pi}} e^{-z^2/2} dz$$

$$= \int_{-\infty}^{\infty} \frac{1}{\sqrt{2\pi}} e^{-1/2(z^2 - 2tz)} dz$$

$$= \int_{-\infty}^{\infty} \frac{1}{\sqrt{2\pi}} e^{-1/2(z^2 - 2tz + t^2 - t^2)} dz$$

$$= e^{t^2/2} \int_{-\infty}^{\infty} \frac{1}{\sqrt{2\pi}} e^{-1/2(z - t)^2} dz$$

$$= e^{t^2/2}$$

Suppose Z has a standard normal distribution. Then

$$E(Z) = \frac{\partial M_Z(t)}{\partial t} \Big|_{t=0}$$
$$= \frac{\partial e^{t^2/2}}{\partial t} \Big|_{t=0}$$
$$= e^{t^2/2}(t)|_{t=0} = 0.$$

$$E(Z^{2}) = \frac{\partial^{2} M_{Z}(t)}{\partial t^{2}} \Big|_{t=0}$$
$$= e^{t^{2}/2} + t^{2} e^{t^{2}/2} \Big|_{t=0}$$
$$= 1.$$

Thus,

$$E(Z) = 0$$
 and $Var(Z) = 1$.

If *Z* is standard normal, then $Y = \mu + \sigma Z$ has mean

$$E(Y) = E(\mu + \sigma Z) = \mu + \sigma E(Z) = \mu$$

and variance

$$Var(Y) = Var(\mu + \sigma Z)$$
$$= Var(\sigma Z)$$
$$= \sigma^{2}Var(Z)$$
$$= \sigma^{2}$$

Furthermore, the MGF of Y is

$$M_Y(t) = E(e^{tY})$$

$$= E(e^{t(\mu + \sigma Z)})$$

$$= e^{t\mu}E(e^{t\sigma Z})$$

$$= e^{t\mu}M_Z(t\sigma)$$

$$= e^{t\mu}e^{t^2\sigma^2/2}$$

$$= e^{t\mu + t^2\sigma^2/2}.$$

A random variable Y with MGF

$$M_Y(t) = e^{t\mu + t^2\sigma^2/2}$$

is said to have a normal distribution with mean μ and variance σ^2 .

We denote the distribution of *Y* by $N(\mu, \sigma^2)$.

If $Y \sim N(\mu, \sigma^2)$, then

$$\mathbb{P}(Y \le y) = \mathbb{P}(\mu + \sigma Z \le y)$$
$$= \mathbb{P}(Z \le \frac{y - \mu}{\sigma}).$$

Thus, the density of Y is

$$\begin{split} \frac{\partial \mathbb{P}(Y \leq y)}{\partial y} &= \frac{\partial \mathbb{P}(Z \leq \frac{y - \mu}{\sigma})}{\partial y} \\ &= f_Z \left(\frac{y - \mu}{\sigma} \right) \frac{1}{\sigma} = \frac{1}{\sqrt{2\pi\sigma^2}} e^{-\frac{1}{2} \left(\frac{y - \mu}{\sigma} \right)^2}. \end{split}$$

That is,

$$f_Y(y) = \frac{1}{\sqrt{2\pi\sigma^2}} e^{-\frac{1}{2} \left(\frac{y-\mu}{\sigma}\right)^2}$$

= $\frac{1}{\sqrt{2\pi\sigma^2}} e^{-\frac{1}{2\sigma^2} (y-\mu)^2}.$

Suppose
$$Z_1, \ldots, Z_p \stackrel{i.i.d.}{\sim} N(0,1)$$
.

Then
$$\mathbf{Z} = \begin{bmatrix} Z_1 \\ \vdots \\ Z_p \end{bmatrix}$$
 is said to have a

standard multivariate normal distribution.

$$E(\mathbf{Z}) = \mathbf{0}$$

 $E(\mathbf{Z}) = \mathbf{0}$ $Var(\mathbf{Z}) = \mathbf{I}$.

Find the Moment Generating Function of a standard multivariate normal random vector \mathbf{Z} .

$$E(e^{t'\mathbf{Z}}) = E(e^{\sum_{i=1}^{p} t_i Z_i})$$

$$= E(\prod_{i=1}^{p} e^{t_i Z_i})$$

$$= \prod_{i=1}^{p} E(e^{t_i Z_i})$$

$$= \prod_{i=1}^{p} M_{Z_i}(t_i)$$

$$= \prod_{i=1}^{p} e^{t_i^2/2}$$

$$= e^{\sum_{i=1}^{p} t_i^2/2}$$

$$= e^{t't/2}.$$

A p-dimensional random vector Y has the Multivariate Normal Distribution with mean μ and variance Σ ($Y \sim N(\mu, \Sigma)$) iff the MGF of Y is

$$M_Y(t) = e^{t'\mu + t'\Sigma t/2}.$$

Suppose $Z \sim N(\mathbf{0}, I)$.

Show that

$$Y = \mu + AZ$$

has a multivariate normal distribution.

If Z standard multivariate normal, then $Y = \mu + AZ$ has mean

$$E(Y) = E(\mu + AZ)$$
$$= \mu + AE(Z)$$
$$= \mu$$

and variance

$$Var(Y) = Var(\mu + AZ)$$

= $Var(AZ)$
= $AVar(Z)A'$
= AA' .

Furthermore,

$$M_{\mathbf{Y}}(t) = E(e^{t'\mathbf{Y}})$$

$$= E(e^{t'(\mu + A\mathbf{Z})})$$

$$= e^{t'\mu}E(e^{t'A\mathbf{Z}})$$

$$= e^{t'\mu}M_{\mathbf{Z}}(A't)$$

$$= e^{t'\mu + t'AA't/2}.$$

Note that if $rank(\underbrace{A}_{q \times p}) < q$, then

$$Var(Y) = Var(\mu + AZ)$$
$$= AA'$$

will be singular.

In this case, the support of the $q \times 1$ random vector \mathbf{Y} will lie within a $rank(\mathbf{A})(< q)$ - dimensional vector space.

Give a specific example of a singular multivariate normal distribution $(Y \sim N(\mu, \Sigma), \Sigma \text{ singular}).$

Suppose $Z = Z \sim N(0, 1)$.

Suppose
$$A = \begin{bmatrix} 1 \\ 1 \end{bmatrix}$$
. Then

$$rank(\mathbf{A})_{2\times 1} = 1 < 2.$$

Let Y = AZ. Then

$$Y \sim N \left(\mathbf{0}, AA' = \begin{bmatrix} 1 & 1 \\ 1 & 1 \end{bmatrix} \right).$$

Y lies in the 1-dimensional vector space

$$\mathcal{C} = \{Y = (Y_1, Y_2)' \in \mathbb{R}^2 : Y_1 = Y_2\}$$
 with probability 1.

Result 5.3:

If
$$X \sim N(\mu, \Sigma)$$
 and $Y = a + BX$, then

$$Y \sim N(a + B\mu, B\Sigma B').$$

Proof of Result 5.3:

$$\begin{split} E(e^{t'Y}) &= E(e^{t'a+t'BX}) \\ &= e^{t'a}E(e^{t'BX}) \\ &= e^{t'a}M_X(B't) \\ &= e^{t'a}e^{t'B\mu+t'B\Sigma B't/2} \\ &= e^{t'(a+B\mu)+t'B\Sigma B't/2}. \end{split}$$

Thus,
$$Y \sim N(a + B\mu, B\Sigma B')$$
.

Corollary 5.1:

If X is multivariate normal (MVN), then the joint distribution of any subvector of X is MVN.

Proof of Corollary 5.1:

Suppose $\{i_1,\ldots,i_q\}\subseteq\{1,\ldots,p\}$. Then

$$egin{bmatrix} egin{bmatrix} m{X}_{i_1} \ dots \ m{X}_{i_q} \end{bmatrix} = egin{bmatrix} m{e}'_{i_1} \ dots \ m{e}'_{i_q} \end{bmatrix} m{X},$$

where e'_i denotes the i^{th} row of the $p \times p$ identity matrix.

$$egin{bmatrix} m{e}'_{i_1} \ dots \ m{e}'_{i_a} \end{bmatrix} m{X} \sim \; \mathsf{MVN} \; \mathsf{by} \; \mathsf{Result} \; \mathsf{5.3.}$$

Corollary 5.2:

If $X_{p imes 1} \sim N(oldsymbol{\mu}, oldsymbol{\Sigma})$ and $oldsymbol{\Sigma}$ is nonsingular, then

- (a) \exists a nonsingular matrix $A \ni \Sigma = AA'$,
- (b) $A^{-1}(X \mu) \sim N(0, I)$, and
- (c) The probability density function of *X* is

$$f_X(t) = (2\pi)^{-p/2} |\Sigma|^{-1/2} e^{-1/2(t-\mu)'\Sigma^{-1}(t-\mu)}.$$

Proof of Corollary 5.2:

- (a) We can take $A = \Sigma^{1/2}$ because Σ is symmetric and positive definite. Because Σ positive definite, $(\Sigma^{1/2})^{-1} = \Sigma^{-1/2}$ exists.
- (b) By Result 5.3,

$$A^{-1}(X - \mu) \sim N(A^{-1}\mu - A^{-1}\mu, A^{-1}\Sigma(A^{-1})'),$$

with

$$A^{-1}\mu - A^{-1}\mu = 0$$
 and $A^{-1}\Sigma(A^{-1})' = \Sigma^{-1/2}\Sigma\Sigma^{-1/2} = I$.

(c) Homework problem.

You may wish to use the multivariate change of variables result on page 185 of Casella and Berger.

Result 5.2:

Suppose the MGF of X_i is $M_{X_i}(t_i) \forall i = 1, ..., p$. Let

$$X = [X_1', X_2', \dots, X_p']'$$
 and $t = [t_1', t_2', \dots, t_p']'$.

Suppose X has MGF $M_X(t)$.

Then X_1, \ldots, X_p are mutually independent iff

$$M_X(t) = \prod_{i=1}^p M_{X_i}(t_i)$$

 \forall *t* in an open rectangle that includes **0**.

Result 5.4:

If $X \sim N(\mu, \Sigma)$ and we partition

$$egin{aligned} m{X} = egin{bmatrix} m{X}_1 \ dots \ m{X}_p \end{bmatrix}, \quad m{\mu} = egin{bmatrix} m{\mu}_1 \ dots \ m{\mu}_p \end{bmatrix}, \quad m{\Sigma} = egin{bmatrix} m{\Sigma}_{11} & \cdots & m{\Sigma}_{1p} \ dots & \ddots & dots \ m{\Sigma}_{p1} & \cdots & m{\Sigma}_{pp} \end{bmatrix}. \end{aligned}$$

Then X_1, \ldots, X_p are mutually independent iff

$$\Sigma_{ij} = \mathbf{0} \quad \forall \ i \neq j.$$

Proof of Result 5.4:

 $(\Longrightarrow) X_1, \ldots, X_p$ mutually independent, then

$$Cov(X_i, X_j) = E[(X_i - \mu_i)(X_j - \mu_j)']$$

$$= [E(X_i - \mu_i)][E(X_j - \mu_j)']$$

$$= [\mu_i - \mu_i][(\mu_j - \mu_j)']$$

$$= \mathbf{0} \qquad \Rightarrow \forall i \neq j.$$

Thus, $\Sigma_{ij} = \mathbf{0} \quad \forall \ i \neq j$.

$$(\longleftarrow)$$
 Partition t as $[t'_1, \ldots, t'_p]'$.

Then

$$t'\Sigma t = \sum_{i=1}^p \sum_{j=1}^p t'_i \Sigma_{ij} t_j.$$

If $\Sigma_{ii} = \mathbf{0} \ \forall \ i \neq j$, then

$$t'\Sigma t = \sum_{i=1}^{p} t'_{i}\Sigma_{ii}t_{i}.$$

Thus,

$$M_X(t) = e^{t'\mu + t'\Sigma t/2} = e^{\sum_{i=1}^{p} (t'_i\mu_i + t'_i\Sigma_{ii}t_i/2)}$$

= $\prod_{i=1}^{p} e^{t'_i\mu_i + t'_i\Sigma_{ii}t_i/2} = \prod_{i=1}^{p} M_{X_i}(t_i).$

By Result 5.2, X_1, \ldots, X_p are mutually independent.

Corollary 5.3:

Suppose

$$egin{aligned} X &\sim N(oldsymbol{\mu}, oldsymbol{\Sigma}) \ Y_1 &= oldsymbol{a}_1 + oldsymbol{B}_1 X, \quad ext{and} \ Y_2 &= oldsymbol{a}_2 + oldsymbol{B}_2 X. \end{aligned}$$

Then Y_1 and Y_2 are independent iff

$$B_1\Sigma B_2'=0.$$

Proof of Corollary 5.3:

Let

$$egin{aligned} m{Y} = egin{bmatrix} m{Y}_1 \\ m{Y}_2 \end{bmatrix} = egin{bmatrix} m{a}_1 \\ m{a}_2 \end{bmatrix} + egin{bmatrix} m{B}_1 \\ m{B}_2 \end{bmatrix} m{X}. \end{aligned}$$

Then Y MVN with

$$Var(Y) = \begin{bmatrix} B_1 \\ B_2 \end{bmatrix} \Sigma \begin{bmatrix} B_1' & B_2' \end{bmatrix}$$
$$= \begin{bmatrix} B_1 \Sigma B_1' & B_1 \Sigma B_2' \\ B_2 \Sigma B_1' & B_2 \Sigma B_2' \end{bmatrix}.$$

By Result 5.4, Y_1 and Y_2 independent $\iff B_1 \Sigma B_2' = 0$.