The multivariate gaussian distribution

February 23, 2018

1 / 48

Covariance matrices

The covariance matrix K_X of an *n*-dimensional random variable

$$X = (X_1, X_2, \dots, X_n)^t$$

is the square $n \times n$ matrix defined by

$$K_{X} = E ((X - m_{X})(X - m_{X})^{t})$$

$$= \begin{pmatrix} k_{11} & k_{12} & \cdots & k_{1n} \\ k_{21} & k_{22} & \cdots & k_{2n} \\ \cdots & \cdots & \cdots & \cdots \\ k_{n1} & k_{n2} & \cdots & k_{nn} \end{pmatrix}$$

The multivariate gaussian distribution

Covariance matrices

Gaussian random vectors

Gaussian characteristic functions Eigenvalues of the covariance matrix

Uncorrelation and independence

Linear combinations

The multivariate gaussian density

Additional results

2 / 48

Covariance matrices

 $ightharpoonup m_X$ is the expectation vector

$$m_X = E(X) = (m_{X_1}, m_{X_2}, \dots, m_{X_n})^t$$

▶ For $i \neq j$,

$$k_{ij} = \mathsf{E}\left((X_i - m_{X_i})(X_j - m_{X_i})\right) = \mathsf{Cov}(X_i, X_j)$$

ightharpoonup The diagonal entries of K_X are

$$k_{ii} = \mathsf{E}\left((X_i - m_{X_i})^2\right) = \mathsf{Var}(X_i)$$

3 / 48

Covariance matrices

The covariance matrix K_X is:

► symmetric

$$k_{ij} = \text{Cov}(X_i, X_i) = \text{Cov}(X_i, X_i) = k_{ji}$$

► positive-semidefinite

That is, for all $z = (z_1, z_2, \dots, z_n)^t \in \mathbb{R}^n$,

$$z^t K_X z \geq 0$$

5 / 48

Covariance matrices

Theorem

The random variables

$$X_1 - m_{X_1}, X_2 - m_{X_2}, \ldots, X_n - m_{X_n}$$

are linearly independent if and only if K_X is positive-definite; that is, if and only if

$$z^t K_X z > 0$$
 for all $z \neq 0$.

Covariance matrices

Let us say that the random variables

$$X_1 - m_{X_1}, X_2 - m_{X_2}, \ldots, X_n - m_{X_n}$$

are linearly independent if

$$\sum_{i=0}^{n} z_i (X_i - m_{X_i}) = 0 \text{ with probability } 1,$$

then

$$z_1=z_2=\cdots=z_n=0$$

6 / 48

Covariance matrices

Proof: Let

$$Y = z_1 X_1 + \cdots z_n X_n = z^t X$$

Notice that

$$m_Y = \sum_{i=1}^n z_i m_{X_i} = z^t m_X$$

Therefore

$$Y - m_Y = z^t (X - m_X)$$

Covariance matrices

We have

$$z^{t}K_{X}z = z^{t} E ((X - m_{X})(X - m_{X})^{t}) z$$

$$= E (z^{t} (X - m_{X})(X - m_{X})^{t}z)$$

$$= E ((Y - m_{Y})(Y - m_{Y})^{t})$$

$$= E ((Y - m_{Y})^{2}) = \sigma_{Y}^{2} \ge 0$$

9 / 48

Linear transformations

Theorem

Let $X = (X_1, X_2, ..., X_n)^t$ be an n-dimensional random variable, let A be an $m \times n$ real matrix, and let $Y = (Y_1, Y_2, ..., Y_m)^t$ be the m-dimensional random variable defined by

$$Y = AX$$
.

Then

$$m_Y = A m_X,$$

 $K_Y = A K_X A^t$

Covariance matrices

Moreover,

$$z^t K_X z = 0$$
 for some $z \neq 0$
 $\iff \sigma_Y^2 = 0$ for some $z \neq 0$
 $\iff Y - m_Y = 0$ with probability 1, for some $z \neq 0$
 $\iff \sum_{i=1}^n z_i (X_i - m_{X_i}) = 0$ with probability 1,
for some $z = (z_1, z_2, \dots, z_n)^t \neq 0$
 $\iff X_1 - m_{X_1}, X_2 - m_{X_2}, \dots, X_n - m_{X_n}$ are linealy dependent

10 / 48

Linear transformations

Proof: We have

$$m_Y = E(Y) = E(AX) = A E(X) = Am_X$$

and

$$K_Y = E ((Y - m_Y)(Y - m_Y)^t)$$

$$= E (A(X - m_X)(X - m_X)^t A^t)$$

$$= A E ((X - m_X)(X - m_X)^t) A^t = AK_X A^t$$

11 / 48

Gaussian characteristic functions

Let $X_1, X_2, ..., X_n$ be independent gaussian random variables.

Their joint characteristic function is

$$M_X(\omega_1, \omega_2, \dots, \omega_n) = M_{X_1}(\omega_1) M_{X_2}(\omega_2) \cdots M_{X_n}(\omega_n)$$

$$= \prod_{i=1}^n \exp\left(i\omega_i m_{X_i} - \frac{1}{2}\sigma_{X_i}^2 \omega_i^2\right)$$

$$= \exp\left(\sum_{i=1}^n \left(i\omega_i m_{X_i} - \frac{1}{2}\sigma_{X_i}^2 \omega_i^2\right)\right)$$

$$= \exp\left(i\omega^t m_X - \frac{1}{2}\omega^t K_X\omega\right)$$

13 / 48

Gaussian random vectors

Definition

If a random vector X has characteristic function

$$M_X(\omega_1, \omega_2, \dots, \omega_n) = \exp\left(i\omega^t m - \frac{1}{2}\omega^t K\omega\right),$$

where $\omega^t = (\omega_1, \omega_2, \dots, \omega_n)$, m is a column $n \times 1$ vector, and K is a square positive-semidefinite $n \times n$ matrix, we say that X is a n-dimensional gaussian random vector.

We also say that the $X_1, X_2, ..., X_n$ are jointly gaussian random variables.

Gaussian characteristic functions

where

- $\blacktriangleright \ \omega = (\omega_1, \omega_2, \dots, \omega_n)^t$
- $ightharpoonup m_X = (m_{X_1}, \dots, m_{X_n})$ is the expectation vector.

$$\mathcal{K}_{\mathcal{X}} = \left(egin{array}{cccc} \sigma_{X_1}^2 & . & . & . & 0 \ & \sigma_{X_2}^2 & & & & \ & & . & & & \ & & . & & & \ 0 & . & . & . & \sigma_{X_n}^2 \end{array}
ight)$$

is the covariance matrix.

 K_X is diagonal because the random variables are independent and, hence, pairwise uncorrelated.

14 / 48

Marginal distributions

If $m = (m_i)$ and $K = (k_{ii})$ we have

$$M_{X_j}(\omega_j) = M_X(0,\ldots,\omega_j,\ldots,0) = \exp\left(i \; m_j \omega_j - rac{1}{2} k_{jj} \; \omega_j^2
ight)$$

► Each component X_j is a 1-dimensional gaussian random variable with parameters

$$m_{X_j}=m_j$$

$$\sigma_i^2 = k_{jj}$$

Marginal distributions

Moreover,

$$m_{11;X_rX_s} = \frac{1}{i^2} \left. \frac{\partial^2 M_X(\omega_1, \omega_2, \dots, \omega_n)}{\partial \omega_r \partial \omega_s} \right|_{(0,0,\dots,0)} = k_{rs} + m_r m_s$$

Therefore

$$Cov(X_r, X_s) = k_{rs}$$

 \blacktriangleright *K* is the covariance matrix of *X*.

17 / 48

Eigenvalues of the covariance matrix

Hence,

$$0 \le z^t K_X z = z^t C^t D C z = (Cz)^t D (Cz)$$
$$= y^t D y = \sum_{i=1}^n y_i^2 \lambda_i,$$

where y = Cz. Therefore,

► All the eigenvalues are nonnegative:

$$\lambda_i \geq 0, \quad i = 1, 2, \ldots, n$$

Eigenvalues of the covariance matrix

The matrix K_X is symmetric. Thus, it can be transformed into a diagonal matrix by means of an orthogonal transformation.

► There exists an orthogonal matrix *C* such that

$$CK_XC^t = D = diag(\lambda_1, \lambda_2, \dots, \lambda_n)$$

▶ The numbers $\lambda_i \in \mathbb{R}$ are the eigenvalues of K_X .

Equivalently,

$$K_X = C^t DC$$

18 / 4

Linear independence of the components

- ▶ K_X is a positive-definite matrix if and only if $\lambda_i > 0$ for all i. In that case, the random variables $X_i m_{X_i}$, $1 \le i \le n$, are linearly independent.
- ▶ This condition is equivalent to $det(K_X) \neq 0$. Only in this case there exists a density $f_X(x_1, x_2, \dots, x_n)$.
- ▶ But gaussian random vectors are defined although K_X is not necessarily invertible. (That is, $X_i m_{X_i}$, $1 \le i \le n$, could be not all linearly independent.)

Uncorrelation and independence

Theorem

If the random variables $X_1, X_2, ..., X_n$ are jointly gaussian and pairwise uncorrelated, then they are jointly independent.

Proof:

$$Cov(X_i, X_j) = 0 \Longrightarrow K_X = diag(\sigma_{X_1}^2, \sigma_{X_2}^2, \dots, \sigma_{X_n}^2)$$

21 / 48

Linear combinations

Theorem

Let X be an n-dimensional gaussian random variable, let A be an $m \times n$ real matrix, and let

$$Y = AX$$

Then, Y is an m-dimensional gaussian random variable with $m_Y = A m_X$ and $K_Y = AK_XA^t$.

▶ If $m \le n$, A has full rang m, and X has a probability density $f_X(x_1, \ldots, x_n)$, then the random vector Y also has a density $f_Y(y_1, \ldots, y_m)$.

Uncorrelation and independence

Therefore

$$M_X(\omega_1, \omega_2, \dots, \omega_n) = \exp\left(i\omega^t m_X - \frac{1}{2}\omega^t K_X \omega\right)$$

$$= \exp\left(\sum_{k=1}^n \left(i\omega_k m_{X_k} - \frac{1}{2}\sigma_{X_k}^2 \omega_k^2\right)\right)$$

$$= \prod_{k=1}^n \exp\left(i\omega_k m_{X_k} - \frac{1}{2}\sigma_{X_k}^2 \omega_k^2\right)$$

$$= M_{X_1}(\omega_1) M_{X_2}(\omega_2) \cdots M_{X_n}(\omega_n)$$

22 / 48

Linear combinations

Proof: We need only to prove that *Y* is gaussian.

$$M_{Y}(\omega_{1}, \omega_{2}, \dots, \omega_{n}) = \mathbb{E}\left(e^{i\omega^{t} Y}\right) = \mathbb{E}\left(e^{i\omega^{t} AX}\right) = M_{X}(\omega^{t} A)$$

$$= \exp\left(i (\omega^{t} A)m_{X}\right) - \frac{1}{2}(\omega^{t} A)K_{X}(\omega^{t} A)^{t}\right)$$

$$= \exp\left(i \omega^{t} (Am_{X}) - \frac{1}{2} \omega^{t} (AK_{X}A^{t}) \omega\right)$$

$$= \exp\left(i \omega^{t} m_{Y} - \frac{1}{2}\omega^{t} K_{Y}\omega\right)$$

Linear combinations

Theorem

The n-dimensional random variable $X = (X_1, \dots, X_n)^t$ is gaussian if and only if the 1-dimensional random variable

$$Y = a_1 X_1 + \cdots + a_n X_n = a^t X$$

is gaussian for all $a=(a_1,a_2,\ldots a_n)^t\in\mathbb{R}^n$

25 / 48

The multivariate gaussian density

Let X_1, X_2, \ldots, X_n be independent gaussian random variables.

Then,

$$f_X(x_1, x_2, \dots, x_n) = f_{X_1}(x_1) f_{X_2}(x_2) \cdots f_{X_n}(x_n)$$

$$= \prod_{i=1}^n \frac{1}{\sqrt{2\pi} \sigma_{X_i}} e^{-\frac{1}{2} ((x_i - m_{X_i})/\sigma_{X_i})^2}$$

$$= \frac{1}{(2\pi)^{n/2} \sigma_{X_1} \sigma_{X_2} \cdots \sigma_{X_n}} e^{-\frac{1}{2} \sum_{i=1}^n ((x_i - m_{X_i})/\sigma_{X_i})^2}$$

$$= \frac{1}{(2\pi)^{n/2} \sqrt{\det(K_X)}} e^{-\frac{1}{2} (x - m_X)^t K_X^{-1} (x - m_X)}$$

Linear combinations

Proof: If X is gaussian so is Y.

Reciprocally, suppose that $Y = \omega^t X$ is gaussian for all ω .

Since

$$m_Y = \omega^t m_X, \qquad \sigma_Y^2 = \omega^t K_X \omega$$

we have

$$M_X(\omega) = \mathsf{E}\left(e^{i\omega^t X}\right) = \mathsf{E}\left(e^{iY}\right)$$

$$=M_Y(1)=\exp\left(im_Y-rac{1}{2}\sigma_Y^2
ight)$$

$$=\exp\left(i\omega^t m_X - \frac{1}{2}\omega^t K_X \omega\right)$$

26 / 48

The multivariate gaussian density

Hence.

$$f_X(x_1, x_2, \dots, x_n) = \frac{1}{(2\pi)^{n/2} \sqrt{\det(K_X)}} \exp\left(-\frac{1}{2}(x - m_X)^t K_X^{-1} (x - m_X)\right)$$

where

$$x = (x_1, x_2, \dots, x_n)^t$$

The multivariate gaussian density

Now, let us consider a linear transformation

$$Y = AX$$

being A a non-singular $n \times n$ matrix.

- ▶ The linear system y = Ax has a unique solution $x = A^{-1}y$.
- ► The jacobian determinant is

$$J(x_1, x_2, \dots, x_n) = \det(A)$$

29 / 48

The multivariate gaussian density

In this way, we have

$$f_{Y}(y_{1}, y_{2}, \dots, y_{n}) = \frac{f_{X}(x_{1}, x_{2}, \dots, x_{n})}{|J(x_{1}, x_{2}, \dots, x_{n})|}\Big|_{x=A^{-1}y}$$

$$= \frac{1}{(2\pi)^{n/2} \sqrt{\det(K_{X})} |\det(A)|} \cdot \cdot \exp\left(-\frac{1}{2}(A^{-1}y - A^{-1}m_{Y})^{t} K_{X}^{-1} (A^{-1}y - A^{-1}m_{Y})\right)$$

$$= \frac{1}{(2\pi)^{n/2} \sqrt{\det(K_{Y})}} \cdot \cdot \exp\left(-\frac{1}{2} (A^{-1}(y - m_{Y}))^{t} K_{X}^{-1} A^{-1} (y - m_{Y})\right)$$

The multivariate gaussian density

Moreover,

$$m_Y = Am_X \Longrightarrow m_X = A^{-1}m_Y$$

$$K_Y = AK_X A^t \Longrightarrow$$

$$K_Y^{-1} = (A^t)^{-1} K_X^{-1} A^{-1} = (A^{-1})^t K_X^{-1} A^{-1}$$

$$\det(K_Y) = \det(K_X) \det(A)^2$$

30 / 4

The multivariate gaussian density

$$= \frac{1}{(2\pi)^{n/2} \sqrt{\det(K_Y)}} \cdot \exp\left(-\frac{1}{2} (y - m_Y)^t (A^{-1})^t K_X^{-1} A^{-1} (y - m_Y)\right)$$

$$= \frac{1}{(2\pi)^{n/2} \sqrt{\det(K_Y)}} \exp\left(-\frac{1}{2} (y - m_Y)^t K_Y^{-1} (y - m_Y)\right)$$

► The above expression is analogous to the one we have in the case of independent random variables.

But now, the covariance matrix K_Y is not necessarily a diagonal matrix.

The multivariate gaussian density

For instance, for n = 2 we obtain:


$$f_{XY}(x,y) = \frac{1}{2\pi \sqrt{1-\rho^2} \sigma_X \sigma_Y} \exp\left(-\frac{1}{2} \cdot \frac{1}{1-\rho^2} \cdot a(x,y)\right),$$

where


$$a(x,y) = \left(\frac{x - m_X}{\sigma_X}\right)^2 - 2\rho \frac{x - m_X}{\sigma_X} \cdot \frac{y - m_Y}{\sigma_Y} + \left(\frac{y - m_Y}{\sigma_Y}\right)^2$$

33 / 48

Multidimensional gaussian density


The multivariate gaussian density


34 / 48

36 / 48

The multivariate gaussian density


The multivariate gaussian density


37 / 48

Additional results

Let $X \sim N(m, K)$ denote that X is a multidimensional gaussian random variable with expectation vector m and covariance matrix K.

Theorem

Let $X \sim N(m, K)$ with det(K) > 0. Then the random variable

$$(X-m)^t K^{-1}(X-m)$$

follows a $\chi^2(n)$ -distribution, where n is de dimension of X.

Conditional densities

Let X, Y be jointly gaussian. Then,

$$f_{Y|X}(y|X=x) = \frac{f_{XY}(x,y)}{f_X(x)}$$

$$= \frac{1}{\sqrt{2\pi}\sqrt{1-\rho^2} \sigma_Y} \exp\left(-\frac{1}{2}\left(\frac{y-m_{Y|X}}{\sigma_{Y|X}}\right)^2\right)$$

 $ightharpoonup m_{Y|X}$ is the expected value of Y given X:

$$m_{Y|X} = \mathsf{E}(Y|X=x) = \rho \, \frac{\sigma_Y}{\sigma_X}(x-m_X) + m_Y$$

• $\sigma_{Y|X}^2 = (1 - \rho^2) \, \sigma_Y^2$.

38 / 48

Additional results

For instance, for n = 2, the random variable

$$\frac{1}{1-\rho^2} \left(\left(\frac{X_1 - m_1}{\sigma_1} \right)^2 - 2\rho \, \frac{X_1 - m_1}{\sigma_1} \cdot \frac{X_2 - m_2}{\sigma_2} + \left(\frac{X_2 - m_2}{\sigma_2} \right)^2 \right)$$

is $\chi^2(2)$ -distributed.

Additional results

Proof:

Let

$$CKC^t = D = \operatorname{diag}(\lambda_1, \dots, \lambda_n), \quad \lambda_i > 0,$$

$$D^{1/2} = \operatorname{diag}(\sqrt{\lambda_1}, \dots, \sqrt{\lambda_n}),$$

$$K^{1/2} = C^t D^{1/2} C$$

Remember that $CC^t = C^tC = I$.

Then, $D^{1/2}D^{1/2}=D$, the matrix $K^{1/2}$ is symmetric, and

$$K^{1/2}K^{1/2} = (C^t D^{1/2}C)(C^t D^{1/2}C)$$

= $C^t D^{1/2}(CC^t)D^{1/2}C = C^t(D^{1/2}D^{1/2})C = C^tDC = K$

41 / 48

Additional results

That is, $Y \sim N(0, I)$. Then,

$$(X - m)^t K^{-1}(X - m)$$

$$= (X - m)^t K^{-1/2} K^{-1/2}(X - m) = Y^t Y = \sum_{i=1}^n Y_i^2$$

is a (1-dimensional) random variable following a $\chi^2(n)$ -distribution because the random variables Y_i , $1 \le i \le n$, are independent and N(0,1).

Additional results

Let $K^{-1/2} = (K^{1/2})^{-1}$. The matrix $K^{-1/2}$ is also symmetric and $K^{-1/2}K^{-1/2} = K^{-1}$.

Now consider

$$Y = K^{-1/2}(X - m)$$

Then.

$$E(Y) = E\left(K^{-1/2}(X - m)\right) = K^{-1/2}E((X - m)) = 0$$

$$K_Y = E\left(YY^t\right) = E\left(K^{-1/2}(X - m)(X - m)^t(K^{-1/2})^t\right)$$

$$= E\left(K^{-1/2}(X - m)(X - m)^tK^{-1/2}\right)$$

$$= K^{-1/2}E\left((X - m)(X - m)^t\right)K^{-1/2}$$

$$= K^{-1/2}KK^{-1/2} = (K^{-1/2}K^{1/2})(K^{1/2}K^{-1/2}) = I$$

42 / 48

Additional results

Theorem

Let $X \sim N(m, K)$ and set Y = CX, where C is an ortogonal matrix such that

$$CKC^t = D = diag(\lambda_1, \dots, \lambda_n)$$

Then, $Y \sim N(Cm, D)$.

In particular, the components of Y are independent and

$$Var(Y_k) = \lambda_k, \quad k = 1, \dots, n$$

Remark: It may occur that some eigenvalue is equal to 0, in which case the corresponding component is degenerate.

Additional results

Theorem

Let $X \sim N(m, \sigma^2 I)$, where $\sigma^2 > 0$. Let C be an arbitrary ortogonal matrix, and set Y = CX. Then, $Y \sim N(Cm, \sigma^2 I)$.

In particular, the components of Y are independent gaussian random variables with the same variance σ^2 .

Proof:

$$K_Y = CK_XC^t = C(\sigma^2I)C^t = \sigma^2CC^t = \sigma^2I$$

45 / 48

Example

Let $X = (X_1, X_2, X_3)^t$ be a gaussian vector with $m = (0, 0, 0)^t$ and

$$K = \left(\begin{array}{ccc} 1 & 0 & 0 \\ 0 & 2 & 4 \\ 0 & 4 & 9 \end{array}\right)$$

Then X_1 and (X_2, X_3) are independent.

Additional results

Theorem

Let $X \sim N(m, K)$, and suppose that K can be partitioned (possibly after reordering the components) as follows:

$$\mathcal{K} = \left(egin{array}{cccc} \mathcal{K}_1 & & & & & \\ & \mathcal{K}_2 & & & 0 & & \\ & & \cdots & & & \\ & 0 & & \cdots & & \\ & & & \mathcal{K}_p \end{array}
ight).$$

Then, X can be partitioned into vectors $X^{(1)}$, $X^{(2)}$, ..., $X^{(p)}$, where K_i is the covariance matrix of $X^{(i)}$, i = 1, 2, ..., p, and in such a way that the random vectors $X^{(1)}$, $X^{(2)}$, ..., $X^{(p)}$ are independent.

46 / 48

Example

Indeed,

$$M_{X}(\omega_{1}, \omega_{2}, \omega_{3}) = \exp\left(i\omega^{t} m - \frac{1}{2}\omega^{t} K\omega\right)$$

$$= \exp\left(-\frac{1}{2}(\omega_{1}, \omega_{2}, \omega_{3}) \begin{pmatrix} 1 & 0 & 0 \\ 0 & 2 & 4 \\ 0 & 4 & 9 \end{pmatrix} \begin{pmatrix} \omega_{1} \\ \omega_{2} \\ \omega_{3} \end{pmatrix}\right)$$

$$= \exp\left(-\frac{1}{2}\omega_{1}^{2}\right) \cdot \exp\left(-\frac{1}{2}(\omega_{2}, \omega_{3}) \begin{pmatrix} 2 & 4 \\ 4 & 9 \end{pmatrix} \begin{pmatrix} \omega_{2} \\ \omega_{3} \end{pmatrix}\right)$$

$$= M_{X_{1}}(\omega_{1}) \cdot M_{X_{2}X_{3}}(\omega_{2}, \omega_{3})$$