- We will almost always assume that the joint distribution of the $p \times 1$ vectors of measurements on each sample unit is the p-dimensional multivariate normal distribution.
- The MVN assumption is often appropriate:
 - Variables can sometimes be assumed to be multivariate normal (perhaps after transformation)
 - Central limit theorem tells us that distribution of many multivariate sample statistics is approximately normal, regardless of the form of the population distribution.
- As a bonus, the MVN assumption leads to tractable results (but mathematical convenience should not be the reason for choosing the MVN as the probability model).

- The MVN is a generalization of the univariate normal distribution for the case $p \ge 2$.
- Recall that if X is normal with mean μ and variance σ^2 , and its density function is given by

$$f(x) = \frac{1}{(2\pi\sigma^2)^{1/2}} \exp\left[-\frac{1}{2\sigma^2}(x-\mu)^2\right], \quad -\infty < x < \infty.$$

• We can write the kernel of the density as:

$$\exp\left[-\frac{1}{2\sigma^2}(x-\mu)^2\right] = \exp\left[-\frac{1}{2}(x-\mu)'(\sigma^2)^{-1}(x-\mu)\right].$$

Now consider a $p \times 1$ random vector $X = [X_1, X_2, \dots, X_p]'$. The kernel shown above generalizes to

$$\exp[-\frac{1}{2}(x-\mu)'\Sigma^{-1}(x-\mu)],$$

where

$$\mathbf{x} = \begin{bmatrix} x_1 \\ x_2 \\ \vdots \\ x_p \end{bmatrix} \quad \text{and} \quad \boldsymbol{\mu} = \begin{bmatrix} \mu_1 \\ \mu_2 \\ \vdots \\ \mu_p \end{bmatrix} \quad \text{and} \quad \boldsymbol{\Sigma} = \begin{bmatrix} \sigma_{11} & \sigma_{12} & \cdots & \sigma_{1p} \\ \sigma_{21} & \sigma_{22} & \cdots & \sigma_{2p} \\ \vdots & \vdots & \ddots & \vdots \\ \sigma_{p1} & \sigma_{p2} & \cdots & \sigma_{pp} \end{bmatrix}$$

is the $p \times p$ population covariance matrix. This is the *kernel* of the MVN distribution.

- The quadratic form $(x \mu)' \Sigma^{-1} (x \mu)$ in the kernel is a statistical distance measure, of the type we described earlier. For any value of x, the quadratic form gives the squared statistical distance of x from μ accounting for the fact that the variances of the p variables may be different and that the variables may be correlated.
- This quadratic form is often referred to as Mahalanobis distance.
- The density function of the MVN distribution is:

$$f(x) = \frac{1}{(2\pi)^{p/2} |\Sigma|^{1/2}} \exp\left[-\frac{1}{2}(\mathbf{x} - \mu)' \Sigma^{-1}(\mathbf{x} - \mu)\right],$$

where the normalizing constant $(2\pi)^{p/2}|\Sigma|^{1/2}$ makes the volume under the MVN density equal to 1.

We use the notation

$$X \sim N_p(\mu, \Sigma)$$
 or $X \sim MVN(\mu, \Sigma)$

to indicate that the p-dimensional random vector X has a multivariate normal distribution with mean vector μ and covariance matrix Σ .

Example: Bivariate Normal Density $\sigma_{11}=\sigma_{22}$, and $\rho_{12}=0$

Example: Bivariate Normal Density $\sigma_{11}=\sigma_{22}$, and $\rho_{12}>0$

Density Contours

- The x values that yield a constant height for the density form ellipsoids centered at μ .
- The MVN density is constant on surfaces or contours where

$$(x - \mu)' \Sigma^{-1} (x - \mu) = c^2.$$

- ullet Definition of a constant probability density contour is all x's that satisfy the expression above.
- The axes of the ellipses are in the directions of the eigenvectors of Σ and the length of the j-th longest axis is proportional to $(\sqrt{\lambda_j})$, where λ_j is the eigenvalue associated with the j-th eigenvector of Σ .

Density Contours

- Recall that if (λ_j, e_j) is an eigenvalue-eigenvector pair for Σ and Σ is positive definite, then (λ_j^{-1}, e_j) is an eigenvalue-eigenvector pair of Σ^{-1} .
- The jth axis is $\pm c\sqrt{\lambda_j}e_j$, for j=1,...,p.
- We show later that if

$$c^2 = \chi_p^2(\alpha),$$

where $\chi_p^2(\alpha)$ is the upper (100α) th percentile of a χ^2 distribution with p degrees of freedom, then the probability is $1-\alpha$ that the value of a random vector will be inside the ellipsoid defined by

$$(\mathbf{x} - \boldsymbol{\mu})' \boldsymbol{\Sigma}^{-1} (\mathbf{x} - \boldsymbol{\mu}) \le \chi_p^2(\alpha)$$

• Eigenvalues and eigenvectors of Σ are obtained from $|\Sigma - \lambda I| = 0$. Using $\sigma_{12} = \sigma_{21} = \rho \sqrt{\sigma_{11}} \sqrt{\sigma_{22}}$, we have

$$0 = \begin{vmatrix} \sigma_{11} & \sigma_{12} \\ \sigma_{12} & \sigma_{22} \end{vmatrix} - \begin{bmatrix} \lambda & 0 \\ 0 & \lambda \end{vmatrix}$$

$$= \begin{vmatrix} \sigma_{11} - \lambda & \rho\sqrt{\sigma_{11}}\sqrt{\sigma_{22}} \\ \rho\sqrt{\sigma_{11}}\sqrt{\sigma_{22}} & \sigma_{22} - \lambda \end{vmatrix}$$

$$= (\sigma_{11} - \lambda)(\sigma_{22} - \lambda) - \rho^2\sigma_{11}\sigma_{22}$$

$$= \lambda^2 - (\sigma_{11} + \sigma_{22})\lambda + \sigma_{11}\sigma_{22}(1 - \rho^2).$$

• Solutions to this quadratic equation are:

$$\lambda_1 = \frac{1}{2} \left[\sigma_{11} + \sigma_{22} + \sqrt{(\sigma_{11} + \sigma_{22})^2 - 4\sigma_{11}\sigma_{22}(1 - \rho^2)} \right]$$

$$\lambda_2 = \frac{1}{2} \left[\sigma_{11} + \sigma_{22} - \sqrt{(\sigma_{11} + \sigma_{22})^2 - 4\sigma_{11}\sigma_{22}(1 - \rho^2)} \right]$$

Solving quadratic equations:

$$ax^2 + bx + c = 0$$

The solutions are

$$x = \frac{-b + \sqrt{b^2 - 4ac}}{2a}$$
 and $x = \frac{-b - \sqrt{b^2 - 4ac}}{2a}$

ullet An eigenvector associated with λ_1 satisfies

$$\begin{bmatrix} \sigma_{11} & \sigma_{12} \\ \sigma_{12} & \sigma_{11} \end{bmatrix} \begin{bmatrix} e_{11} \\ e_{12} \end{bmatrix} = \lambda_1 \begin{bmatrix} e_{11} \\ e_{12} \end{bmatrix},$$

where e_{ij} denotes the jth element in the ith eigenvector. We must solve

$$(\sigma_{11} - \lambda_1)e_{11} + \rho\sqrt{\sigma_{11}}\sqrt{\sigma_{22}}e_{12} = 0$$

$$(\sigma_{22} - \lambda_1)e_{12} + \rho\sqrt{\sigma_{11}}\sqrt{\sigma_{22}}e_{11} = 0$$

Solutions:

$$\mathbf{e}_1 = \left[\begin{array}{c} e_{11} \\ e_{12} \end{array} \right] = \left[\begin{array}{c} d \\ db \end{array} \right]$$

where d is any scalar and

$$b = \frac{\sigma_{22} - \sigma_{11} + \sqrt{(\sigma_{11} + \sigma_{22})^2 - 4\sigma_{11}\sigma_{22}(1 - \rho^2)}}{2\rho\sqrt{\sigma_{11}}\sqrt{\sigma_{22}}}$$

Choose d to satisfy $1 = e'_1 e_1 = d^2(1 + b^2)$. Then

$$d = \frac{1}{\sqrt{1+b^2}}$$
 or $d = \frac{-1}{\sqrt{1+b^2}}$

and

$$\mathbf{e}_1 = \begin{bmatrix} \frac{1}{\sqrt{1+b^2}} \\ \frac{b}{\sqrt{1+b^2}} \end{bmatrix} \quad \text{or} \quad \begin{bmatrix} \frac{-1}{\sqrt{1+b^2}} \\ \frac{-b}{\sqrt{1+b^2}} \end{bmatrix}$$

The eigenvector corresponding to λ_2 is

$$\mathbf{e}_2 = \begin{bmatrix} \frac{1}{\sqrt{1+c^2}} \\ \frac{c}{\sqrt{1+c^2}} \end{bmatrix} \quad \text{or} \quad \begin{bmatrix} \frac{-1}{\sqrt{1+c^2}} \\ \frac{-c}{\sqrt{1+c^2}} \end{bmatrix}$$

where

$$c = \frac{\sigma_{22} - \sigma_{11} - \sqrt{(\sigma_{11} + \sigma_{22})^2 - 4\sigma_{11}\sigma_{22}(1 - \rho^2)}}{2\rho\sqrt{\sigma_{11}}\sqrt{\sigma_{22}}}$$

These eigenvectors have the following properties:

$$\bullet ||\mathbf{e}_i|| = \sqrt{\mathbf{e}_i' \mathbf{e}_i} = 1$$

•
$$\mathbf{e}_i'\mathbf{e}_j = \mathbf{0}$$
 for $i \neq j$

Bivariate Normal Contours ($\sigma_{11} = \sigma_{22}$)

• When $\sigma_{11} = \sigma_{22}$, the formulas simplify to

$$\lambda_1 = \sigma_{11}(1+\rho) = \sigma_{11} + \sigma_{12}$$
 and $\lambda_2 = \sigma_{11}(1-\rho) = \sigma_{11} - \sigma_{12}$

$$e_1 = \begin{bmatrix} \frac{1}{\sqrt{2}} \\ \frac{1}{\sqrt{2}} \end{bmatrix}, \quad e_2 = \begin{bmatrix} \frac{1}{\sqrt{2}} \\ -\frac{1}{\sqrt{2}} \end{bmatrix}.$$

• If $\sigma_{12} > 0$, the major axis of the ellipse will be in the direction of the 45^o line. The actual value of σ_{12} does not matter. If $\sigma_{12} < 0$, then the major axis will be perpendicular to the 45^o line.

Bivariate Normal Contours ($\sigma_{11} = \sigma_{22}$)

More Bivariate Normal Examples

• 50% and 90% contours of two bivariate normal densities. Density is the highest when $\mathbf{x} = \boldsymbol{\mu}$.

Central $(1 - \alpha) \times 100\%$ Region of a Bivariate Normal Distribution

The ratio of the lengths of the major and minor axes is

$$\frac{\text{Length of major axis}}{\text{Length of minor axis}} = \frac{\sqrt{\lambda_1}}{\sqrt{\lambda_2}}$$

• If $1-\alpha$ is the probability that a randomly selected member of the population is observed inside the ellipse, then the half-length of the axes are given by

$$\sqrt{\chi_2^2(\alpha)}\sqrt{\lambda_i}$$

• This is the smallest region that has probability $1-\alpha$ of containing a randomly selected member of the population

Central $(1 - \alpha) \times 100\%$ Region of a Bivariate Normal Distribution

• The area of the ellipse containing the central $(1 - \alpha) \times 100\%$ of a bivariate normal population is

$$area = \pi \chi_2^2(\alpha) \sqrt{\lambda_1} \sqrt{\lambda_2} = \pi \chi_2^2(\alpha) |\Sigma|^{1/2}$$

Note that

$$det(\Sigma) = det \begin{bmatrix} \sigma_{11} & \sigma_{12} \\ \sigma_{21} & \sigma_{22} \end{bmatrix} = det \begin{bmatrix} \sigma_{11} & \rho\sigma_{1}\sigma_{2} \\ \rho\sigma_{1}\sigma_{2} & \sigma_{22} \end{bmatrix} = \sigma_{11}\sigma_{22}(1-\rho^{2})$$

Central $(1 - \alpha) \times 100\%$ Region of a Bivariate Normal Distribution

- For fixed variances, σ_{11} and σ_{22} , area of the ellipse is largest when $\rho=0$
- The area becomes smaller as ρ approaches 1 or as ρ approaches -1.
- For $\sigma_{11}=\sigma_{22}$ and $\rho=0$ the contours of constant density are concentric circles and $\lambda_1=\lambda_2$
- For $\sigma_{11} > \sigma_{22}$ the axes of the ellipse are parallel to the coordinate axes, with the major axis parallel to the horizontal axis.
- For $\sigma_{22} > \sigma_{11}$ the axes of the ellipse are parallel to the coordinate axes, with the major axis parallel to the vertical axis.

Central $(1 - \alpha) \times 100\%$ Region of a Multivariate Normal Distribution

- ullet For a p-dimensional normal distribution, the smallest region such that there is probability $1-\alpha$ that a randomly selected observation will fall in the region is
 - a p-dimensional ellipsoid
 - with hypervolume

$$\frac{2\pi^{p/2}}{p\Gamma(p/2)} \left[\chi_p^2(\alpha)\right]^{p/2} |\Sigma|^{1/2}$$

where $\Gamma(\cdot)$ is the gamma function

Gamma Function

$$\Gamma\left(\frac{p}{2}\right) = \left(\frac{p}{2} - 1\right) \left(\frac{p}{2} - 2\right) \cdots (2)(1)$$

when p is an even integer, and

$$\Gamma(\frac{p}{2}) = \frac{(p-2)(p-4)\cdots(3)(1)}{2^{(p-1)/2}}\sqrt{\pi}$$

when p is an odd integer

Overall Measures of Variability

Generalized variance:

$$|\Sigma| = \lambda_1 \lambda_2 \cdots \lambda_p$$

Generalized standard deviation

$$|\Sigma|^{1/2} = \sqrt{\lambda_1 \lambda_2 \cdots \lambda_p}$$

Total variance

$$trace(\Sigma) = \sigma_{11} + \sigma_{22} + \dots + \sigma_{pp}$$

= $\lambda_1 + \lambda_2 + \dots + \lambda_p$

Sample Estimates: Air Samples

$$X_i = \begin{bmatrix} X_{i1} \leftarrow CO \text{ concentration} \\ X_{i2} \leftarrow N_2O \text{ concentration} \end{bmatrix}$$

$$X_1 = \begin{bmatrix} 7 \\ 12 \end{bmatrix} \quad X_2 = \begin{bmatrix} 4 \\ 9 \end{bmatrix} \quad X_3 = \begin{bmatrix} 4 \\ 5 \end{bmatrix} \quad X_4 = \begin{bmatrix} 5 \\ 8 \end{bmatrix} \quad X_5 = \begin{bmatrix} 4 \\ 8 \end{bmatrix}$$

Sample Estimates: Air Samples

• Sample mean vector:

$$\bar{X} = \begin{bmatrix} 4.8 \\ 8.4 \end{bmatrix}$$

• Sample covariance matrix:

$$S = \left[\begin{array}{cc} 1.7 & 2.6 \\ 2.6 & 6.3 \end{array} \right]$$

- Sample correlation: r_{12} =0.7945
- Generalized variance: |S| = 3.95
- Total variance; trace(S) = 1.7 + 6.3 = 8.0

Example 3.8

$$S = \begin{bmatrix} 5 & 4 \\ 4 & 5 \end{bmatrix}$$
 $S = \begin{bmatrix} 5 & -4 \\ -4 & 5 \end{bmatrix}$ $S = \begin{bmatrix} 3 & 0 \\ 0 & 3 \end{bmatrix}$
 $r_{12} = 0.8$ $r_{12} = -0.8$ $r_{12} = 0$
 $|S| = 9$ $|S| = 9$ $|S| = 9$
 $tr(S) = 10$ $tr(S) = 10$ $tr(S) = 6$