#### Multivariate Gaussians

Sargur Srihari srihari@cedar.buffalo.edu

# **Topics**

- 1. Multivariate Gaussian: Basic Parameterization
- 2. Covariance and Information Form
- 3. Operations on Gaussians
- 4. Independencies in Gaussians

# Three Representations of Multivariate Gaussian

- Equivalent representations:
  - 1. Basic parameterization
 - 1. Covariance form,
 - 2. Information (or precision ) form
  - 2. Gaussian Bayesian network
 - Information form captures conditional independencies needed for BN
  - 3. Gaussian Markov Random Field
 - Easiest conversion

### Parameterizing Multivariate Gaussian

- 1. Basic parameterization: covariance form
- 2. Multivariate Gaussian distribution over  $X_1,...,X_n$ 
  - is characterized by an n-dimensional mean vector  $\mu$  and a symmetric n x n covariance matrix  $\Sigma$
- 3. The density function is defined as

$$p(\mathbf{x}) = \frac{1}{(2\pi)^{d/2} |\Sigma|^{1/2}} \exp[(\mathbf{x} - \boldsymbol{\mu})^t \Sigma^{-1} (\mathbf{x} - \boldsymbol{\mu})]$$

#### Covariance Intuition in Gaussian


The pdf specifies a set of ellipsoidal contours

around the mean vector **µ** 

- Contours are parallel
  - Each corresponds to a value of the density function
  - Shape of ellipsoid and steepness of contour are determined by  $\boldsymbol{\Sigma}$

$$\mu = E[\mathbf{x}]$$


$$\Sigma = E[\mathbf{x}\mathbf{x}^t] - E[\mathbf{x}]E[\mathbf{x}]^t$$


$$\mu = \begin{bmatrix} 1 \\ -3 \\ 4 \end{bmatrix} \qquad \Sigma = \begin{bmatrix} 4 & 2 & -2 \\ 2 & 5 & -5 \\ -2 & -5 & 8 \end{bmatrix}$$

 $X_1$  is negatively correlated (-2) with  $X_3$ $X_2$  is negatively correlated (-5) with  $X_3$ 


# Multivariate Gaussian examples


$$\mu = [0, 0]$$


$$\Sigma = \begin{bmatrix} 1 & 0 \\ 0 & 1 \end{bmatrix}$$


$$\mu = \begin{bmatrix} 0, -2 \end{bmatrix}$$


$$\Sigma = \begin{bmatrix} 5 & 0 \\ 0 & 1 \end{bmatrix}$$


$$\mu = [0, 0]$$

$$\Sigma = \begin{bmatrix} 1 & .6 \\ .6 & 1 \end{bmatrix}$$


$$\mu = [0, 0]$$

$$\Sigma = \begin{bmatrix} 5 & -1.5 \\ -1.5 & 1 \end{bmatrix}$$

# Deriving the Information Form

Covariance Form of multivariate Gaussian is:

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

• Using inverse covariance matrix Precision  $J=\Sigma^{-1}$ 

$$-\frac{1}{2}(x-\mu)^{t} \Sigma^{-1}(x-\mu) = -\frac{1}{2}(x-\mu)^{t} J(x-\mu)$$
$$= -\frac{1}{2} \left[ x^{t} J x - 2x^{t} J \mu + \mu^{t} J \mu \right]$$

- Since last term is constant, we get information form

$$p(\boldsymbol{x}) \alpha \exp \left[-\frac{1}{2}\boldsymbol{x}^t J \boldsymbol{x} + (J\boldsymbol{\mu})^t \boldsymbol{x}\right]$$

•  $J\mu$  is called the potential vector

#### Information form of Gaussian

- Since  $\Sigma$  is invertible we can also define the Gaussian in terms of the inverse covariance matrix  $J=\Sigma^{-1}$
- Called the information matrix or precision matrix
- It induces an alternate form of the Gaussian density

$$p(\mathbf{x}) \alpha \exp \left[-\frac{1}{2}\mathbf{x}^t J\mathbf{x} + (J\mathbf{\mu})^t \mathbf{x}\right]$$

•  $J\mu$  is called the potential vector

#### Operations on Gaussians

- There are two main operations we wish to perform on a distribution:
  - 1. Compute marginal distribution over some subset *Y*
  - 2. Conditioning the distribution on some Z=z
- Each operation is very easy in one of the two ways of encoding a Gaussian
  - 1. Marginalization is trivial in the covariance form
  - 2. Conditioning a Gaussian is very easy to perform in the information form

# Marginalization in Covariance Form

- Marginal distribution of any subset of variables
  - Trivially read from the mean and covariance matrix

$$p(X_{1}, X_{2}, X_{3}) = N(\mu, \Sigma)$$

$$p(X_{2}, X_{3}) = \sum_{X_{1}} p(X_{1}, X_{2}, X_{3})$$

$$= N(\mu', \Sigma')$$

$$\begin{array}{c|c}
p(X_{1},X_{2},X_{3}) = N(\mu, \Sigma) \\
p(X_{2},X_{3}) = \sum_{X_{1}} p(X_{1},X_{2},X_{3}) \\
= N(\mu',\Sigma')
\end{array}$$

$$\Sigma = \begin{bmatrix} 4 & 2 & -2 \\ 2 & 5 & -5 \\ -2 & -5 & 8 \end{bmatrix} \text{ then } \mu' = \begin{bmatrix} -3 \\ 4 \end{bmatrix} \quad \Sigma' = \begin{bmatrix} 5 & -5 \\ -5 & 8 \end{bmatrix}$$

 More generally, if we have a joint distribution over {X,Y},  $\mathbf{X} \in \mathcal{R}^n$ ,  $\mathbf{Y} \in \mathcal{R}^m$  then we can decompose mean and covariance of joint as:

$$p(\mathbf{X}, \mathbf{Y}) = N \left( \left( \begin{array}{c} \mu_X \\ \mu_Y \end{array} \right); \left[ \begin{array}{cc} \Sigma_{XX} & \Sigma_{XY} \\ \Sigma_{YX} & \Sigma_{YY} \end{array} \right] \right)$$

where  $\mu_X \in \mathbb{R}^n$ ,  $\mu_Y \in \mathbb{R}^m$ ,  $\Sigma_{XX}$  is  $n \times n$ ,  $\Sigma_{XY}$  is  $n \times m$ ,  $\Sigma_{YX} = \Sigma^T_{XY}$  is  $m \times n$ ,  $\Sigma_{YY}$  is  $m \times m$ 

- Lemma: If {X,Y} have a joint normal distribution then marginal of Y is a normal distribution  $N(\mu_{V}; \Sigma_{MV})$ 

# Conditioning in Information Form

- Conditioning on an observation Z=z is very easy to perform in the information form
- Simply assign Z=z in the equation

$$p(\mathbf{x}) \alpha \exp \left[-\frac{1}{2}\mathbf{x}^t J \mathbf{x} + (J\mathbf{\mu})^t \mathbf{x}\right]$$

- It turns some of the quadratic terms into linear terms or even constant terms
- Expression has same form with fewer terms
- Not so straightforward in covariance form

#### Summary of Marginalization & Conditioning

- To marginalize a Gaussian over a subset of variables:
  - Compute pairwise covariances
  - Which is precisely generating the distribution in its covariance form
- To condition a Gaussian on an observation:
  - Invert covariance matrix to obtain information form
 - Inversion feasible for small matrices
 - Too costly for high-dimensional space

# Independencies in Gaussians

- Theorem: If  $X=X_1,...,X_n$  have a joint normal distribution  $N(\mu,\Sigma)$  then  $X_i$  and  $X_j$  are independent if and only if  $\Sigma_{i,j}=0$
- This property does not hold in general
  - If p(X, Y) is not Gaussian then it is possible that Cov[X; Y] = 0 while X and Y are still dependent in p

### Independencies from Information Matrix

#### Theorem:

Consider a Gaussian distribution

$$p(X_1,...,X_n)=N(\mu,\Sigma)$$

and let  $J=\Sigma^{-1}$  be the information matrix.

Then  $J_{ij}=0$  if and only if  $p \Rightarrow (X_i \perp X_j \mid \chi - \{X_i, X_j\})$ 

Example:

$$\mu = \begin{bmatrix} 1 \\ -3 \\ 4 \end{bmatrix} \qquad \Sigma = \begin{bmatrix} 4 & 2 & -2 \\ 2 & 5 & -5 \\ -2 & -5 & 8 \end{bmatrix} \text{ then } J = \begin{bmatrix} 0.3125 & -0.125 & 0 \\ -0.125 & 0.5833 & 0.333 \\ 0 & 0.333 & 0.333 \end{bmatrix}$$

- Then  $X_1, X_3$  are conditionally independent given  $X_2$ 

# Information matrix defines an I-map

- Information matrix J captures independencies between pairs of variables conditioned on all the remaining variables
  - Can use J to construct unique minimal I-map for p Definition of I-map
 - *I* independence assertion set of form  $(X \perp Y/Z)$ , which are true of distribution *P*
 - -G is an I-map of P implies:  $I_G \subseteq I$ 
 - » Minimal I-map: removal of a single edge renders the graph not an I-map
  - Introduce an edge between  $X_i$  and  $X_j$  whenever  $(X_i \perp X_j \mid \chi \{X_i, X_j\})$  does not hold in p
 - This is precisely when  $J_{ij}\neq 0$