Review of Matrix Algebra

Eric Zivot

July 7, 2011

Matrices and Vectors

Matrix

$$\mathbf{A}_{(n \times m)} = \begin{bmatrix} a_{11} & a_{12} & \cdots & a_{1m} \\ a_{21} & a_{22} & \cdots & a_{2m} \\ \vdots & \vdots & \ddots & \vdots \\ a_{n1} & a_{n2} & \cdots & a_{nm} \end{bmatrix}$$

 $n=\ \#$ of rows, $m=\ \#$ of columns

Square matrix : n=m

Vector

$$\mathbf{x}_{(n\times1)} = \begin{bmatrix} x_1 \\ x_2 \\ \vdots \\ x_n \end{bmatrix}$$

Remarks

- R is a matrix oriented programming language
- Excel can handle matrices and vectors in formulas and some functions
- Excel has special functions for working with matrices. There are called array functions. Must use

to evaluate array function

Transpose of a Matrix

Interchange rows and columns of a matrix

$$\mathbf{A}' = \text{transpose of } \mathbf{A} \atop (n \times n)$$

Example

$$\mathbf{A} = \begin{bmatrix} 1 & 2 & 3 \\ 4 & 5 & 6 \end{bmatrix}, \ \mathbf{A'} = \begin{bmatrix} 1 & 4 \\ 2 & 5 \\ 3 & 6 \end{bmatrix}$$
$$\mathbf{x} = \begin{bmatrix} 1 \\ 2 \\ 3 \end{bmatrix}, \ \mathbf{x'} = \begin{bmatrix} 1 & 2 & 3 \end{bmatrix}$$

R function

Excel function

$${\tt TRANSPOSE}({\sf matrix})$$

Symmetric Matrix

A square matrix ${\bf A}$ is symmetric if

$$A = A'$$

Example

$$\mathbf{A} = \left[egin{array}{cc} 1 & 2 \ 2 & 1 \end{array}
ight], \ \mathbf{A'} = \left[egin{array}{cc} 1 & 2 \ 2 & 1 \end{array}
ight]$$

Remark: Covariance and correlation matrices are symmetric

Basic Matrix Operations

Addition and Subtraction (element-by-element)

$$\begin{bmatrix} 4 & 9 \\ 2 & 1 \end{bmatrix} + \begin{bmatrix} 2 & 0 \\ 0 & 7 \end{bmatrix} = \begin{bmatrix} 4+2 & 9+0 \\ 2+0 & 1+7 \end{bmatrix}$$
$$= \begin{bmatrix} 6 & 9 \\ 2 & 8 \end{bmatrix}$$

$$\begin{bmatrix} 4 & 9 \\ 2 & 1 \end{bmatrix} - \begin{bmatrix} 2 & 0 \\ 0 & 7 \end{bmatrix} = \begin{bmatrix} 4-2 & 9-0 \\ 2-0 & 1-7 \end{bmatrix}$$
$$= \begin{bmatrix} 2 & 9 \\ 2 & -6 \end{bmatrix}$$

Scalar Multiplication (element-by-element)

$$c = 2 = \text{scalar}$$

$$A = \begin{bmatrix} 3 & -1 \\ 0 & 5 \end{bmatrix}$$

$$2 \cdot A = \begin{bmatrix} 2 \cdot 3 & 2 \cdot (-1) \\ 2 \cdot 0 & 2 \cdot 5 \end{bmatrix} = \begin{bmatrix} 6 & -2 \\ 0 & 10 \end{bmatrix}$$

Matrix Multiplication (not element-by-element)

$$\mathbf{A}_{(3\times2)} = \begin{bmatrix} a_{11} & a_{12} \\ a_{21} & a_{22} \\ a_{31} & a_{32} \end{bmatrix}, \ \mathbf{B}_{(2\times3)} = \begin{bmatrix} b_{11} & b_{12} & b_{13} \\ b_{21} & b_{22} & b_{23} \end{bmatrix}$$

Note: ${\bf A}$ and ${\bf B}$ are comformable matrices: # of columns in A=# of rows in B

$$\begin{array}{l} \mathbf{A} \cdot \mathbf{B} \\ (3\times2) \cdot (2\times3) \\ = \begin{bmatrix} a_{11}b_{11} + a_{12}b_{21} & a_{11}b_{12} + a_{12}b_{22} & a_{11}b_{13} + a_{12}b_{23} \\ a_{21}b_{11} + a_{22}b_{21} & a_{21}b_{12} + a_{22}b_{22} & a_{21}b_{13} + a_{22}b_{23} \\ a_{31}b_{11} + a_{32}b_{21} & a_{31}b_{12} + a_{32}b_{22} & a_{31}b_{13} + a_{32}b_{23} \end{bmatrix}$$

Remark: In general,

$$A \cdot B \neq B \cdot A$$

Example

$$\mathbf{A} = \begin{bmatrix} 1 & 2 \\ 3 & 4 \end{bmatrix}, \ \mathbf{B} = \begin{bmatrix} 5 & 6 \\ 7 & 8 \end{bmatrix}$$
$$\mathbf{A} \cdot \mathbf{B} = \begin{bmatrix} 5 + 14 & 6 + 16 \\ 15 + 28 & 18 + 32 \end{bmatrix} = \begin{bmatrix} 19 & 22 \\ 43 & 50 \end{bmatrix}$$

R operator

Excel function

Identity Matrix

The n- dimensional identity matrix has all diagonal elements equal to 1, and all off diagonal elements equal to 0.

Example

$$\mathbf{I}_2 = \left[\begin{array}{cc} 1 & 0 \\ 0 & 1 \end{array} \right]$$

Remark: The identity matrix plays the roll of "1" in matrix algebra

$$\mathbf{I}_{2} \cdot \mathbf{A} = \begin{bmatrix} 1 & 0 \\ 0 & 1 \end{bmatrix} \begin{bmatrix} a_{11} & a_{12} \\ a_{21} & a_{22} \end{bmatrix}$$
$$= \begin{bmatrix} a_{11} + 0 & a_{12} + 0 \\ 0 + a_{21} & 0 + a_{22} \end{bmatrix} = \begin{bmatrix} a_{11} & a_{12} \\ a_{21} & a_{22} \end{bmatrix}$$
$$= \mathbf{A}$$

Similarly

$$\mathbf{A} \cdot \mathbf{I}_2 = \begin{bmatrix} a_{11} & a_{12} \\ a_{21} & a_{22} \end{bmatrix} \begin{bmatrix} 1 & 0 \\ 0 & 1 \end{bmatrix}$$
$$= \begin{bmatrix} a_{11} & a_{12} \\ a_{21} & a_{22} \end{bmatrix} = \mathbf{A}$$

R function

creates n- dimensional identity matrix

Matrix Inverse

Let $\mathbf{A}_{(n imes n)} =$ square matrix. $\mathbf{A}^{-1} =$ "inverse of \mathbf{A} " satisfies

$$\mathbf{A}^{-1}\mathbf{A} = \mathbf{I}_n$$

 $\mathbf{A}\mathbf{A}^{-1} = \mathbf{I}_n$

Remark: \mathbf{A}^{-1} is similar to the inverse of a number:

$$a = 2, \ a^{-1} = \frac{1}{2}$$
$$a \cdot a^{-1} = 2 \cdot \frac{1}{2} = 1$$
$$a^{-1} \cdot a = \frac{1}{2} \cdot 2 = 1$$

R function

Excel function

Representing Systems of Linear Equations Using Matrix Algebra

Consider the system of two linear equations

$$x + y = 1$$

$$2x - y = 1$$

The equations represent two straight lines which intersect at the point

$$x = \frac{2}{3}, \ y = \frac{1}{3}$$

Matrix algebra representation:

$$\left[\begin{array}{cc} 1 & 1 \\ 2 & -1 \end{array}\right] \left[\begin{array}{c} x \\ y \end{array}\right] = \left[\begin{array}{c} 1 \\ 1 \end{array}\right]$$

or

$$\mathbf{A} \cdot \mathbf{z} = \mathbf{b}$$

where

$$\mathbf{A} = \begin{bmatrix} 1 & 1 \\ 2 & -1 \end{bmatrix}, \ \mathbf{z} = \begin{bmatrix} x \\ y \end{bmatrix} \ \text{and} \ \mathbf{b} = \begin{bmatrix} 1 \\ 1 \end{bmatrix}.$$

We can solve for z by multiplying both sides by \mathbf{A}^{-1}

$$\begin{aligned} \mathbf{A}^{-1} \cdot \mathbf{A} \cdot \mathbf{z} &= \mathbf{A}^{-1} \cdot \mathbf{b} \\ \Longrightarrow \mathbf{I} \cdot \mathbf{z} &= \mathbf{A}^{-1} \cdot \mathbf{b} \\ \Longrightarrow \mathbf{z} &= \mathbf{A}^{-1} \cdot \mathbf{b} \end{aligned}$$

or

$$\left[\begin{array}{c} x \\ y \end{array}\right] = \left[\begin{array}{cc} 1 & 1 \\ 2 & -1 \end{array}\right]^{-1} \left[\begin{array}{c} 1 \\ 1 \end{array}\right]$$

Remark: As long as we can determine the elements in \mathbf{A}^{-1} , we can solve for the values of x and y in the vector \mathbf{z} . Since the system of linear equations has a solution as long as the two lines intersect, we can determine the elements in \mathbf{A}^{-1} provided the two lines are not parallel.

There are general numerical algorithms for finding the elements of ${\bf A}^{-1}$ and programs like Excel and R have these algorithms available. However, if ${\bf A}$ is a (2×2) matrix then there is a simple formula for ${\bf A}^{-1}$. Let

$$\mathbf{A} = \left[\begin{array}{cc} a_{11} & a_{12} \\ a_{21} & a_{22} \end{array} \right].$$

Then

$$\mathbf{A}^{-1} = \frac{1}{\det(\mathbf{A})} \begin{bmatrix} a_{22} & -a_{12} \\ -a_{21} & a_{11} \end{bmatrix}.$$

where

$$\det(\mathbf{A}) = a_{11}a_{22} - a_{21}a_{12} \neq 0$$

Let's apply the above rule to find the inverse of A in our example:

$$\mathbf{A}^{-1} = \frac{1}{-1 - 2} \begin{bmatrix} -1 & -1 \\ -2 & 1 \end{bmatrix} = \begin{bmatrix} \frac{1}{3} & \frac{1}{3} \\ \frac{2}{3} & \frac{-1}{3} \end{bmatrix}.$$

Notice that

$$\mathbf{A}^{-1}\mathbf{A} = \begin{bmatrix} \frac{1}{3} & \frac{1}{3} \\ \frac{2}{3} & \frac{-1}{3} \end{bmatrix} \begin{bmatrix} 1 & 1 \\ 2 & -1 \end{bmatrix} = \begin{bmatrix} 1 & 0 \\ 0 & 1 \end{bmatrix}.$$

Our solution for z is then

$$\mathbf{z} = \mathbf{A}^{-1}\mathbf{b}$$

$$= \begin{bmatrix} \frac{1}{3} & \frac{1}{3} \\ \frac{2}{3} & \frac{-1}{3} \end{bmatrix} \begin{bmatrix} 1 \\ 1 \end{bmatrix}$$

$$= \begin{bmatrix} \frac{2}{3} \\ \frac{1}{3} \end{bmatrix} = \begin{bmatrix} x \\ y \end{bmatrix}$$

so that $x = \frac{2}{3}$ and $y = \frac{1}{3}$.

In general, if we have n linear equations in n unknown variables we may write the system of equations as

$$a_{11}x_1 + a_{12}x_2 + \dots + a_{1n}x_n = b_1$$

$$a_{21}x_1 + a_{22}x_2 + \dots + a_{2n}x_n = b_2$$

$$\vdots = \vdots$$

$$a_{n1}x_1 + a_{n2}x_2 + \dots + a_{nn}x_n = b_n$$

which we may then express in matrix form as

$$\begin{bmatrix} a_{11} & a_{12} & \cdots & a_{1n} \\ a_{21} & a_{22} & \cdots & a_{2n} \\ \vdots & & & \vdots \\ a_{n1} & a_{n2} & \cdots & a_{nn} \end{bmatrix} \begin{bmatrix} x_1 \\ x_2 \\ \vdots \\ x_n \end{bmatrix} = \begin{bmatrix} b_1 \\ b_2 \\ \vdots \\ b_n \end{bmatrix}$$

or

$$\mathbf{A} \cdot \mathbf{x} = \mathbf{b}.$$

$$(n \times n) \cdot (n \times 1) = (n \times 1)$$

The solution to the system of equations is given by

$$\mathbf{x} = \mathbf{A}^{-1}\mathbf{b}$$

where $\mathbf{A}^{-1}\mathbf{A} = \mathbf{I}$ and \mathbf{I} is the $(n \times n)$ identity matrix. If the number of equations is greater than two, then we generally use numerical algorithms to find the elements in \mathbf{A}^{-1} .

Representing Summation Using Matrix Notation

$$\sum_{i=1}^{n} x_i = x_1 + x_2 + \dots + x_n$$

$$\mathbf{x}_{(n \times 1)} = \begin{pmatrix} x_1 \\ x_2 \\ \vdots \\ x_n \end{pmatrix}, \quad \mathbf{1}_{(n \times 1)} = \begin{pmatrix} \mathbf{1} \\ \mathbf{1} \\ \vdots \\ \mathbf{1} \end{pmatrix}$$

Then

$$\mathbf{x'1} = \begin{pmatrix} x_1 & x_2 & \cdots & x_n \end{pmatrix} \begin{pmatrix} 1 \\ 1 \\ \vdots \\ 1 \end{pmatrix}$$
$$= x_1 + x_2 + \cdots + x_n = \sum_{i=1}^n x_i$$

Equivalently

$$\mathbf{1}'\mathbf{x} = \begin{pmatrix} 1 & 1 & \cdots & 1 \end{pmatrix} \begin{pmatrix} x_1 \\ x_2 \\ \vdots \\ x_n \end{pmatrix}$$
$$= x_1 + x_2 + \cdots + x_n = \sum_{i=1}^n x_i$$

Sum of Squares

$$\sum_{i=1}^{n} x_i^2 = x_1^2 + x_2^2 + \dots + x_n^2$$

$$\mathbf{x}'\mathbf{x} = \begin{pmatrix} x_1 & x_2 & \dots & x_n \end{pmatrix} \begin{pmatrix} x_1 \\ x_2 \\ \vdots \\ x_n \end{pmatrix}$$

$$= x_1^2 + x_2^2 + \dots + x_n^2 = \sum_{i=1}^{n} x_i^2$$

Sums of cross products

$$\sum_{i=1}^{n} x_i y_i = x_1 y_1 + x_2 y_2 + \dots + x_n y_n$$

$$\mathbf{x}' \mathbf{y} = \begin{pmatrix} x_1 & x_2 & \dots & x_n \end{pmatrix} \begin{pmatrix} y_1 \\ y_2 \\ \vdots \\ y_n \end{pmatrix}$$

$$= x_1 y_1 + x_2 y_2 + \dots + x_n y_n = \sum_{i=1}^{n} x_i y_i$$

$$= \mathbf{y}' \mathbf{x}$$

R function

Excel function

Portfolio Math with Matrix Algebra

Three Risky Asset Example

Let R_i denote the return on asset i=A,B,C and assume that R_1,R_2 and R_3 are jointly normally distributed with means, variances and covariances:

$$\mu_i = E[R_i], \ \sigma_i^2 = \text{var}(R_i), \ \text{cov}(R_i, R_j) = \sigma_{ij}$$

Portfolio "x"

$$x_i = {
m share} \ {
m of} \ {
m wealth} \ {
m in} \ {
m asset} \ i$$

$$x_A + x_B + x_C = 1$$

Portfolio return

$$R_{p,x} = x_A R_A + x_B R_B + x_C R_C.$$

Portfolio expected return

$$\mu_{p,x} = E[R_{p,x}] = x_A \mu_A + x_B \mu_B + x_C \mu_C$$

Portfolio variance

$$\sigma_{p,x}^2 = \text{var}(R_{p,x}) = x_A^2 \sigma_A^2 + x_B^2 \sigma_B^2 + x_C^2 \sigma_C^2 + 2x_A x_B \sigma_{AB} + 2x_A x_C \sigma_{AC} + 2x_B x_C \sigma_{BC}$$

Portfolio distribution

$$R_{p,x} \sim N(\mu_{p,x}, \sigma_{p,x}^2)$$

Matrix Algebra Representation

$$\mathbf{R} = \begin{pmatrix} R_A \\ R_B \\ R_C \end{pmatrix}, \ \mu = \begin{pmatrix} \mu_A \\ \mu_B \\ \mu_C \end{pmatrix}, \ \mathbf{1} = \begin{pmatrix} 1 \\ 1 \\ 1 \end{pmatrix}$$
$$\mathbf{x} = \begin{pmatrix} x_A \\ x_B \\ x_C \end{pmatrix}, \ \boldsymbol{\Sigma} = \begin{pmatrix} \sigma_A^2 & \sigma_{AB} & \sigma_{AC} \\ \sigma_{AB} & \sigma_B^2 & \sigma_{BC} \\ \sigma_{AC} & \sigma_{BC} & \sigma_C^2 \end{pmatrix}$$

Portfolio weights sum to 1

$$\mathbf{x}'\mathbf{1} = (x_A \ x_B \ x_C) \begin{pmatrix} 1\\1\\1 \end{pmatrix}$$
$$= x_1 + x_2 + x_3 = 1$$

Digression on Covariance Matrix

Using matrix algebra, the covariance matrix of the return vector ${f R}$ is defined as

$$cov(\mathbf{R}) = E[(\mathbf{R} - \mu)(\mathbf{R} - \mu)'] = \Sigma$$

If R has N elements then Σ will be the $N \times N$ matrix

$$\Sigma = \begin{pmatrix} \sigma_1^2 & \sigma_{12} & \cdots & \sigma_{1n} \\ \sigma_{12} & \sigma_2^2 & \cdots & \sigma_{2n} \\ \vdots & \vdots & \ddots & \vdots \\ \sigma_{1n} & \sigma_{2n} & \cdots & \sigma_n^2 \end{pmatrix}$$

For the case N=2, we have

$$\begin{split} E[(\mathbf{R} - \mu)(\mathbf{R} - \mu)'] &= E\left[\begin{pmatrix} R_1 - \mu_1 \\ R_2 - \mu_2 \end{pmatrix} \cdot (R_1 - \mu_1, R_2 - \mu_2)\right] \\ &= E\left[\begin{pmatrix} (R_1 - \mu_1)^2 & (R_1 - \mu_1)(R_2 - \mu_2) \\ (R_2 - \mu_2)(R_1 - \mu_1) & (R_2 - \mu_2)^2 \end{pmatrix}\right] \\ &= \begin{pmatrix} E[(R_1 - \mu_1)^2] & E[(R_1 - \mu_1)(R_2 - \mu_2)] \\ E[(R_2 - \mu_2)(R_1 - \mu_1)] & E[(R_2 - \mu_2)^2] \end{pmatrix} \\ &= \begin{pmatrix} \operatorname{var}(R_1) & \operatorname{cov}(R_1, R_2) \\ \operatorname{cov}(R_2, R_1) & \operatorname{var}(R_2) \end{pmatrix} = \begin{pmatrix} \sigma_1^2 & \sigma_{12} \\ \sigma_{12} & \sigma_2^2 \end{pmatrix} = \Sigma. \end{split}$$

Portfolio return

$$R_{p,x} = \mathbf{x}'\mathbf{R} = (x_A \ x_B \ x_C) \begin{pmatrix} R_A \\ R_B \\ R_C \end{pmatrix}$$

= $x_A R_A + x_B R_B + x_C R_C$
= $\mathbf{R}'\mathbf{x}$

Portfolio expected return

$$\mu_{p,x} = \mathbf{x}'\mu = (x_A \ x_B \ x_X) \begin{pmatrix} \mu_A \\ \mu_B \\ \mu_C \end{pmatrix}$$
$$= x_A \mu_A + x_B \mu_B + x_C \mu_C$$
$$= \mu' \mathbf{x}$$

Excel formula

R formula

Portfolio variance

$$\sigma_{p,x}^{2} = \operatorname{var}(\mathbf{x}'\mathbf{R}) = E[\mathbf{x}'(\mathbf{R} - \mu)(\mathbf{R} - \mu)'\mathbf{x}] =$$

$$= \mathbf{x}'E[(\mathbf{R} - \mu)(\mathbf{R} - \mu)]\mathbf{x} = \mathbf{x}'\Sigma\mathbf{x}$$

$$= (x_{A} \ x_{B} \ x_{C}) \begin{pmatrix} \sigma_{A}^{2} & \sigma_{AB} & \sigma_{AC} \\ \sigma_{AB} & \sigma_{B}^{2} & \sigma_{BC} \\ \sigma_{AC} & \sigma_{BC} & \sigma_{C}^{2} \end{pmatrix} \begin{pmatrix} x_{A} \\ x_{B} \\ x_{C} \end{pmatrix}$$

$$= x_{A}^{2}\sigma_{A}^{2} + x_{B}^{2}\sigma_{B}^{2} + x_{C}^{2}\sigma_{C}^{2}$$

$$+ 2x_{A}x_{B}\sigma_{AB} + 2x_{A}x_{C}\sigma_{AC} + 2x_{B}x_{C}\sigma_{BC}$$

Excel formulas

R formulas

Portfolio distribution

$$R_{p,x} \sim N(\mu_{p,x}, \sigma_{p,x}^2)$$

Covariance Between 2 Portfolio Returns

2 portfolios

$$\mathbf{x} = \begin{pmatrix} x_A \\ x_B \\ x_C \end{pmatrix}, \ \mathbf{y} = \begin{pmatrix} y_A \\ y_B \\ y_C \end{pmatrix}$$
 $\mathbf{x'1} = 1, \ \mathbf{y'1} = 1$

Portfolio returns

$$R_{p,x} = \mathbf{x'R}$$

 $R_{p,y} = \mathbf{y'R}$

Covariance

$$cov(R_{p,x}, R_{p,y}) = \mathbf{x}' \mathbf{\Sigma} \mathbf{y}$$

= $\mathbf{y}' \mathbf{\Sigma} \mathbf{x}$

Derivation

$$cov(R_{p,x}, R_{p,y}) = cov(\mathbf{x}'\mathbf{R}, \mathbf{y}'\mathbf{R})$$

$$= E[(\mathbf{x}'\mathbf{R} - E[\mathbf{x}'\mathbf{R}])(\mathbf{y}'\mathbf{R} - E[\mathbf{y}'\mathbf{R}])']$$

$$= E[\mathbf{x}'(\mathbf{R} - \mu)(\mathbf{R} - \mu)'\mathbf{y}]$$

$$= \mathbf{x}'E[(\mathbf{R} - \mu)(\mathbf{R} - \mu)']\mathbf{y}$$

$$= \mathbf{x}'\Sigma\mathbf{y}$$

Excel formula

R formula

Bivariate Normal Distribution

Let X and Y be distributed bivariate normal. The joint pdf is given by

$$f(x,y) = \frac{1}{2\pi\sigma_X\sigma_Y\sqrt{1-\rho_{XY}^2}}\times\\ \exp\left\{-\frac{1}{2(1-\rho_{XY}^2)}\left[\left(\frac{x-\mu_X}{\sigma_X}\right)^2 + \left(\frac{y-\mu_Y}{\sigma_Y}\right)^2 - \frac{2\rho_{XY}(x-\mu_X)(y-\mu_Y)}{\sigma_X\sigma_Y}\right]\right\}\\ \text{where } E[X] = \mu_X,\ E[Y] = \mu_Y,\ \text{sd}(X) = \sigma_X,\ \text{sd}(Y) = \sigma_Y,\ \text{and}\ \rho_{XY} = \text{cor}(X,Y).$$

Define

$$\mathbf{X} = \begin{pmatrix} X \\ Y \end{pmatrix}, \ \mathbf{x} = \begin{pmatrix} x \\ y \end{pmatrix}, \ \mu = \begin{pmatrix} \mu_X \\ \mu_Y \end{pmatrix}, \ \Sigma = \begin{pmatrix} \sigma_X^2 & \sigma_{XY} \\ \sigma_{XY} & \sigma_Y^2 \end{pmatrix}$$

Then the bivariate normal distribution can be compactly expressed as

$$f(\mathbf{x}) = \frac{1}{2\pi \det(\Sigma)^{1/2}} e^{-\frac{1}{2}(\mathbf{x} - \mu)' \Sigma^{-1}(\mathbf{x} - \mu)}$$

where

$$\det(\mathbf{\Sigma}) = \sigma_X^2 \sigma_Y^2 - \sigma_{XY}^2 = \sigma_X^2 \sigma_Y^2 - \sigma_X^2 \sigma_Y^2 \rho_{XY}^2$$
$$= \sigma_X^2 \sigma_Y^2 (1 - \rho_{XY}^2).$$

We use the shorthand notation

$$\mathbf{X} \sim N(\mu, \Sigma)$$