# Random Vectors, Multivariate Normality and Random Samples

## 1 Review of expectation, variance and covariance

Let's focus on the case of continuous random variables. Let  $f_X(x)$  be the pdf of the random variable X. Its expectation is defined as

$$\mathbb{E}[X] := \mu_X := \int_{-\infty}^{\infty} x f_X(x) dx,$$

and its variance is defined as

$$\operatorname{Var}(X) := \mathbb{E}\left[ (X - \mu_X)^2 \right] = \int_{-\infty}^{\infty} (x - \mu_X)^2 f_X(x) dx.$$

Let X and Y be two jointly distributed random variables with joint pdf  $f_{X,Y}(x,y)$ . Their covariance is defined as

$$Cov(X,Y) = \mathbb{E}\left(\left(X - \mathbb{E}(X)\right)\left(Y - \mathbb{E}(Y)\right)\right) = \int_{-\infty}^{\infty} \int_{-\infty}^{\infty} (x - \mu_X)(y - \mu_Y) f_{X,Y}(x,y) dx dy.$$

### Properties of expectation, variance, covariance:

- 1.  $Var(X) = \mathbb{E}(X^2) (\mathbb{E}(X))^2$ .
- 2. Covariances:  $Cov(X, Y) = \mathbb{E}(XY) \mathbb{E}(X)\mathbb{E}(Y)$ .
- 3.  $\mathbb{E}(a + \sum_{i=1}^{n} b_i X_i) = a + \sum_{i=1}^{n} b_i \mathbb{E}(X_i)$ .
- 4.  $Var(a + bX) = b^2 Var(X)$ .
- 5. Var(X) = Cov(X, X).
- 6. Cov(X, Y) = Cov(Y, X).
- 7.  $\operatorname{Cov}(a + \sum_{i=1}^{n} b_i X_i, c + \sum_{j=1}^{m} d_j Y_j) = \sum_{i=1}^{n} \sum_{j=1}^{m} b_i d_j \operatorname{Cov}(X_i, Y_j).$
- 8.  $\operatorname{Var}(a + \sum_{i=1}^{n} b_i X_i) = \sum_{i=1}^{n} b_i^2 \operatorname{Var}(X_i) + 2 \sum_{1 \le i < j \le n} b_i b_j \operatorname{Cov}(X_i, X_j).$
- 9. If X and Y are independent, then

$$\begin{cases} \mathbb{E}(XY) = \mathbb{E}(X)\mathbb{E}(Y) \\ \operatorname{Cov}(X,Y) = 0 \\ \operatorname{Var}(X+Y) = \operatorname{Var}(X) + \operatorname{Var}(Y) \end{cases}$$

Normal distribution and properties The pdf of  $\mathcal{N}(\mu, \sigma^2)$  is

$$f(x) = \frac{1}{(2\pi)^{\frac{1}{2}}\sigma} \exp\left(-\frac{1}{2}\frac{(x-\mu)^2}{\sigma^2}\right).$$

In particular,  $\mathcal{N}(0,1)$  is referred to as the standard normal distribution. Let  $X \sim \mathcal{N}(\mu, \sigma^2)$ . We have the following properties:

- 1.  $\mathbb{E}(X) = \mu$  and  $Var(X) = \sigma^2$ ;
- 2. If  $X \sim \mathcal{N}(\mu, \sigma^2)$ , then  $aX + b \sim \mathcal{N}(a\mu + b, a^2\sigma^2)$ .
- 3. If  $X_1, \ldots, X_n$  are independent and  $X_i \sim \mathcal{N}(\mu_i, \sigma_i^2)$ , then

$$a + \sum_{i=1}^{n} b_i X_i \sim \mathcal{N}\left(a + \sum_{i=1}^{n} b_i \mu_i, \sum_{i=1}^{n} b_i^2 \sigma_i^2\right)$$

4. If  $X_1, \ldots, X_n \stackrel{i.i.d.}{\sim} \mathcal{N}(0,1)$ , then

$$\sum_{i=1}^{n} X_i^2 \sim \chi_n^2.$$

### 2 Random vectors and matrices

Confidence region for "true" mean  $\vec{\mu}$ .

A vector

$$\vec{X} = \begin{bmatrix} X_1 \\ X_2 \\ \vdots \\ X_p \end{bmatrix}$$

is referred to as a random vector, if  $X_1, \ldots, X_p$  are jointly distributed random variables. Its expectation or **population mean** is defined as

$$\mathbb{E}\vec{X} = \begin{bmatrix} \mathbb{E}X_1 \\ \mathbb{E}X_2 \\ \vdots \\ \mathbb{E}X_p \end{bmatrix} := \begin{bmatrix} \mu_1 \\ \mu_2 \\ \vdots \\ \mu_p \end{bmatrix} := \vec{\mu}$$

A matrix

$$\boldsymbol{X} = \begin{bmatrix} X_{11} & X_{12} & \dots & X_{1m} \\ X_{21} & X_{22} & \dots & X_{2m} \\ \vdots & \vdots & \ddots & \vdots \\ X_{k1} & X_{k2} & \dots & X_{km} \end{bmatrix}$$

is a random matrix, if  $X_{11}, X_{12}, \dots, X_{km}$  are jointly distributed random variables. Its expectation is defined as

$$\mathbb{E} \mathbf{X} = \begin{bmatrix} \mathbb{E} X_{11} & \mathbb{E} X_{12} & \dots & \mathbb{E} X_{1m} \\ \mathbb{E} X_{21} & \mathbb{E} X_{22} & \dots & \mathbb{E} X_{2m} \\ \vdots & \vdots & \ddots & \vdots \\ \mathbb{E} X_{k1} & \mathbb{E} X_{k2} & \dots & \mathbb{E} X_{km} \end{bmatrix}$$

Random vectors  $\vec{X}, \vec{Y} \in \mathbb{R}^p$ ,

$$\mathbb{E}\left(\vec{X} + \vec{Y}\right) = \mathbb{E}\vec{X} + \mathbb{E}\vec{Y}.$$

Random vector  $\vec{X} \in \mathbb{R}^p$ , deterministic  $\vec{a} \in \mathbb{R}^p$  and  $c \in \mathbb{R}$ ,

$$\mathbb{E}\left(\vec{a}^{\top}\vec{X} + c\right) = \vec{a}^{\top}\,\mathbb{E}\,\vec{X} + c.$$

Random vector  $\vec{X} \in \mathbb{R}^p$ , deterministic  $C \in \mathbb{R}^{q \times p}$  and  $\vec{d} \in \mathbb{R}^q$ ,

$$\mathbb{E}(C\vec{X} + \vec{d}) = C \,\mathbb{E}\,\vec{X} + \vec{d}.$$

Random matrices  $\boldsymbol{X}, \boldsymbol{Y} \in \mathbb{R}^{k \times m}$ ,

$$\mathbb{E}\left(oldsymbol{X} + oldsymbol{Y}
ight) = \mathbb{E}\,oldsymbol{X} + \mathbb{E}\,oldsymbol{Y}$$

Random matrix  $\boldsymbol{X} \in \mathbb{R}^{k \times m}$ , deterministic  $\boldsymbol{A} \in \mathbb{R}^{l \times k}$  and  $\boldsymbol{B} \in \mathbb{R}^{m \times n}$ ,

$$\mathbb{E}\left(\boldsymbol{A}\boldsymbol{X}\boldsymbol{B}\right) = \boldsymbol{A}\left(\mathbb{E}\,\boldsymbol{X}\right)\boldsymbol{B}.$$

## 3 Population covariance matrix

Population covariance matrix Let  $\vec{X} = \begin{bmatrix} X_1 \\ X_2 \\ \vdots \\ X_p \end{bmatrix} \in \mathbb{R}^p$  be a random vector with population mean

 $\mathbb{E} \vec{X} = \vec{\mu}$ . Denote  $\text{Cov}(X_j, X_k) = \sigma_{jk}$ . Define the population covariance matrix of  $\vec{X}$  as

$$\operatorname{Cov}(\vec{X}) = \mathbf{\Sigma} = \begin{bmatrix} \sigma_{11} & \sigma_{12} & \dots & \sigma_{1p} \\ \sigma_{21} & \sigma_{22} & \dots & \sigma_{2p} \\ \vdots & \vdots & \ddots & \vdots \\ \sigma_{p1} & \sigma_{p2} & \dots & \sigma_{pp} \end{bmatrix}$$

We can derive the following formula:

$$\Sigma = \begin{bmatrix} \operatorname{Cov}(X_{1}, X_{1}) & \operatorname{Cov}(X_{1}, X_{2}) & \dots & \operatorname{Cov}(X_{1}, X_{p}) \\ \operatorname{Cov}(X_{2}, X_{1}) & \operatorname{Cov}(X_{2}, X_{2}) & \dots & \operatorname{Cov}(X_{2}, X_{p}) \\ \vdots & \vdots & \ddots & \vdots \\ \operatorname{Cov}(X_{p}, X_{1}) & \operatorname{Cov}(X_{p}, X_{2}) & \dots & \operatorname{Cov}(X_{p}, X_{p}) \end{bmatrix}$$

$$= \begin{bmatrix} \mathbb{E}\left((X_{1} - \mu_{1})(X_{1} - \mu_{1})\right) & \dots & \mathbb{E}\left((X_{1} - \mu_{1})(X_{p} - \mu_{p})\right) \\ \vdots & \ddots & \vdots \\ \mathbb{E}\left((X_{p} - \mu_{p})(X_{1} - \mu_{1})\right) & \dots & \mathbb{E}\left((X_{p} - \mu_{p})(X_{p} - \mu_{p})\right) \end{bmatrix}$$

$$= \mathbb{E}\begin{bmatrix} ((X_{1} - \mu_{1})(X_{1} - \mu_{1})) & \dots & ((X_{1} - \mu_{1})(X_{p} - \mu_{p})) \\ \vdots & \ddots & \vdots \\ ((X_{p} - \mu_{p})(X_{1} - \mu_{1})) & \dots & ((X_{p} - \mu_{p})(X_{p} - \mu_{p})) \end{bmatrix}$$

$$= \mathbb{E}\begin{bmatrix} (X_{1} - \mu_{1}) \\ \vdots \\ X_{p} - \mu_{p} \end{bmatrix} [X_{1} - \mu_{1} & \dots & X_{p} - \mu_{p} \end{bmatrix}$$

$$= \mathbb{E}\left((\vec{X} - \mathbb{E}\vec{X})(\vec{X} - \mathbb{E}\vec{X})^{\top}\right).$$

#### Population cross-covariance matrix Let

$$ec{X} := egin{bmatrix} X_1 \ X_2 \ dots \ X_p \end{bmatrix} \quad ext{and} \quad ec{Y} := egin{bmatrix} Y_1 \ Y_2 \ dots \ Y_q \end{bmatrix}$$

be two jointly distributed random vectors with population means  $\vec{\mu}_x$  and  $\vec{\mu}_y$  Define the population cross-covariance matrix between  $\vec{X}$  and  $\vec{Y}$ :

$$Cov(\vec{X}, \vec{Y}) = \begin{bmatrix} Cov(X_1, Y_1) & Cov(X_1, Y_2) & \dots & Cov(X_1, Y_q) \\ Cov(X_2, Y_1) & Cov(X_2, Y_2) & \dots & Cov(X_2, Y_q) \\ \vdots & & \vdots & & \ddots & \vdots \\ Cov(X_p, Y_1) & Cov(X_p, Y_2) & \dots & Cov(X_p, Y_q) \end{bmatrix}$$

We can derive the following formula:

$$\mathrm{Cov}(\vec{X}, \vec{Y}) = \mathbb{E}\left((\vec{X} - \mathbb{E}\,\vec{X})(\vec{Y} - \mathbb{E}\,\vec{Y})^{\top}\right) \in \mathbb{R}^{p \times q}.(Why?)$$

#### Properties of population covariance

- 1.  $\operatorname{Cov}(\vec{X}) = \operatorname{Cov}(\vec{X}, \vec{X})$ .
- 2.  $\operatorname{Cov}(b\vec{X} + \vec{d}) = b^2 \operatorname{Cov}(\vec{X}).$
- 3.  $\operatorname{Cov}(\vec{X}, \vec{Y}) = \operatorname{Cov}(\vec{Y}, \vec{X})^{\top}$ .
- 4.  $\operatorname{Cov}(\mathbf{C}\vec{X} + \vec{d}) = \mathbf{C}\operatorname{Cov}(\vec{X})\mathbf{C}^{\top}$ .

*Proof.* The population mean of  $C\vec{X} + \vec{d}$  is

$$\mathbb{E}\left(\boldsymbol{C}\vec{X}+\vec{d}\right) = \boldsymbol{C}\,\mathbb{E}(\vec{X}) + \vec{d} = \boldsymbol{C}\vec{\mu} + \vec{d}.$$

The population covariance matrix of  $C\vec{X} + \vec{d}$  is

$$Cov(\mathbf{C}\vec{X} + \vec{d}) = \mathbb{E}\left((\mathbf{C}\vec{X} + \vec{d} - (\mathbf{C}\vec{\mu} + \vec{d}))(\mathbf{C}\vec{X} + \vec{d} - (\mathbf{C}\vec{\mu} + \vec{d}))^{\top}\right)$$

$$= \mathbb{E}\mathbf{C}(\vec{X} - \vec{\mu})(\vec{X} - \vec{\mu})^{\top}\mathbf{C}^{\top}$$

$$= \mathbf{C}\left(\mathbb{E}(\vec{X} - \vec{\mu})(\vec{X} - \vec{\mu})^{\top}\right)\mathbf{C}^{\top}$$

$$= \mathbf{C}\mathbf{\Sigma}_{x}\mathbf{C}^{\top}$$

5.  $\operatorname{Cov}(\boldsymbol{C}\vec{X},\boldsymbol{D}\vec{Y}) = \boldsymbol{C}\operatorname{Cov}(\vec{X},\vec{Y})\boldsymbol{D}^{\top}$ . (Why?)

6. Cov  $\left(\sum_{i=1}^n b_i \vec{X}_i, \sum_{j=1}^m d_j \vec{Y}_j\right) = \sum_{i=1}^n \sum_{j=1}^m b_i d_j \text{Cov}\left(\vec{X}_i, \vec{Y}_j\right).$ 

*Proof.* To show this result, for any i = 1, ..., n and j = 1, ..., m, we denote

$$\vec{X}_i = \begin{bmatrix} X_{i1} \\ X_{i2} \\ \vdots \\ X_{ip} \end{bmatrix} \quad \vec{Y}_j = \begin{bmatrix} Y_{j1} \\ Y_{j2} \\ \vdots \\ Y_{jp} \end{bmatrix}$$

The  $(\ell k)$ -entry of the left is

$$\operatorname{Cov}\left(\sum_{i=1}^{n} b_{i} X_{i\ell}, \sum_{j=1}^{m} d_{j} Y_{jk}\right).$$

The  $(\ell k)$ -entry of the left is

$$\sum_{i=1}^{n} \sum_{j=1}^{m} b_i d_j \operatorname{Cov} (X_{i\ell}, Y_{jk}).$$

Therefore, the left equals the right.

- 7. If  $\vec{X} \in \mathbb{R}^p$  and  $\vec{Y} \in \mathbb{R}^q$  are independent random vectors, then  $Cov(\vec{X}, \vec{Y}) = \mathbf{0}_{p \times q}$ . (Why?)
- 8. For mutually independent random vectors  $\vec{X}_1, \dots, \vec{X}_n \in \mathbb{R}^p$ , we have

$$Cov(a_1\vec{X}_1 + \ldots + a_n\vec{X}_n + \vec{c}) = a_1^2 Cov(\vec{X}_1) + \ldots + a_n^2 Cov(\vec{X}_n).$$

(Why?)

# 4 Multivariate normality

**Definition 1.** A  $p \times 1$  random vector  $\vec{X} = \begin{bmatrix} X_1 \\ X_2 \\ \vdots \\ X_p \end{bmatrix} \sim \mathcal{N}_p(\vec{\mu}, \Sigma)$ , if and only if its pdf is

$$f(\vec{x}) = \frac{1}{(2\pi)^{\frac{p}{2}} |\mathbf{\Sigma}|^{\frac{1}{2}}} \exp\left(-\frac{1}{2} (\vec{x} - \vec{\mu})^{\top} \mathbf{\Sigma}^{-1} (\vec{x} - \vec{\mu})\right)$$

In this case,  $X_1, \ldots, X_p$  are said to jointly normally distributed as  $\mathcal{N}(\vec{\mu}, \Sigma)$ . We also have  $\mathbb{E}[\vec{X}] = \vec{\mu}$  and  $\text{Cov}(\vec{X}) = \Sigma$ . Moreover, the distribution  $\mathcal{N}(\vec{0}, \mathbf{I}_p)$  is referred to as the *p*-dimensional standard normal distribution.

**Property 1:** If  $\vec{X} \sim \mathcal{N}_p(\vec{\mu}, \Sigma)$ , then for  $C \in \mathbb{R}^{q \times p}$ ,  $\vec{d} \in \mathbb{R}^q$ , then

$$C\vec{X} + \vec{d} \sim \mathcal{N}_{a}(C\vec{\mu} + \vec{d}, C\Sigma C^{\top}).$$

**Property 2:** If  $\vec{X} \sim \mathcal{N}_p(\vec{\mu}, \Sigma)$ , then for  $\vec{a} \in \mathbb{R}^p$ ,  $b \in \mathbb{R}$ , then

$$a_1 X_1 + \ldots + a_p X_p + b = \vec{a}^\top \vec{X} + b \sim \mathcal{N}(\vec{a}^\top \vec{\mu} + b, \vec{a}^\top \Sigma \vec{a}).$$

**Property 3:** If  $\vec{X} = \begin{bmatrix} X_1 \\ X_2 \\ \vdots \\ X_p \end{bmatrix} \sim \mathcal{N}_p(\vec{\mu}, \Sigma)$ , then  $X_1, X_2, \dots, X_p$  are mutually independent if and only if  $\Sigma$  is a diagonal matrix, i.e.,  $\operatorname{Cov}(X_j, X_k) = 0$  for any  $j \neq k$ .

**Property 4:** Suppose  $\Sigma$  is positive definite. If  $\vec{X} \sim \mathcal{N}_p(\vec{\mu}, \Sigma)$ , then

$$\left(\vec{X} - \vec{\mu}\right)^{\top} \mathbf{\Sigma}^{-1} \left(\vec{X} - \vec{\mu}\right) \sim \chi_p^2.$$

Proof. Let  $\vec{Z} = \mathbf{\Sigma}^{-\frac{1}{2}} \left( \vec{X} - \vec{\mu} \right)$ . We have  $\mathbb{E}(\vec{Z}) = \mathbf{\Sigma}^{-\frac{1}{2}} \left( \vec{\mu} - \vec{\mu} \right) = \vec{0}$  and  $\operatorname{Cov}(\vec{Z}) = \mathbf{\Sigma}^{-\frac{1}{2}} \operatorname{Cov}(\vec{X}) \mathbf{\Sigma}^{-\frac{1}{2}} = \mathbf{I}$ . This implies that  $\vec{Z} \sim \mathcal{N}_p(\vec{0}, \mathbf{I})$ , i.e.,  $Z_1, \dots, Z_p \stackrel{i.i.d.}{\sim} \mathcal{N}(0, 1)$ . Then

$$\begin{split} \left(\vec{X} - \vec{\mu}\right)^{\top} \mathbf{\Sigma}^{-1} \left(\vec{X} - \vec{\mu}\right) &= \left(\vec{X} - \vec{\mu}\right)^{\top} \mathbf{\Sigma}^{-\frac{1}{2}} \mathbf{\Sigma}^{-\frac{1}{2}} \left(\vec{X} - \vec{\mu}\right) \\ &= \left(\mathbf{\Sigma}^{-\frac{1}{2}} \left(\vec{X} - \vec{\mu}\right)\right)^{\top} \mathbf{\Sigma}^{-\frac{1}{2}} \left(\vec{X} - \vec{\mu}\right) \\ &= \vec{Z}^{\top} \vec{Z} \\ &= Z_1^2 + \ldots + Z_p^2 \\ &\sim \chi_p^2 \end{split}$$

**Property 5:** If  $\vec{X}_1, \dots, \vec{X}_n$  are independent multivariate normal random vectors, then  $\vec{X}_1 + \dots + \vec{X}_n$  is a multivariate normal random vector.

**Property 6:** (The marginal distributions of a multivariate normal distribution are also multivariate normal distributions.) Suppose  $\vec{X} \sim \mathcal{N}_p(\vec{\mu}, \Sigma)$ . Considering the partition

$$\vec{X} = \begin{bmatrix} \vec{X}^{(1)} \\ \vec{X}^{(2)} \end{bmatrix},$$

where  $\vec{X}^{(1)} \in \mathbb{R}^q$  and  $\vec{X}^{(2)} \in \mathbb{R}^{p-q}$ . Correspondingly

$$\vec{\mu} = \begin{bmatrix} \vec{\mu}^{(1)} \\ \vec{\mu}^{(2)} \end{bmatrix}, \quad \mathbf{\Sigma} = \begin{bmatrix} \mathbf{\Sigma}_{11} & \mathbf{\Sigma}_{12} \\ \mathbf{\Sigma}_{21} & \mathbf{\Sigma}_{22} \end{bmatrix}.$$

Then  $\vec{X}^{(1)} \sim \mathcal{N}\left(\vec{\mu}^{(1)}, \mathbf{\Sigma}_{11}\right)$  and  $\vec{X}^{(2)} \sim \mathcal{N}\left(\vec{\mu}^{(2)}, \mathbf{\Sigma}_{22}\right)$ . Moreover, for any  $\vec{x} \in \mathbb{R}^{p-q}$ ,

$$\vec{X}^{(1)}|(\vec{X}^{(2)}=\vec{x}) \sim \mathcal{N}_{p_1}\left(\vec{\mu}^{(1)} + \Sigma_{12}\Sigma_{22}^{-1}\left(\vec{x} - \vec{\mu}^{(2)}\right), \Sigma_{11} - \Sigma_{12}\Sigma_{22}^{-1}\Sigma_{21}\right).$$

# 5 Random samples

Recall that for an observed (fixed) sample  $\vec{x}_1, \dots, \vec{x}_n$  from a p-variate population, they form a data matrix

$$m{X} = egin{bmatrix} x_{11} & x_{12} & \dots & x_{1p} \ x_{21} & x_{22} & \dots & x_{2p} \ dots & dots & \ddots & dots \ x_{n1} & x_{n2} & \dots & x_{np} \end{bmatrix} = egin{bmatrix} ec{x}_1^{ op} \ ec{x}_2^{ op} \ dots \ ec{x}_n^{ op} \end{bmatrix}.$$

Its sample mean and sample covariance matrix have the fomulas

$$\overline{\vec{x}} := \frac{1}{n} \sum_{i=1}^{n} \vec{x}_i = \frac{1}{n} \boldsymbol{X}^{\top} \vec{1}_n,$$

and

$$\boldsymbol{S} := \frac{1}{n-1} \sum_{i=1}^{n} \left( \vec{x}_i - \overline{\vec{x}} \right) \left( \vec{x}_i - \overline{\vec{x}} \right)^{\top} = \frac{1}{n-1} (\boldsymbol{X} - \vec{1}_n \overline{\vec{x}}^{\top})^{\top} (\boldsymbol{X} - \vec{1}_n \overline{\vec{x}}^{\top}).$$

In contrast, we say  $\vec{X}_1, \dots, \vec{X}_n$  is a random sample of the *p*-variate population  $\mathcal{F}$ , if they are independent and identically distributed random vectors from  $\mathcal{F}$ . A random sample is used to model unobserved data that are intended to be observed. For example, assume the *p*-dimensional population is represented by a *p*-dimensional random vector

$$ec{X} = egin{bmatrix} X_1 \ dots \ X_p \end{bmatrix} \sim \mathcal{N}(ec{\mu}, oldsymbol{\Sigma}),$$

where  $X_j$  represents the j-th variable. A collection of random vectors  $\vec{X}_1, \dots, \vec{X}_n \overset{i.i.d.}{\sim} \mathcal{N}(\vec{\mu}, \Sigma)$  is referred to as a random sample of  $\vec{X}$  with size n. As with the fixed sample, each random vector is denoted as

$$\vec{X}_i = \begin{bmatrix} X_{i1} \\ X_{i1} \\ \vdots \\ X_{ip} \end{bmatrix},$$

and the random data matrix is represented as

$$m{X} = egin{bmatrix} X_{11} & X_{12} & \dots & X_{1p} \ X_{21} & X_{22} & \dots & X_{2p} \ dots & dots & \ddots & dots \ X_{n1} & X_{n2} & \dots & X_{np} \end{bmatrix} = egin{bmatrix} ec{X}_1^{ op} \ ec{X}_2^{ op} \ dots \ ec{X}_n^{ op} \end{bmatrix}.$$

We can similarly define the sample mean and sample covariance

$$\overline{\vec{X}} := \frac{1}{n} \sum_{i=1}^{n} \vec{X}_i = \frac{1}{n} \boldsymbol{X}^{\top} \vec{1}_n.$$

and the sample covariance matrix

$$oldsymbol{S} := rac{1}{n-1} \sum_{i=1}^n \left( ec{X}_i - \overline{ec{X}} 
ight) \left( ec{X}_i - \overline{ec{X}} 
ight)^ op = rac{1}{n-1} \left( oldsymbol{X} - ec{1}_n \overline{ec{X}}^ op 
ight)^ op \left( oldsymbol{X} - ec{1}_n \overline{ec{X}}^ op 
ight),$$

#### 5.1 Algebraic properties

All the algebraic properties on fixed samples hold the same for random samples. For example, the linear transformation on the variates

$$\vec{Y} = C \vec{X} + \vec{d} _{(q \times 1)} + \vec{d} _{(q \times 1)}$$

yields the linear transformation on the random sample

$$\vec{Y}_i = C\vec{X}_i + \vec{d}, \quad i = 1, \dots, n.$$

The sample covariance of  $\{\vec{Y}_i\}_{i=1}^n$  is then

$$S_Y = CS_XC^{\top}$$

where  $S_X$  is the sample covariance of  $\{\vec{X}_i\}_{i=1}^n$ .

In particular, under the linear combination

$$Y = \vec{b}^{\top} \vec{X}_i = b_1 X_{i1} + \dots b_p \vec{X}_{ip},$$

the sample variance Y is  $S_Y^2 = \vec{b}^{\top} S_X \vec{b}$ .

### 5.2 Probabilistic properties

Let  $\vec{X}_1, \ldots, \vec{X}_n$  be a random sample from  $\mathcal{N}_p(\vec{\mu}, \Sigma)$ . We have the following properties on S and  $\overline{\vec{X}}$ :

1. 
$$\mathbb{E}\left(\overline{\vec{X}}\right) = \vec{\mu};$$

Proof.

$$\mathbb{E}\left(\overline{\vec{X}}\right) = \mathbb{E}\left(\frac{1}{n}\sum_{i=1}^{n}\vec{X_i}\right) = \frac{1}{n}\sum_{i=1}^{n}\mathbb{E}\left(\vec{X_i}\right) = \frac{1}{n}(n\vec{\mu}) = \vec{\mu}.$$

2.  $\operatorname{Cov}\left(\overline{\vec{X}}\right) = \frac{1}{n}\Sigma;$ 

*Proof.* Since  $\vec{X}_1, \ldots, \vec{X}_n$  are independent, we have

$$\operatorname{Cov}\left(\overline{\vec{X}}\right) = \operatorname{Cov}\left(\frac{1}{n}\sum_{i=1}^{n}\vec{X}_{i}\right) = \frac{1}{n^{2}}\operatorname{Cov}\left(\sum_{i=1}^{n}\vec{X}_{i}\right) = \frac{1}{n^{2}}\sum_{i=1}^{n}\operatorname{Cov}\left(\vec{X}_{i}\right) = \frac{1}{n^{2}}\left(n\Sigma\right) = \frac{1}{n}\Sigma.$$

3.  $\overline{\vec{X}} \sim \mathcal{N}_p\left(\vec{\mu}, \frac{1}{n}\Sigma\right);$ 

*Proof.* Since  $\overline{\vec{X}} = \sum_{i=1}^n \frac{1}{n} \vec{X}_i$ , and  $\vec{X}_1, \dots, \vec{X}_n$  are independent multivariate normal random vectors, we know  $\overline{\vec{X}}$  is a multivariate normal random vector.

4.  $n(\overline{\vec{X}} - \vec{\mu})^{\top} \mathbf{\Sigma}^{-1} (\overline{\vec{X}} - \vec{\mu}) \sim \chi_p^2$ 

*Proof.* This is simply due to  $\overline{\vec{X}} \sim \mathcal{N}_p\left(\vec{\mu}, \frac{1}{n}\Sigma\right)$ .

5.  $\mathbb{E}(S) = \Sigma$ ;

*Proof.* Method 1: To evaluate  $\mathbb{E}(S)$ , we first have

$$(n-1)S$$

$$= \sum_{i=1}^{n} (\vec{X}_{i} - \overline{\vec{X}})(\vec{X}_{i} - \overline{\vec{X}})^{\top}$$

$$= \sum_{i=1}^{n} \left( \left( \vec{X}_{i} - \vec{\mu} \right) - \left( \overline{\vec{X}} - \vec{\mu} \right) \right) \left( \left( \vec{X}_{i} - \vec{\mu} \right) - \left( \overline{\vec{X}} - \vec{\mu} \right) \right)^{\top}$$

$$= \sum_{i=1}^{n} \left( \left( \vec{X}_{i} - \vec{\mu} \right) \left( \vec{X}_{i} - \vec{\mu} \right)^{\top} - \left( \overline{\vec{X}} - \vec{\mu} \right) \left( \vec{X}_{i} - \vec{\mu} \right)^{\top} - \left( \vec{X}_{i} - \vec{\mu} \right) \left( \overline{\vec{X}} - \vec{\mu} \right)^{\top} + \left( \overline{\vec{X}} - \vec{\mu} \right) \left( \overline{\vec{X}} - \vec{\mu} \right)^{\top} \right)$$

$$= \sum_{i=1}^{n} \left( \vec{X}_{i} - \vec{\mu} \right) \left( \vec{X}_{i} - \vec{\mu} \right)^{\top} - \left( \overline{\vec{X}} - \vec{\mu} \right) \left( \sum_{i=1}^{n} \vec{X}_{i} - n\vec{\mu} \right)^{\top} - \left( \sum_{i=1}^{n} \vec{X}_{i} - n\vec{\mu} \right) \left( \overline{\vec{X}} - \vec{\mu} \right)^{\top} + n(\overline{\vec{X}} - \vec{\mu})(\overline{\vec{X}} - \vec{\mu})^{\top}$$

$$= \sum_{i=1}^{n} \left( \vec{X}_{i} - \vec{\mu} \right) \left( \vec{X}_{i} - \vec{\mu} \right)^{\top} - n(\overline{\vec{X}} - \vec{\mu})(\overline{\vec{X}} - \vec{\mu})^{\top}$$

This implies that

$$\mathbb{E}((n-1)\mathbf{S}) = \sum_{i=1}^{n} \mathbb{E}\left(\vec{X}_{i} - \vec{\mu}\right) \left(\vec{X}_{i} - \vec{\mu}\right)^{\top} - n \,\mathbb{E}\left(\overline{\vec{X}} - \vec{\mu}\right) \left(\overline{\vec{X}} - \vec{\mu}\right)^{\top}$$

$$= \sum_{i=1}^{n} \operatorname{Cov}(\vec{X}_{i}) - n \frac{1}{n} \operatorname{Cov}(\overline{\vec{X}})$$

$$= \sum_{i=1}^{n} \mathbf{\Sigma} - n \frac{1}{n} \mathbf{\Sigma}$$

$$= (n-1)\mathbf{\Sigma}.$$

This implies that  $\mathbb{E} S = \Sigma$ .

Method 2: To evaluate  $\mathbb{E}(S)$ , we only need to evaluate  $\mathbb{E}(S_{k\ell})$  for any  $1 \leq k, \ell, \leq p$ .

$$S_{k\ell} := \frac{1}{n-1} \sum_{i=1}^{n} (X_{ik} - \bar{X}_k)(X_{i\ell} - \bar{X}_\ell) = \frac{1}{n-1} \left( \left( \sum_{i=1}^{n} X_{ik} X_{i\ell} \right) - n\bar{X}_k \bar{X}_\ell \right).$$

Then we have

$$\mathbb{E}[S_{k\ell}] = \frac{1}{n-1} \left( \left( \sum_{i=1}^{n} \mathbb{E}[X_{ik} X_{i\ell}] \right) - n \, \mathbb{E}[\bar{X}_k \bar{X}_{\ell}] \right)$$

Recall the formula

$$\operatorname{Cov}(X,Y) = \mathbb{E}[XY] - \mathbb{E}[X]\mathbb{E}[Y] \Rightarrow \mathbb{E}[XY] = \operatorname{Cov}(X,Y) + \mathbb{E}[X]\mathbb{E}[Y].$$

By

$$\mathbb{E}[\vec{X}_i] = \mu, \quad \text{Cov}(\vec{X}_i) = \Sigma$$

we have

$$\mathbb{E}[X_{ik}X_{i\ell}] = \operatorname{Cov}(X_{ik}, X_{i\ell}) + \mathbb{E}[X_{ik}] \,\mathbb{E}[X_{i\ell}] = \sigma_{k\ell} + \mu_k \mu_\ell$$

Similarly, by

$$\mathbb{E}[\overline{\vec{X}}] = \mu, \quad \text{Cov}(\overline{\vec{X}}) = \frac{1}{n}\Sigma$$

we have

$$\mathbb{E}[\bar{X}_k \bar{X}_\ell] = \operatorname{Cov}(\bar{X}_k, \bar{X}_\ell) + \mathbb{E}[\bar{X}_k] \,\mathbb{E}[\bar{X}_\ell] = \frac{1}{n} \sigma_{k\ell} + \mu_k \mu_\ell$$

Therefore we have

$$\mathbb{E}[S_{k\ell}] = \frac{1}{n-1} \left( \left( \sum_{i=1}^n \mathbb{E}[X_{ik} X_{i\ell}] \right) - n \, \mathbb{E}[\bar{X}_k \bar{X}_\ell] \right)$$
$$= \frac{1}{n-1} \left( \sum_{i=1}^n (\sigma_{k\ell} + \mu_k \mu_\ell) - n \left( \frac{1}{n} \sigma_{k\ell} + \mu_k \mu_\ell \right) \right)$$
$$= \sigma_{k\ell}.$$

This implies that

$$\mathbb{E}[S] = \Sigma.$$

6.  $n(\overline{\vec{X}} - \vec{\mu})^{\top} S^{-1} (\overline{\vec{X}} - \vec{\mu}) \sim \frac{(n-1)p}{n-p} F_{p,n-p}$ .

The above properties are consistent with the well-known properties for one-variate sample: Let

$$X_1, \ldots, X_n \overset{i.i.d.}{\sim} \mathcal{N}(\mu, \sigma^2).$$

with sample mean  $\bar{X}$  and sample variance  $S^2$ . Then

1. 
$$\bar{X} \sim \mathcal{N}\left(\mu, \frac{1}{n}\sigma^2\right)$$
;

2. 
$$\frac{\sqrt{n}(\overline{X}-\mu)}{\sigma} \sim \mathcal{N}(0,1)$$
 and  $\frac{n(\overline{X}-\mu)^2}{\sigma^2} \sim \chi_1^2$ ;

3. 
$$\mathbb{E} S^2 = \sigma^2$$
;

4. 
$$\frac{\sqrt{n}(\overline{X}-\mu)}{S} \sim t_{n-1}$$
 and  $\frac{n(\overline{X}-\mu)^2}{S^2} \sim F_{1,n-1}$ .

## 6 Examples

**Example 1:** Let  $\vec{X} \sim N_3(\vec{\mu}, \Sigma)$ , where

$$\vec{\mu} = \begin{bmatrix} 1 \\ 0 \\ -1 \end{bmatrix}, \text{ and } \mathbf{\Sigma} = \begin{bmatrix} 3 & 1 & 0 \\ 1 & 3 & 1 \\ 0 & 1 & 2 \end{bmatrix}.$$

- (a) Find the conditional distribution of  $\begin{bmatrix} X_1 \\ X_2 \end{bmatrix}$  given  $X_3 = 0$ .
- (b) Find the conditional distribution of  $X_1$  given  $X_2 = X_3$ .

#### **Answer:**

(a) The conditional distribution of  $\begin{bmatrix} X_1 \\ X_2 \end{bmatrix}$  is multivariate normal with

$$\mathbb{E}\left(\begin{bmatrix} X_1 \\ X_2 \end{bmatrix} \middle| X_3 = 0\right) = \begin{bmatrix} 1 \\ 0 \end{bmatrix} + \begin{bmatrix} 0 \\ 1 \end{bmatrix} 2^{-1} \left(0 - (-1)\right) = \begin{bmatrix} 1 \\ \frac{1}{2} \end{bmatrix}$$

and

$$\operatorname{Cov}\left(\begin{bmatrix} X_1 \\ X_2 \end{bmatrix} \middle| X_3 = 0\right) = \begin{bmatrix} 3 & 1 \\ 1 & 3 \end{bmatrix} - \begin{bmatrix} 0 \\ 1 \end{bmatrix} 2^{-1} \begin{bmatrix} 0 & 1 \end{bmatrix} = \begin{bmatrix} 3 & 1 \\ 1 & \frac{5}{2} \end{bmatrix}.$$

(b) We know  $\begin{bmatrix} X_1 \\ X_2 - X_3 \end{bmatrix}$  is multivariate normal with

$$\mathbb{E}\left(\begin{bmatrix}X_1\\X_2-X_3\end{bmatrix}\right) = \begin{bmatrix}\mathbb{E}\,X_1\\\mathbb{E}\,X_2-\mathbb{E}\,X_3\end{bmatrix} = \begin{bmatrix}1\\0-(-1)\end{bmatrix} = \begin{bmatrix}1\\1\end{bmatrix}$$

and

$$\operatorname{Cov}\left(\begin{bmatrix} X_1 \\ X_2 - X_3 \end{bmatrix}\right) = \begin{bmatrix} 1 & 0 & 0 \\ 0 & 1 & -1 \end{bmatrix} \begin{bmatrix} 3 & 1 & 0 \\ 1 & 3 & 1 \\ 0 & 1 & 2 \end{bmatrix} \begin{bmatrix} 1 & 0 \\ 0 & 1 \\ 0 & -1 \end{bmatrix} = \begin{bmatrix} 3 & 1 \\ 1 & 3 \end{bmatrix}.$$

Then we know  $X_1|X_2-X_3=0$  is conditional normal. The conditional mean is

$$\mathbb{E}(X_1|X_2 - X_3 = 0) = 1 + 1 \times \frac{1}{3} \times (0 - 1) = \frac{2}{3}$$

and the conditional variance is

$$Var(X_1|X_2 - X_3 = 0) = 3 - 1 \times \frac{1}{3} \times 1 = \frac{8}{3}.$$

**Example 2:** Suppose the population covariance matrix of  $\vec{X} = \begin{bmatrix} X_1 \\ X_2 \end{bmatrix}$  is

$$\Sigma = \begin{bmatrix} 3 & 1 \\ 1 & 2 \end{bmatrix}.$$

We aim at finding  $Var(X_1 + X_2)$ .

Method 1: Since  $X_1 + X_2 = [1, 1]\vec{X}$ , we know its population variance is

$$Var(X_1 + X_2) = [1, 1] \begin{bmatrix} 3 & 1 \\ 1 & 2 \end{bmatrix} \begin{bmatrix} 1 \\ 1 \end{bmatrix} = 7.$$

Method 2: We can avoid using matrix algebra. Notice that from  $\Sigma = \begin{bmatrix} 3 & 1 \\ 1 & 2 \end{bmatrix}$ , we have

$$Var(X_1) = 3$$
,  $Var(X_2) = 2$ ,  $Cov(X_1, X_2) = 1$ .

Then

$$Var(X_1 + X_2) = Cov(X_1 + X_2, X_1 + X_2)$$

$$= Cov(X_1, X_1) + Cov(X_1, X_2) + Cov(X_2, X_1) + Cov(X_2, X_2).$$

$$= Var(X_1) + Var(X_2) + 2Cov(X_1, X_2) = 7$$

Example 3: Let

$$ec{X} \sim \mathcal{N}_2 \left( \left[ egin{array}{ccc} 1 \ 0 \ -1 \end{array} 
ight], \left[ egin{array}{ccc} 3 & 1 & 1 \ 1 & 4 & 1 \ 1 & 1 & 5 \end{array} 
ight] 
ight).$$

Find the marginal distributions of  $X_2$  and  $\begin{bmatrix} X_1 \\ X_3 \end{bmatrix}$ .

 $\textbf{Answer:} \quad X_2 \sim \mathcal{N}(0,4) \text{ and } \begin{bmatrix} X_1 \\ X_3 \end{bmatrix} \sim \mathcal{N}\left( \begin{bmatrix} 1 \\ -1 \end{bmatrix}, \begin{bmatrix} 3 & 1 \\ 1 & 5 \end{bmatrix} \right).$