

Multivariate Statistical Inference and Applications

ALVIN C. RENCHER

Department of Statistics
Brigham Young University

A Wiley-Interscience Publication

JOHN WILEY & SONS, INC.

New York • Chichester • Weinheim • Brisbane • Singapore • Toronto

Contents

1. Some Properties of Random Vectors and Matrices	1
1.1. Introduction, 1	
1.2. Univariate and Bivariate Random Variables, 2	
1.2.1. Univariate Random Variables, 2	
1.2.2. Bivariate Random Variables, 4	
1.3. Mean Vectors and Covariance Matrices for Random Vectors, 6	
1.4. Correlation Matrices, 11	
1.5. Partitioned Mean Vectors and Covariance Matrices, 12	
1.6. Linear Functions of Random Variables, 14	
1.6.1. Sample Means, Variances, and Covariances, 14	
1.6.2. Population Means, Variances, and Covariances, 19	
1.7. Measuring Intercorrelation, 20	
1.8. Mahalanobis Distance, 22	
1.9. Missing Data, 23	
1.10. Robust Estimators of μ and Σ , 27	
2. The Multivariate Normal Distribution	37
2.1. Univariate and Multivariate Normal Density Functions, 37	
2.1.1. Univariate Normal, 37	
2.1.2. Multivariate Normal, 38	
2.1.3. Constant Density Ellipsoids, 40	
2.1.4. Generating Multivariate Normal Data, 42	
2.1.5. Moments, 42	
2.2. Properties of Multivariate Normal Random Vectors, 43	
2.3. Estimation of Parameters in the Multivariate Normal Distribution, 49	

- 2.3.1. Maximum Likelihood Method, 49
- 2.3.2. Properties of \bar{y} and S , 52
- 2.3.3. Wishart Distribution, 53
- 2.4. Additional Topics, 56

3. Hotelling's T^2 -Tests

60

- 3.1. Introduction, 60
- 3.2. Test for $H_0: \boldsymbol{\mu} = \boldsymbol{\mu}_0$ with $\boldsymbol{\Sigma}$ Known, 60
- 3.3. Hotelling's T^2 -test for $H_0: \boldsymbol{\mu} = \boldsymbol{\mu}_0$ with $\boldsymbol{\Sigma}$ Unknown, 61
 - 3.3.1. Univariate t -Test for $H_0: \mu = \mu_0$ with σ^2 Unknown, 61
 - 3.3.2. Likelihood Ratio Method of Test Construction, 62
 - 3.3.3. One-Sample T^2 -Test, 65
 - 3.3.4. Formal Definition of T^2 and Relationship to F , 66
 - 3.3.5. Effect on T^2 of Adding a Variable, 67
 - 3.3.6. Properties of the T^2 -Test, 70
 - 3.3.7. Likelihood Ratio Test, 71
 - 3.3.8. Union-Intersection Test, 72
- 3.4. Confidence Intervals and Tests for Linear Functions of $\boldsymbol{\mu}$, 74
 - 3.4.1. Confidence Region for $\boldsymbol{\mu}$, 74
 - 3.4.2. Confidence Interval for a Single Linear Combination $\mathbf{a}'\boldsymbol{\mu}$, 74
 - 3.4.3. Simultaneous Confidence Intervals for μ_j and $\mathbf{a}'\boldsymbol{\mu}$, 74
 - 3.4.4. Bonferroni Confidence Intervals for μ_j and $\mathbf{a}'\boldsymbol{\mu}$, 77
 - 3.4.5. Tests for $H_0: \mathbf{a}'\boldsymbol{\mu} = \mathbf{a}'\boldsymbol{\mu}_0$ and $H_0: \mu_j = \mu_{0j}$, 79
 - 3.4.6. Tests for $H_0: \mathbf{C}\boldsymbol{\mu} = \mathbf{0}$, 83
- 3.5. Tests of $H_0: \boldsymbol{\mu}_1 = \boldsymbol{\mu}_2$ Assuming $\boldsymbol{\Sigma}_1 = \boldsymbol{\Sigma}_2$, 85
 - 3.5.1. Review of Univariate Likelihood Ratio Test for $H_0: \mu_1 = \mu_2$ When $\sigma_1^2 = \sigma_2^2$, 85
 - 3.5.2. Test for $H_0: \boldsymbol{\mu}_1 = \boldsymbol{\mu}_2$ When $\boldsymbol{\Sigma}_1 = \boldsymbol{\Sigma}_2$, 87
 - 3.5.3. Effect on T^2 of Adding a Variable, 87
 - 3.5.4. Properties of the Two-Sample T^2 -Statistic, 91
 - 3.5.5. Likelihood Ratio and Union-Intersection Tests, 91
- 3.6. Confidence Intervals and Tests for Linear Functions of Two Mean Vectors, 92
 - 3.6.1. Confidence Region for $\boldsymbol{\mu}_1 - \boldsymbol{\mu}_2$, 93
 - 3.6.2. Simultaneous Confidence Intervals for $\mathbf{a}'(\boldsymbol{\mu}_1 - \boldsymbol{\mu}_2)$ and $\mu_{1j} - \mu_{2j}$, 93
 - 3.6.3. Bonferroni Confidence Intervals for $\mathbf{a}'(\boldsymbol{\mu}_1 - \boldsymbol{\mu}_2)$ and $\mu_{1j} - \mu_{2j}$, 94

- 3.6.4. Tests for $H_0: \mathbf{a}'(\boldsymbol{\mu}_1 - \boldsymbol{\mu}_2) = \mathbf{a}'\boldsymbol{\delta}_0$ and $H_{0j}: \mu_{1j} - \mu_{2j} = 0$, 94
- 3.6.5. Test for $H_0: \mathbf{C}(\boldsymbol{\mu}_1 - \boldsymbol{\mu}_2) = \mathbf{0}$, 95
- 3.7. Robustness of the T^2 -test, 96
 - 3.7.1. Robustness to $\boldsymbol{\Sigma}_1 \neq \boldsymbol{\Sigma}_2$, 96
 - 3.7.2. Robustness to Nonnormality, 96
- 3.8. Paired Observation Test, 97
- 3.9. Testing $H_0: \boldsymbol{\mu}_1 = \boldsymbol{\mu}_2$ When $\boldsymbol{\Sigma}_1 \neq \boldsymbol{\Sigma}_2$, 99
 - 3.9.1. Univariate Case, 99
 - 3.9.2. Multivariate Case, 100
- 3.10. Power and Sample Size, 104
- 3.11. Tests on a Subvector, 108
 - 3.11.1. Two-Sample Case, 108
 - 3.11.2. Step-Down Test, 110
 - 3.11.3. Selection of Variables, 111
 - 3.11.4. One-Sample Case, 112
- 3.12. Nonnormal Approaches to Hypothesis Testing, 112
 - 3.12.1. Elliptically Contoured Distributions, 112
 - 3.12.2. Nonparametric Tests, 113
 - 3.12.3. Robust Versions of T^2 , 114
- 3.13. Application of T^2 In Multivariate Quality Control, 114

4. Multivariate Analysis of Variance

121

- 4.1. One-Way Classification, 121
 - 4.1.1. Model for One-Way Multivariate Analysis of Variance, 121
 - 4.1.2. Wilks' Likelihood Ratio Test, 122
 - 4.1.3. Roy's Union-Intersection Test, 127
 - 4.1.4. The Pillai and Lawley-Hotelling Test Statistics, 130
 - 4.1.5. Summary of the Four Test Statistics, 131
 - 4.1.6. Effect of an Additional Variable on Wilks' Λ , 132
 - 4.1.7. Tests on Individual Variables, 134
- 4.2. Power and Robustness Comparisons for the Four MANOVA Test Statistics, 135
- 4.3. Tests for Equality of Covariance Matrices, 138
- 4.4. Power and Sample Size for the Four MANOVA Tests, 140
- 4.5. Contrasts Among Mean Vectors, 142
 - 4.5.1. Univariate Contrasts, 142
 - 4.5.2. Multivariate Contrasts, 145

- 4.6. Two-Way Multivariate Analysis of Variance, 148
- 4.7. Higher Order Models, 151
- 4.8. Unbalanced Data, 152
 - 4.8.1. Introduction, 152
 - 4.8.2. Univariate One-Way Model, 153
 - 4.8.3. Multivariate One-Way Model, 155
 - 4.8.4. Univariate Two-Way Model, 160
 - 4.8.5. Multivariate Two-Way Model, 168
- 4.9. Tests on a Subvector, 174
 - 4.9.1. Testing a Single Subvector, 174
 - 4.9.2. Step-Down Test, 177
 - 4.9.3. Stepwise Selection of Variables, 177
- 4.10. Multivariate Analysis of Covariance, 178
 - 4.10.1. Introduction, 178
 - 4.10.2. Univariate Analysis of Covariance: One-Way Model with One Covariate, 179
 - 4.10.3. Univariate Analysis of Covariance: Two-Way Model with One Covariate, 183
 - 4.10.4. Additional Topics in Univariate Analysis of Covariance, 186
 - 4.10.5. Multivariate Analysis of Covariance, 187
- 4.11. Alternative Approaches to Testing
 $H_0: \mu_1 = \mu_2 = \dots = \mu_k$, 194

5. Discriminant Functions for Descriptive Group Separation

201

- 5.1. Introduction, 201
- 5.2. Two Groups, 201
- 5.3. Several Groups, 202
 - 5.3.1. Discriminant Functions, 202
 - 5.3.2. Assumptions, 205
- 5.4. Standardized Coefficients, 206
- 5.5. Tests of Hypotheses, 207
 - 5.5.1. Two Groups, 207
 - 5.5.2. Several Groups, 209
- 5.6. Discriminant Analysis for Higher Order Designs, 210
- 5.7. Interpretation of Discriminant Functions, 210
 - 5.7.1. Standardized Coefficients and Partial F -Values, 211
 - 5.7.2. Correlations between Variables and Discriminant Functions, 211

- 5.7.3. Other Approaches, 215
- 5.8. Confidence Intervals, 216
- 5.9. Subset Selection, 216
 - 5.9.1. Discriminant Function Approach to Selection, 217
 - 5.9.2. Stepwise Selection, 217
 - 5.9.3. All Possible Subsets, 218
 - 5.9.4. Selection in Higher Order Designs, 218
- 5.10. Bias in Subset Selection, 219
- 5.11. Other Estimators of Discriminant Functions, 221
 - 5.11.1. Ridge Discriminant Analysis and Related Techniques, 222
 - 5.11.2. Robust Discriminant Analysis, 223

6. Classification of Observations into Groups

230

- 6.1. Introduction, 230
- 6.2. Two Groups, 230
 - 6.2.1. Equal Population Covariance Matrices, 230
 - 6.2.2. Unequal Population Covariance Matrices, 232
 - 6.2.3. Unequal Costs of Misclassification, 233
 - 6.2.4. Posterior Probability Approach, 234
 - 6.2.5. Robustness to Departures from the Assumptions, 234
 - 6.2.6. Robust Procedures, 235
- 6.3. Several Groups, 236
 - 6.3.1. Equal Population Covariance Matrices, 236
 - 6.3.2. Unequal Population Covariance Matrices, 237
 - 6.3.3. Use of Linear Discriminant Functions for Classification, 239
- 6.4. Estimation of Error Rates, 240
- 6.5. Correcting for Bias in the Apparent Error Rate, 244
 - 6.5.1. Partitioning the Sample, 244
 - 6.5.2. Holdout Method, 244
 - 6.5.3. Bootstrap Estimator, 245
 - 6.5.4. Comparison of Error Estimators, 245
- 6.6. Subset Selection, 247
 - 6.6.1. Selection Based on Separation of Groups, 247
 - 6.6.2. Selection Based on Allocation, 249
 - 6.6.3. Selection in the Heteroscedastic Case, 250
- 6.7. Bias in Stepwise Classification Analysis, 251
- 6.8. Logistic and Probit Classification, 254

- 6.8.1. The Logistic Model for Two Groups with $\Sigma_1 = \Sigma_2$, 254
- 6.8.2. Comparison of Logistic Classification with Linear Classification Functions, 256
- 6.8.3. Quadratic Logistic Functions When $\Sigma_1 \neq \Sigma_2$, 258
- 6.8.4. Logistic Classification for Several Groups, 258
- 6.8.5. Additional Topics in Logistic Classification, 259
- 6.8.6. Probit Classification, 259
- 6.9. Additional Topics in Classification, 261

7. Multivariate Regression

266

- 7.1. Introduction, 266
- 7.2. Multiple Regression: Fixed x 's, 267
 - 7.2.1. Least Squares Estimators and Properties, 267
 - 7.2.2. An Estimator for σ^2 , 268
 - 7.2.3. The Model in Centered Form, 269
 - 7.2.4. Hypothesis Tests and Confidence Intervals, 271
 - 7.2.5. R^2 in Fixed- x Regression, 275
 - 7.2.6. Model Validation, 275
- 7.3. Multiple Regression: Random x 's, 276
 - 7.3.1. Model for Random x 's, 276
 - 7.3.2. Estimation of β_0 , β_1 , and σ^2 , 277
 - 7.3.3. R^2 in Random- x Regression, 278
 - 7.3.4. Tests and Confidence Intervals, 279
- 7.4. Estimation in the Multivariate Multiple Regression Model: Fixed x 's, 279
 - 7.4.1. The Multivariate Model, 279
 - 7.4.2. Least Squares Estimator for \mathbf{B} , 281
 - 7.4.3. Properties of $\hat{\mathbf{B}}$, 283
 - 7.4.4. An Estimator for Σ , 285
 - 7.4.5. Normal Model for the \mathbf{y}_i 's, 286
 - 7.4.6. The Multivariate Model in Centered Form, 288
 - 7.4.7. Measures of Multivariate Association, 289
- 7.5. Hypothesis Tests in the Multivariate Multiple Regression Model: Fixed x 's, 289
 - 7.5.1. Test for Significance of Regression, 289
 - 7.5.2. Test on a Subset of the Rows of \mathbf{B} , 293
 - 7.5.3. General Linear Hypotheses $\mathbf{CB} = \mathbf{O}$ and $\mathbf{CBM} = \mathbf{O}$, 295
 - 7.5.4. Tests and Confidence Intervals for a Single β_{jk} and a Bilinear Function $\mathbf{a}'\mathbf{B}\mathbf{b}$, 297

- 7.5.5. Simultaneous Tests and Confidence Intervals for the β_{jk} 's and Bilinear Functions $\mathbf{a}'\mathbf{B}\mathbf{b}$, 298
- 7.5.6. Tests in the Presence of Missing Data, 299
- 7.6. Multivariate Model Validation: Fixed x 's, 300
 - 7.6.1. Lack-of-Fit Tests, 300
 - 7.6.2. Residuals, 300
 - 7.6.3. Influence and Outliers, 301
 - 7.6.4. Measurement Errors, 303
- 7.7. Multivariate Regression: Random x 's, 303
 - 7.7.1. Multivariate Normal Model for Random x 's, 303
 - 7.7.2. Estimation of β_0 , \mathbf{B}_1 , and Σ , 304
 - 7.7.3. Tests and Confidence Intervals in the Multivariate Random- x Case, 305
- 7.8. Additional Topics, 305
 - 7.8.1. Correlated Response Methods, 305
 - 7.8.2. Categorical Data, 306
 - 7.8.3. Subset Selection, 307
 - 7.8.4. Other Topics, 307

8. Canonical Correlation

312

- 8.1. Introduction, 312
- 8.2. Canonical Correlations and Canonical Variates, 312
- 8.3. Properties of Canonical Correlations and Variates, 318
 - 8.3.1. Properties of Canonical Correlations, 318
 - 8.3.2. Properties of Canonical Variates, 320
- 8.4. Tests of Significance for Canonical Correlations, 320
 - 8.4.1. Tests of Independence of y and \mathbf{x} , 320
 - 8.4.2. Test of Dimension of Relationship between the y 's and the x 's, 324
- 8.5. Validation, 326
- 8.6. Interpretation of Canonical Variates, 328
 - 8.6.1. Standardized Coefficients, 328
 - 8.6.2. Rotation of Canonical Variate Coefficients, 328
 - 8.6.3. Correlations between Variables and Canonical Variates, 329
- 8.7. Redundancy Analysis, 331
- 8.8. Additional Topics, 333

9. Principal Component Analysis	337
9.1. Introduction, 337	
9.2. Definition and Properties of Principal Components, 338	
9.2.1. Maximum Variance Property, 338	
9.2.2. Principal Components as Projections, 340	
9.2.3. Properties of Principal Components, 341	
9.3. Principal Components as a Rotation of Axes, 343	
9.4. Principal Components from the Correlation Matrix, 344	
9.5. Methods for Discarding Components, 347	
9.5.1. Percent of Variance, 347	
9.5.2. Average Eigenvalue, 348	
9.5.3. Scree Graph, 348	
9.5.4. Significance Tests, 349	
9.5.5. Other Methods, 352	
9.6. Information in the Last Few Principal Components, 352	
9.7. Interpretation of Principal Components, 353	
9.7.1. Special Patterns in \mathbf{S} or \mathbf{R} , 353	
9.7.2. Testing $H_0: \Sigma = \sigma^2[(1 - \rho)\mathbf{I} + \rho\mathbf{J}]$ and $\mathbf{P}_\rho = (1 - \rho)\mathbf{I} + \rho\mathbf{J}$, 357	
9.7.3. Additional Rotation, 359	
9.7.4. Correlations between Variables and Principal Components, 361	
9.8. Relationship Between Principal Components and Regression, 363	
9.8.1. Principal Component Regression, 364	
9.8.2. Latent Root Regression, 370	
9.9. Principal Component Analysis with Grouped Data, 371	
9.10. Additional Topics, 372	
10. Factor Analysis	377
10.1. Introduction, 377	
10.2. Basic Factor Model, 377	
10.2.1. Model and Assumptions, 377	
10.2.2. Scale Invariance of the Model, 379	
10.2.3. Rotation of Factor Loadings in the Model, 380	
10.3. Estimation of Loadings and Communalities, 381	
10.3.1. Principal Component Method, 381	
10.3.2. Principal Factor Method, 383	
10.3.3. Iterated Principal Factor Method, 384	

10.3.4.	Maximum Likelihood Method, 384	
10.3.5.	Other Methods, 385	
10.3.6.	Comparison of Methods, 385	
10.4.	Determining the Number of Factors, m , 386	
10.5.	Rotation of Factor Loadings, 387	
10.5.1.	Introduction, 387	
10.5.2.	Orthogonal Rotation, 388	
10.5.3.	Oblique Rotations, 389	
10.5.4.	Interpretation of the Factors, 390	
10.6.	Factor Scores, 391	
10.7.	Applicability of the Factor Analysis Model, 392	
10.8.	Factor Analysis and Grouped Data, 393	
10.9.	Additional Topics, 394	
Appendix A.	Review of Matrix Algebra	399
A.1.	Introduction, 399	
A.1.1.	Basic Definitions, 399	
A.1.2.	Matrices with Special Patterns, 400	
A.2.	Properties of Matrix Addition and Multiplication, 401	
A.3.	Partitioned Matrices, 404	
A.4.	Rank of Matrices, 406	
A.5.	Inverse Matrices, 407	
A.6.	Positive Definite and Positive Semidefinite Matrices, 408	
A.7.	Determinants, 409	
A.8.	Trace of a Matrix, 410	
A.9.	Orthogonal Vectors and Matrices, 410	
A.10.	Eigenvalues and Eigenvectors, 411	
A.11.	Eigenstructure of Symmetric and Positive Definite Matrices, 412	
A.12.	Idempotent Matrices, 414	
A.13.	Differentiation, 414	
Appendix B.	Tables	417
Appendix C.	Answers and Hints to Selected Problems	449
Appendix D.	About the Diskette	505
Bibliography		507
Index		549