
Largest eigenvalues and eigenvectors in
multivariate analysis

Iain Johnstone, Statistics, Stanford

imj@stanford.edu

Yale, May, 2009

Yale 5/09 – p.1

What’s this?

Yale 5/09 – p.2

Eigenvalues: Theme

N Many problems of classical multivariate statistics involv e

eigenvalues x1 > x2 > . . . > xp

N Asymptotics in p ⇒ useful information, [even p small]

N Illustrate for null distributions for x1

Yale 5/09 – p.3

Eigenvalues: Theme

N Many problems of classical multivariate statistics involv e

eigenvalues x1 > x2 > . . . > xp

N Asymptotics in p ⇒ useful information, [espec. p small]

N Illustrate for null distributions for x1

Example: (multiple) Regression.

y = X β + ǫ
n×p n×q q×p n×p

ǫ ∼ N(0, In ⊗ Σp).

Tests of H0 : β = 0 use roots of det[A + xi(A + B)] = 0.

A = SSH = β̂T XT Xβ̂ “Hypothesis”

B = SSE = yT (I − PX)y “Error”

Yale 5/09 – p.4

Double Wishart Setting

A ∼ Wp(n1, I)

B ∼ Wp(n2, I)

2 independent Wisharts, p ≤ n1, n2

“null hypothesis” setting

Common feature: roots := (xi)
p
i=1 of generalized eigenproblem:

det[x(A + B) − A] = 0

Single Wishart

N Principal Component analysis

N Factor analysis

N Multidimensional scaling

Double Wishart

N Canonical correlation analysis

N Multivariate Analysis of Variance

(MANOVA)

N Multivarate regression analysis

N Discriminant analysis

N Tests of equality of covariance matrices

Yale 5/09 – p.5

Joint density of eigenvalues

Single Wishart: det[A − xiI] = 0.

Double Wishart: det[A − xi(A + B)] = 0.

In each case, (Fisher, Girshick, Hsu, Mood, Roy, (1939)):

f(x1, . . . , xp) = c
∏

i

w1/2(xi)
∏

i<j

(xi−xj) x1 ≥ . . . ≥ xp

Single Wishart: w(x) = xn−pe−x, (Laguerre)

Double Wishart: w(x) = xp−q−1(1 − x)n−p−q−1. (Jacobi)

Yale 5/09 – p.6

Outline

I. Setting

1. Single & Double Wishart, examples

II. Largest Eigenvalue: Limiting Law (H0)

1. Gaussian

2. Laguerre/Single W.

3. Jacobi/Double W.

III. Largest Eigenvalue: Concentration

1. Single W.

2. Double W.

IV. Largest Eigenvector(s)

Yale 5/09 – p.7

Symmetric Gaussian matrices

A – symmetric N × N matrix drawn from (β = 1 for GOE)

f(A) = c exp{−β
2

tr(ATA)}.

[for GUE: complex Hermitian]. Largest eigenvalue:

θN = λmax(A)

Centering and scaling constants:

µN =
√

2N, σN = 2−1/2N−1/6 ratio N−2/3!

Tracy-Widom limit: TW (1994, 1996) For β = 1, 2, 4 (R, C, Q),

θN − µN

σN

D⇒ Fβ.

Yale 5/09 – p.8

Tracy-Widom distributions (1994,96)

-4 -2 0 2 4

q′′ = sq + 2q3 (Painlev é II)

q(s) ∼ Ai(s) as s → ∞

F2(s) = e−
R

∞

s (x−s)2q(x)dx

F1(s)
2 = F2(s)e

−
R

∞

s q(x)dx.

Right tail decay: 1 − Fβ(s) ≈ e−(2/3)s3/2

.

Rate of convergence: First order N−1/3, Choup (2006,07)

“Second-order”: J + Ma (2008) For β = 1, 2, & µN
(β=1)
=

√
2N−1,

|P{λmax(A) ≤ µN + σNs} − Fβ(s)| ≤ CN−2/3e−s/2.

Yale 5/09 – p.9

Approximations at N = 2

−8 −6 −4 −2 0 2 4 6
0

0.05

0.1

0.15

0.2

0.25

0.3

0.35
Density Plot: n =2

x

f(x
)

TW1
empirical

−6 −4 −2 0 2 4 6

−6

−4

−2

0

2

4

6

Probability Plot: n =2

TW percentiles

sim
ula

ted
 pe

rce
nti

les

– Better approximation in right tail : location of turning po int of

Airy function

– additional O(N−4/3) mean correction included

Yale 5/09 – p.10

Approximations at N = 10

−8 −6 −4 −2 0 2 4 6
0

0.05

0.1

0.15

0.2

0.25

0.3

0.35
Density Plot: n =10

x

f(x
)

TW1
empirical

−6 −4 −2 0 2 4 6

−6

−4

−2

0

2

4

6

Probability Plot: n =10

TW percentiles

sim
ula

ted
 pe

rce
nti

les

Yale 5/09 – p.11

Outline

I. Setting

1. Single & Double Wishart, examples

II. Largest Eigenvalue: Limiting Law (H0)

1. Gaussian

2. Laguerre/Single W.

3. Jacobi/Double W.

III. Largest Eigenvalue: Concentration

1. Single W.

2. Double W.

IV. Largest Eigenvector(s)

Yale 5/09 – p.12

Tracy Widom Limits

Theorem For {real, complex }, {single, double } Wishart matrices,

if n/p → γ, [or (n1/p, n2/p) → (γ1, γ2),] then

P{nℓ̂1 ≤ µnp + σnps|H0} → Fβ(s)

– “universality” in RMT (Deift, 06 ICM)

Single Wishart: β = 2 (Johansson, 00) , β = 1 (J, 01)

“Microarray case” n, p → ∞, n/p → 0,∞. (El Karoui, 03)

Non Gaussian: (Soshnikov, 02, 06; S. + Fyodorov, 06, P éché, 07)

N subGaussian: ⇒ TW limit; heavy tails ⇒ Poisson

Yale 5/09 – p.13

Second order accuracy

For {real, complex }, {single, double } Wishart matrices, if

n/p → γ, [or (n1/p, n2/p) → (γ1, γ2),] then

|P{nℓ̂1 ≤ µnp + σnps|H0} − Fβ(s)| ≤ Ce−cs
p
−2/3.

Single Wishart Complex: El Karoui (2006) .

Real: Ma (2008, poster here)

µnp =
(
√

n−1
2

+
√

p−1
2

)2

σnp =
(
√

n−1
2

+
√

p−1
2

)

(

1√
n−1

2

+
1√
p−1

2

)1/3

.

Yale 5/09 – p.14

Beyond the “Null Hypothesis”

Classical RMT ensembles (e.g. Wp(n, I))

↔ “null hypothesis”, symmetry, no structure.

For Wp(n,Σ): For what conditions on Σ does

P{ℓ̂1 ≤ µnp(Σ) + σnp(Σ)s} → Fβ(s) ??

Some answers:

N sufficiently many ℓk(Σ) accumulate near ℓ1(Σ) (data in C)

El Karoui, 2007

N small number of (not too!) isolated ℓi(Σ)
Baik-Ben Arous-P éché, 2005, Baik-Silverstein 2006, Paul 2007

Harding (2008, Economics Letters)

Yale 5/09 – p.15

Outline

I. Setting

1. Single & Double Wishart, examples

II. Largest Eigenvalue: Limiting Law (H0)

1. Gaussian

2. Laguerre/Single W.

3. Jacobi/Double W.

III. Largest Eigenvalue: Concentration

1. Single W.

2. Double W.

IV. Largest Eigenvector(s)

Yale 5/09 – p.16

Roy’s Greatest Root Test: Package Output

SAS: (From Gledhill et. al.: NOAA Fisheries Reef Fish Video Surve ys.)

!"#$%&'()&*+$,-."/-",%&0,",-0,-10&"23&4&"55/67-8",-620&96/&,:%&;<=>?@;&

5/61%3+/%&/"2&A-,:&"$$&8-216+2,&"23&:"#-,",&3",")!

"#$!!!!%#&!!!!'#()*$!

"+,+-.+-/! 0,123 4!0,123 '25!64 637!64 89!:!4!

;-1<.=!>,5?@,! B)C('BD'DE ')'C CB FCF)(G B)HIHC&

8-11,-=.!A9,/3! B)CB''CCIB ')'C CB C'C B)HIFH&

BC+311-7DE>,F13G!A9,/3! B)CDBIECB' ')'C CB IBC)(H B)HICC&

HCG=.!I93,+3.+!HCC+! B)HEGCD(HB H)GE 'B 'BI B)BBFG&

'JAKL!4!"+,+-.+-/!MC9!HCG=.!I93,+3.+!HCC+!-.!,7!2NN39!?C27@*!

R: (car, heplots packages, Fox et. al.)
Multivariate Tests:

Df test stat approx F num Df den Df Pr(>F)

Pillai 5.0000 0.417938 1.845226 15.0000 171.0000 0.0320861 *

Wilks 5.0000 0.623582 1.893613 15.0000 152.2322 0.0276949 *

Hotelling-Lawley 5.0000 0.538651 1.927175 15.0000 161.0000 0.0239619 *

Roy 5.0000 0.384649 4.384997 5.0000 57.0000 0.0019053 **

Signif. codes: 0 ’***’ 0.001 ’**’ 0.01 ’*’ 0.05 ’.’ 0.1 ’ ’ 1

Yale 5/09 – p.17

imj
Highlight

imj
Highlight

imj
Highlight

imj
Highlight

imj
Highlight

imj
Highlight

imj
Highlight

The Tracy-Widom approximation

Let W = logit (x1) = log(x1/(1 − x1)).

Result: [J,08] As p ∝ n1, n2 → ∞, (and with O(p−2/3) error):

W − µp

σp

D⇒ W∞ ∼ F1.

In other words:
x1 ≈

eµ+σW∞

1 + eµ+σW∞

.

Percentiles fα:

f.90 = 0.4501

f.95 = 0.9793

f.99 = 2.0234
-4 -2 2 4

0.05

0.1

0.15

0.2

0.25

0.3

Yale 5/09 – p.18

Centering and Scaling Constants

N set N = n1 + n2−1

N define γ, φ from

sin2(γ/2) = (p−1
2
)/N, sin2(φ/2) = (n1−1

2
)/N

N Then µ and σ are given by

µp = 2 log tan
(φ + γ

2

)

, σ3
p =

16

N 2

1

sin2(φ + γ) sin φ sin γ
.

N (given a table of F1), straightforward to code:

papptw , qapptw , rapptw.

Yale 5/09 – p.19

Accuracy of approximate αth percentile

Approximate percentile using Tracy-Widom percentile fα:

xα = xTW
α (p, n1, n2) = eµp+fασp/(1 + eµp+fασp).

William Chen’s tables: (2003, 2004a, 2002, 2004b) ⇒ can compare

N ’Exact’ xα(p, n1, n2) with

N T-W approx xTW
α (p, n1, n2).

Relative error: r = (xTW
α /xα) − 1.

Tracy-Widom based on p → ∞, but try p = 2 as n1, n2 vary

Yale 5/09 – p.20

p = 2 at 95th percentile

0 5 10 15
0

0.5

1

m

θα

n = 2

n = 5
n = 10

n = 20

n = 40

n = 100
n = 500

TW
Exact

0.01
0.01

0.01

0.02

0.02

0.02

0.02

0.03

0.03

0.
04

0.
05

0.06
0.070.

08

m

lo
g 10

 n

Contours of relative error r = (θα
TW/θα)−1

0 5 10 15
0

1

2

3

Yale 5/09 – p.21

p = 4 at 90th percentile

0 5 10 15
0

0.5

1

m

θα

n = 2

n = 5
n = 10

n = 20

n = 40

n = 100
n = 500

TW
Exact

0.0020.004
0.004

0.004

0.006
0.006

0.006

0.008

0.008

0.008

0.008

0.
01

0.01

0.01

0.012 0.012

0.012

0.0140.016
0.018

m

lo
g 10

 n

90th %tile, S=4, Contours of relative error r = (θα
TW/θα)−1

0 5 10 15
0

1

2

3

Yale 5/09 – p.22

Recap, for Double Wishart

T-W approximation to null distribution of Roy’s largest roo t:

N Conventional percentiles: generally accurate to < 10%

relative error

N [Rough p−value assessments: qualitatively o.k. over many

orders of magnitude]

N Similar O(N−2/3) approximations for Wishart and Gaussian.

Recommend: Tracy-Widom approximation replace F− lower

bound in default package printouts

Yale 5/09 – p.23

Software: RMTstat

In development, for R, MATLAB(Z. Ma, P. Perry, M. Shahram, IMJ)

[Preliminary Rversion now at CRAN]

N Tracy-Widom distribution: ptw, qtw, dtw, rtw

(Prähofer-Spohn tables + interpolation)

N Sampling from {Gaussian, Laguerre, Jabobi }, {Unitary,

Orthogonal } ensembles

N TW approximation to extreme eigenvalues

N null distributions

N ’spiked’ models

N common tests based on largest root

Yale 5/09 – p.24

Outline

I. Setting

1. Single & Double Wishart, examples

II. Largest Eigenvalue: Limiting Law (H0)

1. Gaussian

2. Laguerre/Single W.

3. Jacobi/Double W.

III. Largest Eigenvalue: Concentration

1. Single W.

2. Double W.

IV. Largest Eigenvector(s)

Yale 5/09 – p.25

Wishart: Concentration for l1

A ∼ Wp(n, I), A = XT X X ∼ N(0, In ⊗ Ip)

Theorem (e.g. Davidson-Szarek, 2001) With l1(A) = σ2
1(X),

P{σ1(X) > Eσ1(X) +
√

nt} ≤ e−nt2/2,

and

Eσ1(X) ≤
√

n +
√

p.

from Standard Result: If X ∼ Nm(0, I) and f : Rm → R is

Lipschitz-1 (implied by |∇f | ≤ 1), then

P{f(X) > Ef(X) + s} ≤ e−s2/2.

Yale 5/09 – p.26

‘Small’ vs. ‘Large’ Deviations

Rescale X ∼ N(0, In ⊗ Ip)/
√

n so that Eσ1(X) ≈ 1 +
√

γ.

Tracy-Widom limit suggests for t ≈ sn−2/3,

P{σ1 ≥ Eσ1 + ct} ≈ e−(2/3)nt3/2

.

Lipschitz concentration of measure ⇒ ∀t > 0

P{σ1 ≥ Eσ1 + t} ≤ e−nt2/2.

N Not optimal (though simple) for ‘small’ deviations t ≪ 1

(recent: Majumdar-Vargassola)

N Effective for ’large’ deviations t > 1

Yale 5/09 – p.27

Double Wishart

Motivations:

N analog of Davidson-Szarek

N arises in Candes-Tao sparse linear regression, Y = Aβ + ǫ,

restricted orthogonality constants θS,S′ , and analogs γS,S′ :

〈AT v,AT ′v′〉 ≤ θS,S′‖v‖‖v′‖ (≤ γS,S′‖AT v‖‖AT ′v′‖).

Use CCA form: X ∼ N(0, In ⊗ Ip) ⊥⊥ Y ∼ N(0, In ⊗ Iq)

Rp,q;n(X,Y) = max{Corr (Xu, Y v) : ‖u‖ = ‖v‖ = 1}

[not Lipschitz in X,Y !]

Yale 5/09 – p.28

Rmax as singular value

Use SVD: X = UXDXV T
X , Y = UY DY V T

Y

⇒ R(X,Y) = σ1(U
T
XUY), with

UX ∈ Vn,p – Stiefel manifold of orthonormal p−frames, etc

Claim

P{σ1 ≥ Eσ1 + t} ≤ e−(n−2)t2/8.

⇒ other double Wishart cases (regression, MANOVA, etc).

Yale 5/09 – p.29

Concentration for Riemannian manifolds

Theorem (Ledoux, 1992) Assume:

(1. manifold) (X, g) compact, connected, smooth Riemannian

manifold, dimension ≥ 2

(2. volume) dµ normalized Riemannian volume element

(3. Lipschitz) F 1−Lipschitz on X , i.e. |∇F | ≤ 1

(4. curvature) c(X) = inf{Ric(∇f,∇f) : |∇f | = 1}
Ricci curvature

Then

µ{F ≥
∫

Fdµ + t} ≤ e−ct2/2.

Need to interpret (1) - (4) for F = σ1(U
T
XUY) = R(X,Y).

Yale 5/09 – p.30

Outline

I. Setting

1. Single & Double Wishart, examples

II. Largest Eigenvalue: Limiting Law (H0)

1. Gaussian

2. Laguerre/Single W.

3. Jacobi/Double W.

III. Largest Eigenvalue: Concentration

1. Single W.

2. Double W.

IV. Largest Eigenvector(s)

Yale 5/09 – p.31

Estimation of Eigenvectors

S ∼ Wp(n,Σ), Σ = σ2I +
∑M

ν=1 λνθνθ
T
ν

Estimation and inference for θν??

Classical: p fixed, n large:
√

n(θ̂ν − θν) → Np(0,Γν)

BUT: inconsistency when p/n → γ > 0:

Reimann, v.d.Broeck, Bex, Hoyle, Rattray; Paul, Baik, Silv erstein

〈θ̂ν , θν〉 →







0 λν ∈ [0,
√

γ]
1−γ/λ2

ν

1+γ/λν
λν >

√
γ

,

Yale 5/09 – p.32

Eigenvectors: Elements of an Estimation Theory

N Assume ∃ a basis with sparse representation:

θ ∈ Θq(C) : e.g. |θν,(µ)| ≤ C|µ|−1/q q < 2

=⇒ near sharp upper & lower bounds for minimax risk :

inf
θ̂

sup
θν∈Θq(C)

E‖θ̂ν − θν‖2. (Paul)

N Goal: Approximate by “signal in Gaussian noise” model

LEMMA (M = 1) Let Ĉ = 〈θ̂, θ〉 and θ̂⊥ = θ̂ − Ĉθ. Then

θ̂ = Ĉθ + ŜU (Paul)

N U = θ̂⊥/‖θ̂⊥‖ is uniform on ” Sp−2” ⇒ nearly Gaussian .

N move from eigenvectors to sparse mean estimation.

Yale 5/09 – p.33

References

THANK YOU!

IMJ, “High Dimensional Statistical Inference and Random Ma trices”, Proc ICM

2006, Vol 1, 307–333.

IMJ, “Multivariate Analysis and Jacobi Ensembles: Largest eigenvalue,

Tracy-Widom Limits and Rates of Convergence”, Ann. Statist., 2008

IMJ, “Approximate null distribution of the largest root in m ultivariate analysis”

Ann. Applied Stat. to appear.

D. Paul and IMJ, “Sparse principal component analysis for hi gh dimensional

data”, in preparation.

Webpage: www-stat.stanford.edu/ ˜ imj

Yale 5/09 – p.34

www-stat.stanford.edu/~imj

	
ormalsize What's this?
	
ormalsize Eigenvalues: Theme
	
ormalsize Eigenvalues: Theme
	
ormalsize Double Wishart Setting
	
ormalsize Joint density of eigenvalues
	
ormalsize Outline
	
ormalsize Symmetric Gaussian matrices
	
ormalsize Tracy-Widom distributions (1994,96)
	
ormalsize Approximations at $N=2$
	
ormalsize Approximations at $N=10$
	
ormalsize Outline
	
ormalsize Tracy Widom Limits
	
ormalsize Second order accuracy
	
ormalsize Beyond the ``Null Hypothesis''
	
ormalsize Outline
	
ormalsize Roy's Greatest Root Test: Package Output
	
ormalsize The Tracy-Widom approximation
	
ormalsize Centering and Scaling Constants
	
ormalsize Accuracy of approximate $alpha ^{th}$ percentile
	
ormalsize $mathsf {p=2}$ at 95th percentile
	
ormalsize $mathsf {p=4}$ at 90th percentile
	
ormalsize Recap, for Double Wishart
	
ormalsize Software: 	exttt {RMTstat}
	
ormalsize Outline
	
ormalsize Wishart: Concentration for l_1
	
ormalsize `Small' vs. `Large' Deviations
	
ormalsize Double Wishart
	
ormalsize R_{max} as singular value
	
ormalsize Concentration for Riemannian manifolds
	
ormalsize Outline
	
ormalsize Estimation of {
ed Eigenvectors}
	
ormalsize Eigenvectors: Elements of an Estimation Theory
	
ormalsize References
ormalsize

