

a multivariate test to check the validity of a cert of statistics has c. kuy florida univ caimes 111 be of statistics has knurr mar 87 tr-288 Need17-286 kg-AD-A178 742 1/1 UNCLASSIFIED NL

MICROCOPY RESOLUTION TEST CHART NATIONAL BUREAU OF STANDARDS-1963-A

STIC EILE COPY

A MULTIVARIATE TEST TO CHECK THE VALIDITY

OF A CERTAIN STRUCTURE OF THE COVARIANCE

MATRIX IN SCHEFFE ''S MIXED MODEL

Вy

A. I. KHUR! Department of Statistics University of Florida Gainesville, FL 32611

Technical Report Number 280 March 1987

DISTRIBUTION STATEMENT &

Approved for public release;
Distribution Unlimited

PREPARED UNDER GRANT NO.NOOO13-86-K-0059 FROM THE OFFICE OF NAVAL RUSEARCH. ANDRE' 1. KHUR1 AND RAMON C. LITTELL, PRINCIPAL INVESTIGATORS.

___2

REPORT DOCUMENTATION PAGE	READ INSTRUCTIONS DEFORE COMPLETING FORM
1 REPORT NUMBER 2. GOVT ACCESSION NO 280	. 3 RECIPIENT'S , ATAL OF NUMBER
4 TITLE (and Subtitio) A Multivariate Test to Check the Validity of a Certain Structure of the Covariance Matrix in Scheffe's Mixed Model	5 Type of Report & PERIOD COVERED Technical Report 6 PERFORMING ORG. REPORT NUMBER
7. Author(a) A. I. Khuri	8 CONTRACT OR GRANT NUMBER(*) NOO()14-86-K-0()59 (R & T 411455201) Acct. No. 4910-1623459
PERFORMING ORGANIZATION NAME AND ADDRESS Department of Statistics Nuclear Sciences Center University of Florida; Gainesville, FL 32611	10 PHOGRAM ELEMENT, PROJECT, TASK AREA & WORK UNIT NUMBERS
Office of Naval Research Mathematical Sciences Division (Code 411) Arlington, VA 22217-5000	Manch 1967 Manch 1967 O NUMBER OF PAGES 20
14 MONITORING AGENCY NAME & ADDRESS(II dillerent from Controlling Office)	Unclassified The rec. Assistication Comparading
16 DISTRIBUTION STATEMENT (of this Report)	
Approved for Public Release: Distribution Unlin	nited
17. DISTRIBUTION STATEMENT (of the abstract entered in Block 20, If different to	am Repart)
18 SUPPLEMENTARY NOTES	
19. KEY WORDS (Continue on reverse aide if necessary and identify by block number	·
♥ Unbalanced data; Mixed two way model; Random ett	ects, C
20 ABSTRACT (Continue on reverse side if necessary and identify by block number)	
This paper presents a multivariate test to check usual assumptions made concerning the random off mixed two way classification model.	c the validity of the

A MULTIVARIATE TEST TO CHECK THE VALIDITY OF A CERTAIN STRUCTURE OF THE COVARIANCE MATRIX IN SCHEAFFE'S MIXED MODEL

Ву

A. I. KHURI
Department of Statistics
University of Florida
Gainesville, FL 32611

Accesion For				
DTIC	ounced			
By Distribution /				
Availability Codes				
Dist	Avail and or Special			
A-1				

Technical Report Number 280

Department of Statistics University of Florida Gainesville, FL 32611

March 1987

A MULTIVARIATE TEST TO CHECK THE VALIDITY OF A CERTAIN STRUCTURE OF THE COVARIANCE MATRIX IN SCHEFFE'S MIXED MODEL

A. I. KHURI*

ABSTRACT

In this article, Scheffe's mixed two-way classification model for balanced as well as unbalanced data is considered. The covariance structure associated with this model's random effects is quite general. Under the usual assumptions of independence of the random effects and homogeneity of their respective variances, the covariance structure assumes a particular form. A multivariate test is presented to check the validity of this form. A numerical example is given to illustrate the implementation of the proposed test.

KEY WORDS: Balanced data; Unbalanced data; Mixed two-way classification model; Model I; Model II; Random effects.

^{*}A.I. Khuri is Associate Professor, Department of Statistics, University of Florida, Gainesville, FL 32611. This work was supported in part by the Office of Naval Research Grant N00014-86-K-0059.

1. INTRODUCTION

Different sets of assumptions can be found in the statistical literature concerning the random effects in a mixed linear model. A discussion of these assumptions with regard to the balanced two-way classification model was given by Hocking (1973). the least restrictive of these sets of assumptions is the one considered by Scheffe' (1956; 1959, Chapter 8). In another set of assumptions that is commonly found in the literature, the random effects are described as being statistically independent and normally distributed with zero means and variances that are equal for all levels associated with a particular random effect. We shall refer to the mixed two-way classification model as Model II or as Model I depending on whether the latter assumptions or those considered by Scheffe' are valid, respectively.

Let us consider the unbalanced mixed two-way classification model

$$y_{ijk} = \mu + \alpha_i + \beta_j + (\alpha \beta)_{ij} + \epsilon_{ijk},$$
 (1.1)
 $i=1,2,...,r; j=1,2,...,s; k=1,2,...,n_{ij}$

where μ and α_i are fixed unknown parameters; β_j , $(\alpha\beta)_{ij}$, and ϵ_{ijk} are random variables assumed to be normally distributed with zero means. For reasons to be seen later, it is also assumed that n.. > 2rs, where n.. = $\sum_{i,j} n_{ij}$ is the total number of observations.

Let \overline{y}_{ij} be the (i,j)th cell sample mean (i=1,2,...,r;j=1,2,...,s). From (1.1) we have

$$\bar{y}_{ij.} = \mu + \alpha_{i} + \beta_{j} + (\alpha\beta)_{ij} + \bar{\epsilon}_{ij.}, \quad \substack{i=1,2,\ldots,r;\\j=1,2,\ldots,s,}$$
where
$$\bar{\epsilon}_{ij.} = (1/n_{ij}) \sum_{k=1}^{n_{ij}} \epsilon_{ijk}. \quad (1.2)$$

Model (1.2) can be written in vector form as

$$\bar{y}_{j} = \mu_{r}^{1} + \alpha + \theta_{j} + \bar{\epsilon}_{j}, \quad j=1,2,\dots,s,$$
 (1.3)

where

$$\bar{x}_j = (\bar{y}_{1j}, \bar{y}_{2j}, \dots, \bar{y}_{rj})', \quad j=1,2,\dots,s,$$
 $\lambda_r \text{ is a column vector of ones of order } r \times 1,$

$$g = (\alpha_1, \alpha_2, \dots, \alpha_r)',$$

$$\varrho_j = \beta_j \lambda_r + (\alpha \beta)_j,$$

where

$$(\alpha\beta)_{j} = [(\alpha\beta)_{1j}, (\alpha\beta)_{2j}, ..., (\alpha\beta)_{rj}]^{r}, j=1,2,...,s,$$

$$\bar{\varepsilon}_{ij} = (\bar{\varepsilon}_{1j}, \bar{\varepsilon}_{2j}, \dots, \bar{\varepsilon}_{rj})', \quad j=1,2,\dots,s.$$

Under Model I, the θ_j and $\overline{\xi}_j(j=1,2,\ldots,s)$ are independently distributed as N(Q, ξ) and N(Q, $\sigma_{\epsilon}^2 K_j$), respectively, whre ξ is the variance-covariance matrix of θ_j , σ_{ϵ}^2 is the error variance, and ξ_j

is the diagonal matrix

$$K_{j} = diag(n_{1j}^{-1}, n_{2j}^{-1}, ..., n_{rj}^{-1}), j=1,2,...,s.$$
 (1.4)

Under Model II, which is a special case of Model I, Σ has the form

$$\sum_{\alpha} = \sigma_{\beta}^2 J_{\alpha} + \sigma_{\alpha\beta}^2 I_{\alpha\beta}, \qquad (1.5)$$

where σ_{β}^2 and $\sigma_{\alpha\beta}^2$ are the variances of the β_j and the $(\alpha\beta)_{ij}$, respectively, and J_r and J_r are, respectively, the matrix of ones and the identity matrix, both of order rxr.

Quite often, when Model II's assumptions are stated in the literature, no attempt is made to check their validity for the data under cosideration. As was mentioned earlier, the difference between Model I and Model II is in the structure of the variance-covariance matrix, §. If this structure is of the form given in (1.5), then Model II is considered valid provided, of course, that the other assumptions of Model I are also valid. It is important here to note that Model II improses severe restrictions on the variances and covariances of the random effects. These restrictions may not be easily justified in practice (see Scheffe' 1959, pp. 264-265; Alalouf 1980, p. 195). The main attractive feature of these restrictions, particularly in the balanced case, lies in their legitimization of the use of the usual F-ratios for

the traditional analysis of data. Furthermore, these restrictions are superfluous since in the balanced case at least, other exact tests exist for the more flexible Model I as was demonstrated by Scheffe' (1959, Chapter 8). The latter tests are not, in general, based on using the F-ratios in the corresponding analysis of variance (ANOVA) table. For example, the test concerning the fixed effects was developed on the basis of Hotelling T²-statistic. The tests concerning the random effects, however, were obtained in the usual manner using the ANOVA F-ratios. But, unlike Model II, the power of the test for the interaction is not expressible in terms of the central or noncentral F-distribution.

The purpose of this article is to present a test to check the validity of the covariance structure in (1.5) for the unbalanced model in (1.1). More specifically, under the assumptions of Scheffe's Model I, the following hypothesis will be tested:

$$H_0: \sum_{r} = a_{r}^J + b_{r}^I, \qquad (1.6)$$

where a and b are nonnegative constants. In particular, in case of equal subclass frequencies (that is, when the n_{ij} are equal), the test provides a check on Model II for a balanced data set. The proposed test, which is multivariate in nature, represents a further demonstration of the utility of the multivariate approach to mixed linear models. This approach was discussed in the balanced case by Alalouf (1980).

2. TESTING THE VALIDITY OF THE COVARIANCE STRUCTURE IN (1.6)

Let us again consider the model given in (1.3). Model I will be assumed, that is, the θ_j and $\overline{\xi}_j$ are independently distributed as N(Q, Σ) and N(Q, $\sigma_{\varepsilon}^2 K_j$), respectively, where K_j is the diagonal matrix defined in (1.4). It is also assumed that

$$n.. > 2rs, \qquad (2.1)$$

where n.. is the toal number of observations, r and s are the numbers of levels associated with the main effects.

The mean vector and variance-covariance matrix of $\mathbf{\bar{y}}_{j}$ in (1.3) are

$$E(\bar{y}_{j}) = \mu_{r}^{1} + \alpha, \quad j=1,2,...,s,$$
 (2.2)

$$Var(\bar{y}_{j}) = \sum_{\kappa} + \sigma_{\kappa}^{2} K_{j}, \quad j=1,2,...,s.$$
 (2.3)

The error sum of squares for model (1.1) is given by

$$Q = \sum_{ijk} (y_{ijk} - \bar{y}_{ij.})^2.$$
 (2.4)

Formula (2.4) can be rewritten as

$$Q = y^* R y,$$
 (2.5)

where $y = (y_1, y_2, \dots, y_s)$ is the vector of all observations with y_j being the vector of observations obtained under $j(=1,2,\dots,s)$. The matrix R is (2.5) is idempotent of order n..×n.. and rank n..-rs, and has the form

$$R = I_{n_{\bullet \bullet}} - \bigoplus_{i,j} (J_{n_{ij}}/n_{ij}), \qquad (2.6)$$

where $J_{n_{ij}}$ is the matrix of ones of order $n_{ij} \times n_{ij}$ (i=1,2,...,r; j=1,2,...,s). The second term on the right-hand side of (2.6) is the direct sum of the $J_{n_{ij}}$ /n. Since R is symmetric with eigenvalues equal to one or zero, it can be expressed as

$$R = C \operatorname{diag}(I_{n_{1}-r_{3}}, 0) C', \qquad (2.7)$$

where "diag" denotes a block-diagonal matrix, Q is a zero matrix of order rs×rs, and Q is an orthogonal matrix of order n..×n... If condition (2.1) is satisfied, then (2.7) can be rewritten as

$$R = C \operatorname{diag}(I_{rs}, I_{rs-2rs}, 0)C. \qquad (2.8)$$

The matrix C in (2.8) can be partitioned as

$$c = [c_1 : c_2 : \dots : c_s : c_{s+1} : c_{s+2}],$$
 (2.9)

where C_i is a matrix of order n..×r for i=1,2,...,s; n..×(n..-2rs) for i=s+1; and n..×rs for i=s+2.

Let us now define the vector $\boldsymbol{\mathfrak{E}}_{j}$ as

$$w_{j} = \bar{y}_{j} + (\lambda I_{r} - \kappa_{j})^{2} c_{j} y, \quad j=1,2,...,s,$$
 (2.10)

where $\bar{\chi}_j$ and $\bar{\chi}_j$ are given in (1.3) and (1.4), respectively, λ is given by

$$\lambda = 1/(\min(n_{ij})),$$
(2.11)

and $\left(\lambda I_r - K_j\right)^{\frac{1}{2}}$ is a diagonal matrix whose i^{th} diagonal element is $\left(\lambda - 1/n_{ij}\right)^{\frac{1}{2}}$, $i=1,2,\ldots,r;\ j=1,2,\ldots,s$.

The following theorem gives distributional properties of the w_i in (2.10):

Theorem 2.1. Under Model I, the w_j defined in (2.10) have the following properties:

- (i) They are statistically indpendent and distributed as normal random vectors.
- (ii) $E(w_i) = n, j=1,2,...,s$.
- (iii) $Var(w_j) = \Gamma, \quad j=1,2,...,s,$

where

$$\Gamma = \Sigma + \lambda \sigma^2 I . \qquad (2.13)$$

Proof. The proof is given in the Appendix.

It is easy to verify that Σ has the form described in (1.6) if and only if $\Gamma = aJ_r + (b+\lambda\sigma_{\varepsilon}^2)J_r$, which is of the form

$$\sum_{r} = a^{r} J_{r} + b^{r} I_{r}, \qquad (2.14)$$

where a' and b' are nonnegative constant coefficients. Formula (2.14) can be rewritten in the more familiar form

$$\Gamma = \sigma^{2}$$

$$\begin{bmatrix}
1 & \rho & \rho & \cdot & \cdot & \rho \\
\rho & 1 & \cdot & \cdot & \cdot & \rho \\
\rho & \cdot & \cdot & \cdot & \cdot & \rho \\
\cdot & \cdot & \cdot & \cdot & \cdot & \rho \\
\rho & \rho & \cdot & \cdot & \rho & 1
\end{bmatrix}$$
(2.15)

where σ^2 = a' + b' and ρ = a'/(a' + b'). We note that (2.15) is a special case of the more general expression

$$\Gamma = \sigma^{2}$$

$$\begin{bmatrix}
1 & \gamma & \gamma & \cdot & \cdot & \gamma \\
\gamma & 1 & \cdot & \cdot & \cdot & \gamma \\
\gamma & \cdot & \cdot & \cdot & \ddots \\
\cdot & \cdot & \cdot & \cdot & \ddots \\
\cdot & \cdot & \cdot & \cdot & \gamma \\
\gamma & \gamma & \cdot & \cdot & \gamma & 1
\end{bmatrix}$$
, (2.16)

where the correlation coefficient, γ , is not necessarily nonnegative as ρ is in (2.15).

According to Theorem 2.1, the r×1 vectors, w_1 , w_2 , ..., w_s form a random smaple of size s from $N(\underline{n}, \underline{r})$. This sample will be utilized to test the hypothesis

The test is based on the likelihood ratio principle and the test statistic, given by Wilks (1946, page 260) and denoted by L, is such that

$$M = L^{2/s} = \frac{r^{r}(r-1)^{r-1}|\hat{r}|}{(\frac{1}{r}\hat{\Gamma}\frac{1}{r})[r \ tr(\hat{r}) - \frac{1}{r}\hat{\Gamma}\frac{1}{r}]^{r-1}}.$$
 (2.18)

(see also Seber 1984, p. 95). The rxr matrix, $\hat{\Gamma}$, in (2.18) is an unbiased estimator of Γ given by

$$\hat{\Gamma} = \frac{1}{s-1} \sum_{j=1}^{s} (\underline{w}_{j} - \overline{\underline{w}})(\underline{w}_{j} - \overline{\underline{w}})^{2}, \qquad (2.19)$$

where

$$\overline{\overline{w}} = \frac{1}{s} \sum_{j=1}^{s} \overline{w}_{j} . \qquad (2.20)$$

In (2.18), $|\cdot|$ and tr(\cdot) denote the determinant and the trace of a matrix. The null hypothesis in (2.17) is rejected at the α -level of significance if

$$M \leq \tau_{\alpha}(r,s),$$
 (2.21)

where $\tau_{\alpha}(r,s)$ is the lower 1000% point of the null distribution of the statistic M in (2.18). The exact null distribution of M was determined by Wilks (1946) for r=2 and r=3. He showed that the probability integral of M for r=2 and that of \sqrt{M} for r=3 are incomplete beta functions with parameters p=(s-2)/2, q=1/2 and p=s-3, q=2, respectively. On that basis, he obtained the percentage points of M for r=2 and r=3 using the beta distribution tables (see Wilks 1946, Table 1, p. 263). Nagarsenker (1975) derived the exact distribution of M and provided a tabulation of the corresponding 5% and 1% points for r=4(1)10 and various values of s. For large values of s and under the null hypothesis (2.17), the statistic,

$$V = -\{s-1-[r(r+1)^2(2r-3)]/[6(r-1)(r^2+r-4)]\}\log(M), \quad (2.22)$$

is asymptotically distributed as chi-square with [r(r+1)-4]/2 degrees of freedom (see Box 1950, p. 375; Seber 1984, p. 95). In (2.22), log(M) denotes the natural logarithm of M.

In particular, if the data set is balanced, that is, when n_{ij} = n for all i,j, then from (1.4) and (2.11) we have

$$\lambda_{\mathbf{r}}^{\mathbf{j}} - K_{\mathbf{j}} = 0, \quad \mathbf{j}=1,2,\ldots,s.$$

Hence, $w_j = \bar{y}_j$ for j=1,2,...,s in (2.10). In this case, the test statistic in (2.18) can be used with \bar{y}_j substituted for $w_j(j=1,2,...,s)$.

Rejection of the null hypothesis in (2.17) gives support to the contention that Γ is not of the form described in (2.16), hence, it cannot have the form given in (2.15). This in turn implies that Γ is not expressible as in (1.6). Consequently, rejection of the null hypothesis, H_0 , in (2.17) is an indication that the null hypothesis, H_0 , in (1.6) is false, which can be construed as evidence that Model II is invalid. Failing to reject the null hypothesis in (2.17), however, does not necessarily mean that Model II is valid. This is because this hypothesis does not imply the one in (1.6). In the latter hypothesis, both a and b must be nonnegative. From (2.17) and (2.13) we can only conclude (1.6), but without the nonnegativity constraint on both a and b.

3. A NUMERICAL EXAMPLE

We consider an example given by Hald (1952, p. 471) and reproduced in Scheffe' (1959, p. 289, problem 8.2). In this example, measurements were given of the waterproof quality of sheets of material manufactured by r=3 different machines (factor A) over a period of s=9 days (factor B). Three sheets were selected for each machine~day combination. The response values, namely, the logarithms of the permeability in seconds for the sheets, are given in Table 1. We refer to this balanced data set as Data Set 1. The effects associated with factors A and B are considered fixed and random, respectively.

An unbalanced data set (Data Set 2) was obtained by deleting certain response values from Data Set 1. The deleted values are marked with an asterisk in Table 1. The matrix $\hat{\Gamma}$ in (2.19) for Data Set 2 has the value

$$\hat{\Gamma} = \begin{bmatrix} .0239 & .0038 & .0072 \\ .0038 & .0050 & -.0038 \\ .0072 & -.0038 & .0160 \end{bmatrix}.$$

From (2.18) we find that $M = L^{2/9} = .2806$. From Beyer's (1968) tables of percentage points of the beta distribution (Table III.10, p. 256), the corresponding lower 10% point of the statistic M is equal to $(.54744)^2 = .2997$ (recall that for r=3, \sqrt{M} has the beta distribution with parameters p = s-3 = 6 and q = 2). The test is, therefore, significant at the 10% level. We thus conclude that Model II is invalid for Data Set 2.

Let us consider next Data Set 1 (this is the original balanced data set in Table 1). In this case,

$$\hat{\Gamma} = \begin{bmatrix} .0288 & .0034 & .0012 \\ .0034 & .0067 & .0005 \\ .0012 & .0005 & .0236 \end{bmatrix},$$

and M = .5737, which exceeds the 10% critical value, .2997.

Consequently, we cannot conclude invalidity of Model II for Data

Set 1 (this does not mean that Model II is valid).

We now show that a slight modification in Data Set 1 can lead to a highly significant test. we shall keep the same subclass frequencies as in Data Set 1, but alter only seven response values in Table 1. The new response values are given in parentheses next to the values that have been altered. We note that the new values do not differ by much from their original counterparts. The new balanced data set thus obtained is called Data Set 3. The matrix $\hat{\Gamma}$ now has the value

$$\hat{\Gamma} = \begin{bmatrix} .0300 & .0105 & -.0049 \\ .0105 & .0083 & -.0032 \\ -.0049 & -.0032 & .0025 \end{bmatrix}$$

The corresponding value of M in (2.18) is .0677. This is a highly significant result since the lower .5% point of the statistic M from Beyer's (1968, p. 264) tables is (.31509)² = .0993. Thus, a minor change in Data Set 1 has led to a rejection of Model II. We can, therefore, clearly see the importance of checking the validity of Model II's assumptions concerning & prior to using the standard techniques of analysis of variance for data analysis.

APPENDIX: PROOF OF THEOREM 2.1

(i) It is obvious that the w_j in (2.10) are normally distributed (j=1,2,...,s). Now, the two-way classification model in (1.1) can be written as

$$\chi = \mu_{n, \bullet}^{1} + \chi_{1} + \chi_{2} + \chi_{2} + \chi_{3} + \chi_{3} + \chi_{3}$$
(A.1)

where X_1 , X_2 , and X_3 are matrices of zeros and ones of orders $n \cdot \cdot \cdot \times r$, $n \cdot \cdot \cdot \times s$, and $n \cdot \cdot \times r$, respectively; g, g, and a are vectors whose elements are the a_i , a, and a, a, and a, respectively. The variance-covariance matrix of a is

$$\hat{\Lambda} = \begin{bmatrix} \mathbf{X}_2 : \mathbf{X}_3 \end{bmatrix} \operatorname{Var}(\psi) \begin{bmatrix} \mathbf{X}_2 : \mathbf{X}_3 \end{bmatrix} + \sigma^2 \mathbf{I}, \qquad (A.2)$$

where $\psi = [\underline{\beta}', (\alpha \underline{\beta})']'$. Let $\overline{\chi} = (\overline{\chi}_1, \overline{\chi}_2, \dots, \overline{\chi}_s)'$ be the vector of cell sample means, where $\overline{\chi}_j$ (j=1,2,...,s) is defined in (1.3). This vector can be expressed as

$$\bar{\chi} = D \chi,$$
 (A.3)

where D is the direct sum

$$D = \bigoplus_{i,j} \left(\frac{1}{n_{ij}} / n_{ij} \right). \tag{A.4}$$

Let us now consider the matrix R defined in (2.6). From (2.8) and (2.9) we can write

$$\overset{R}{\approx} = \overset{s+1}{\underset{j=1}{\sum}} \overset{C}{\underset{j}{\sim}} \overset{C}{\underset{j}{\sim}} ,$$
(A.5)

where

$$C_{j} C_{j} = I_{r}, \quad j=1,2,...,s+1$$

$$C_{j} C_{j} = 0, \quad j \neq j.$$
(A.6)

It is easy to verify that

$$\underbrace{\text{DR}}_{} = \underbrace{0}_{}, \underbrace{\text{RX}}_{2} = \underbrace{0}_{}, \underbrace{\text{RX}}_{3} = \underbrace{0}_{}.$$
(A.7)

From (A.2) and (A.7) we conclude that

$$\stackrel{\mathsf{D}}{\sim} \stackrel{\mathsf{A}}{\sim} \stackrel{\mathsf{R}}{\sim} = 0.$$
(A.8)

Also, from (A.5), (A.6), and (A.8) we have

$$\overset{\mathbf{D}}{\sim} \overset{\Lambda}{\sim} \overset{\mathbf{C}}{\sim} \overset{\mathbf{j}}{=} 0, \quad \overset{\mathbf{j}=1,2,\ldots,s}{\cdots}.$$
(A.9)

Moreover,

$$Cov(\bar{y}, y'C_j) = D \wedge C_j, \quad j=1,2,...,s.$$
 (A.10)

Formulas (A.9) and (A.10) imply that \bar{y} and C_j y, and hence \bar{y}_{ℓ} and C_j y, are statistically independent for ℓ , $j=1,2,\ldots,s$. Furthermore, under Model I, the \bar{y}_{j} $(j=1,2,\ldots,s)$ are statistically independent. The C_j y $(j=1,2,\ldots,s)$ are also statistically independent due to the fact that

$$Cov(C_{j} y, y C_{j}) = C_{j} \Lambda C_{j} = 0, \quad j \neq j', \quad (A.11)$$

since

$$C_1' X_2 = 0, C_1' X_3 = 0, j=1,2,...,s,$$
 (A.12)

$$C_j C_j = 0, j \neq j$$
,

by (A.5), (A.6), and (A.7). From the above arguments we conclude that the y_j ($j=1,2,\ldots,s$) in (2.10) are statistically independent.

(ii) From (A.1) we have

$$E(\underline{w}_{j}) = E(\overline{y}_{j}) + (\lambda \underline{I}_{r} - \underline{K}_{j})^{\frac{1}{2}} \underline{C}_{j}(\mu \underline{1}_{n} + \underline{X}_{1}\underline{\alpha}), \quad j=1,2,...,s. \quad (A.13)$$

Now, in addition to (A.7), the matrix R satisfies

$$\stackrel{R}{\sim} \frac{1}{\sim n} = \stackrel{0}{\sim}, \quad \stackrel{RX}{\sim}_{1} = \stackrel{0}{\sim}. \tag{A.14}$$

From (A.5), (A.6), and (A.14) we thus have

$$C'_{j} = 0, \quad C'_{j} = 0, \quad j=1,2,...,s.$$
 (A.15)

From (2.2), (A.13), and (A.15) we conclude that

$$E(\underline{w}_{j}) = E(\overline{y}_{j}) = \mu \underline{1}_{r} + \underline{\alpha}, \quad j=1,2,\ldots,s.$$

(iii) In part (i) it was shown that \bar{y}_j and \bar{C}_j y are statistically independent for $j=1,2,\ldots,s$. It follows that

$$Var(\underline{w}_{j}) = Var(\overline{y}_{j}) + (\lambda \underline{I}_{r} - \underline{K}_{j})^{\frac{1}{2}} \underline{C}_{j}^{r} \underline{\Lambda} \underline{C}_{j} (\lambda \underline{I}_{r} - \underline{K}_{j})^{\frac{1}{2}},$$

$$j=1,2,\ldots,s. \qquad (A.16)$$

But, from (A.6) and (A.12) we note that

$$C_{j}^{*} \stackrel{\wedge}{\sim} C_{j} = \sigma_{e}^{2}I_{r}, \quad j=1,2,\dots,s. \quad (A.17)$$

Hence, for j=1,2,...,s,

$$Var(\mathbf{w}_{j}) = Var(\mathbf{\bar{y}}_{j}) + \sigma_{\varepsilon}^{2}(\lambda \mathbf{\bar{L}}_{r} - \mathbf{\bar{K}}_{j})$$

$$= \mathbf{\bar{\Sigma}} + \sigma_{\varepsilon}^{2}\mathbf{\bar{K}}_{j} + \sigma_{\varepsilon}^{2}(\lambda \mathbf{\bar{L}}_{r} - \mathbf{\bar{K}}_{j}), \text{ by (2.3)},$$

$$= \mathbf{\bar{\Sigma}} + \lambda \sigma_{\varepsilon}^{2}\mathbf{\bar{I}}_{r}$$

$$= \mathbf{\bar{\Gamma}}.$$

REFERENCES

- Alalouf, I.S. (1980), "A Multivariate Approach to a Mixed Linear Model", Journal of the American Statistical Association, 75, 194-200.
- Beyer, W.H. (1968), Handbook of Tables for Probability and

 Statistics (2nd edition), Cleveland, Ohio: The Chemical
 Rubber Company.
- Box, G.E.P (1950), "Problems in the Analysis of Growth and Wear Curves", <u>Biometrics</u>, 6, 362-389.
- Hald, A. (1952), Statistical Theory With Engineering Applications,

 New York: John Wiley.
- Hocking, R.R. (1973), "A Discussion of the Two-Way Mixed Model",

 The American Statistician, 27, 148-152.
- Nagarsenker, B.N. (1975), "Percentage Points of Wilks's L_{vc}
 Criterion", <u>Communications in Statistics</u>, A4, 629-641
- Scheffe', H. (1956), "A Mixed Model for the Analysis of Variance",

 Annals of Mathematical Statistics, 27, 23-36.
- Scheffe', H. (1959), The Analysis of Variance, New York: John Wiley.
- Seber, G.A.F. (1984), <u>Multivariate Observations</u>, New York: John Wiley.
- Wilks, S.S. (1946), "Sample Criteria for Testing Equality of
 Means, Equality of Variances, and Equality of Covariances in a
 Normal Multivariate Distribution", Annals of Mathematical
 Statistics, 17, 257-281.

TABLE 1. THE LOGARITHMS OF THE PERMEABILITIES IN SECONDS (Hald 1952, p. 472)

Day		Machine	
	1	2	3
	1.404*	1.306	1.932*
1	1.346	1.628	1.674
	1.618	1.410*	1.399(1.10)
2	1.447	1.241*	1.426(1.126
	1.569	1.185	1.768
	1.820	1.516	1.859*
3	1.914	1.506	1.382
	1.477	1.575*	1.690
	1.894	1.649	1.361
4	1.887	1.673	1.721
	. 1 .485	1.372*	1.528
	1.392	1.114	1.371
5	1.772*	1.227	1.320
	1.728	1.397*	1.489
	1.545(1.245)	1.531	1.336(1.691
6	1.665	1.404	1.633
	1.539	1.452*	1.612
	1.680	1.627	1.359
7	1.918	1.229*(1.729)	1.328
	1.931	1.508	1.802
	2.129	1.436	1.385
8	1.845	1.583	1.689
	1.790	1.627	2.248(1.646
	2.042	1.282	1.795(1.195
9	1.540	1.636	1.703
	1.428	1.067	1.370
	1.704	1.384	1.839

Note: Values marked with an asterisk are deleted for Data Set 2. Values in parentheses replace the altered values to the left for Data Set 3.

DATE FILMED