

Matrix Approach to Simple Linear Regression

KNNL – Chapter 5

Matrices

- Definition: A matrix is a rectangular array of numbers or symbolic elements
- In many applications, the rows of a matrix represent individual cases (people, items, plants,...) and columns represent attributes, characteristics or variables
- The dimension of a matrix is its number of rows and columns, often denoted as $r \times c$ (r rows by c columns)
- Can be represented in full form or abbreviated form:

$$A = \begin{bmatrix} a_{11} & a_{12} & \dots & a_{1j} & \dots & a_{1c} \\ a_{21} & a_{21} & \dots & a_{2j} & \dots & a_{2c} \\ \vdots & \vdots & & \vdots & & \vdots \\ a_{i1} & a_{i2} & \dots & a_{ij} & \dots & a_{ic} \\ \vdots & \vdots & & \vdots & & \vdots \\ a_{r1} & a_{r2} & \dots & a_{rj} & \dots & a_{rc} \end{bmatrix} = [a_{ij}], i = 1, \dots, r; j = 1, \dots, c$$

Matrices

Square Matrix: Number of rows = # of Columns ($r = c$)

$$\mathbf{A} = \begin{bmatrix} 20 & 32 & 50 \\ 12 & 28 & 42 \\ 28 & 46 & 60 \end{bmatrix}$$

$$\mathbf{B} = \begin{bmatrix} b_{11} & b_{12} \\ b_{21} & b_{22} \end{bmatrix}$$

Vector: Matrix with one column (column vector) or one row (row vector)

$$\mathbf{C} = \begin{bmatrix} 57 \\ 24 \\ 18 \end{bmatrix}$$

$$\mathbf{D} = \begin{bmatrix} d_1 \\ d_2 \\ d_3 \\ d_4 \end{bmatrix}$$

$$\mathbf{E}' = \begin{bmatrix} 17 & 31 \end{bmatrix}$$

$$\mathbf{F}' = \begin{bmatrix} f_1 & f_2 & f_3 \end{bmatrix}$$

Transpose: Matrix formed by interchanging rows and columns of a matrix (use "prime" to denote transpose)

$$\mathbf{G}_{2 \times 3} = \begin{bmatrix} 6 & 15 & 22 \\ 8 & 13 & 25 \end{bmatrix}$$

$$\mathbf{G}'_{3 \times 2} = \begin{bmatrix} 6 & 8 \\ 15 & 13 \\ 22 & 25 \end{bmatrix}$$

$$\mathbf{H}_{r \times c} = \begin{bmatrix} h_{11} & \dots & h_{1c} \\ \vdots & & \vdots \\ h_{r1} & \dots & h_{rc} \end{bmatrix} = \begin{bmatrix} h_{ij} \end{bmatrix} \quad i = 1, \dots, r; j = 1, \dots, c \quad \Rightarrow \quad \mathbf{H}'_{c \times r} = \begin{bmatrix} h_{11} & \dots & h_{r1} \\ \vdots & & \vdots \\ h_{1c} & \dots & h_{rc} \end{bmatrix} = \begin{bmatrix} h_{ji} \end{bmatrix} \quad j = 1, \dots, c; i = 1, \dots, r$$

Matrix Equality: Matrices of the same dimension, and corresponding elements in same cells are all equal:

$$\mathbf{A} = \begin{bmatrix} 4 & 6 \\ 12 & 10 \end{bmatrix} = \mathbf{B} = \begin{bmatrix} b_{11} & b_{12} \\ b_{21} & b_{22} \end{bmatrix} \Rightarrow b_{11} = 4, b_{12} = 6, b_{21} = 12, b_{22} = 10$$

Matrix Addition and Subtraction

Addition and Subtraction of 2 Matrices of Common Dimension:

$$\mathbf{C}_{2 \times 2} = \begin{bmatrix} 4 & 7 \\ 10 & 12 \end{bmatrix} \quad \mathbf{D}_{2 \times 2} = \begin{bmatrix} 2 & 0 \\ 14 & 6 \end{bmatrix} \quad \mathbf{C} + \mathbf{D} = \begin{bmatrix} 4+2 & 7+0 \\ 10+14 & 12+6 \end{bmatrix} = \begin{bmatrix} 6 & 7 \\ 24 & 18 \end{bmatrix} \quad \mathbf{C} - \mathbf{D} = \begin{bmatrix} 4-2 & 7-0 \\ 10-14 & 12-6 \end{bmatrix} = \begin{bmatrix} 2 & 7 \\ -4 & 6 \end{bmatrix}$$

$$\mathbf{A}_{r \times c} = \begin{bmatrix} a_{11} & \cdots & a_{1c} \\ \vdots & & \vdots \\ a_{r1} & \cdots & a_{rc} \end{bmatrix} = [a_{ij}] \quad i = 1, \dots, r; j = 1, \dots, c \quad \mathbf{B}_{r \times c} = \begin{bmatrix} b_{11} & \cdots & b_{1c} \\ \vdots & & \vdots \\ b_{r1} & \cdots & b_{rc} \end{bmatrix} = [b_{ij}] \quad i = 1, \dots, r; j = 1, \dots, c$$

$$\mathbf{A} + \mathbf{B} = \begin{bmatrix} a_{11} + b_{11} & \cdots & a_{1c} + b_{1c} \\ \vdots & & \vdots \\ a_{r1} + b_{r1} & \cdots & a_{rc} + b_{rc} \end{bmatrix} = [a_{ij} + b_{ij}] \quad i = 1, \dots, r; j = 1, \dots, c$$

$$\mathbf{A} - \mathbf{B} = \begin{bmatrix} a_{11} - b_{11} & \cdots & a_{1c} - b_{1c} \\ \vdots & & \vdots \\ a_{r1} - b_{r1} & \cdots & a_{rc} - b_{rc} \end{bmatrix} = [a_{ij} - b_{ij}] \quad i = 1, \dots, r; j = 1, \dots, c$$

Regression Example:

$$\mathbf{Y}_{n \times 1} = \begin{bmatrix} Y_1 \\ Y_2 \\ \vdots \\ Y_n \end{bmatrix} \quad \mathbf{E}\{\mathbf{Y}\}_{n \times 1} = \begin{bmatrix} E\{Y_1\} \\ E\{Y_2\} \\ \vdots \\ E\{Y_n\} \end{bmatrix} \quad \boldsymbol{\varepsilon}_{n \times 1} = \begin{bmatrix} \varepsilon_1 \\ \varepsilon_2 \\ \vdots \\ \varepsilon_n \end{bmatrix} \quad \mathbf{Y}_{n \times 1} = \mathbf{E}\{\mathbf{Y}\}_{n \times 1} + \boldsymbol{\varepsilon}_{n \times 1} \quad \text{since} \quad \begin{bmatrix} Y_1 \\ Y_2 \\ \vdots \\ Y_n \end{bmatrix} = \begin{bmatrix} E\{Y_1\} \\ E\{Y_2\} \\ \vdots \\ E\{Y_n\} \end{bmatrix} + \begin{bmatrix} \varepsilon_1 \\ \varepsilon_2 \\ \vdots \\ \varepsilon_n \end{bmatrix} = \begin{bmatrix} E\{Y_1\} + \varepsilon_1 \\ E\{Y_2\} + \varepsilon_2 \\ \vdots \\ E\{Y_n\} + \varepsilon_n \end{bmatrix}$$

Matrix Multiplication

Multiplication of a Matrix by a Scalar (single number):

$$k = 3 \quad \mathbf{A} = \begin{bmatrix} 2 & 1 \\ -2 & 7 \end{bmatrix} \Rightarrow k\mathbf{A} = \begin{bmatrix} 3(2) & 3(1) \\ 3(-2) & 3(7) \end{bmatrix} = \begin{bmatrix} 6 & 3 \\ -6 & 21 \end{bmatrix}$$

Multiplication of a Matrix by a Matrix ($\#cols(\mathbf{A}) = \#rows(\mathbf{B})$):

$$\text{If } c_A = r_B : \mathbf{A}_{r_A \times c_A} \mathbf{B}_{r_B \times c_B} = \mathbf{AB} = \begin{bmatrix} ab_{ij} \end{bmatrix} \quad i = 1, \dots, r_A; j = 1, \dots, c_B$$

$ab_{ij} \equiv$ sum of the products of the $c_A = r_B$ elements of i^{th} row of \mathbf{A} and j^{th} column of \mathbf{B} :

$$\mathbf{A}_{3 \times 2} = \begin{bmatrix} 2 & 5 \\ 3 & -1 \\ 0 & 7 \end{bmatrix} \quad \mathbf{B}_{2 \times 2} = \begin{bmatrix} 3 & -1 \\ 2 & 4 \end{bmatrix}$$

$$\mathbf{A}_{3 \times 2} \mathbf{B}_{2 \times 2} = \mathbf{AB} = \begin{bmatrix} 2(3) + 5(2) & 2(-1) + 5(4) \\ 3(3) + (-1)(2) & 3(-1) + (-1)(4) \\ 0(3) + 7(2) & 0(-1) + 7(4) \end{bmatrix} = \begin{bmatrix} 16 & 18 \\ 7 & -7 \\ 14 & 28 \end{bmatrix}$$

$$\text{If } c_A = r_B = c : \mathbf{A}_{r_A \times c_A} \mathbf{B}_{r_B \times c_B} = \mathbf{AB} = \begin{bmatrix} ab_{ij} \end{bmatrix} = \left[\sum_{k=1}^c a_{ik} b_{kj} \right] \quad i = 1, \dots, r_A; j = 1, \dots, c_B$$

Matrix Multiplication Examples - I

Simultaneous Equations: $a_{11}x_1 + a_{12}x_2 = y_1$ $a_{21}x_1 + a_{22}x_2 = y_2$

(2 equations: x_1, x_2 unknown):
$$\begin{bmatrix} a_{11} & a_{12} \\ a_{21} & a_{22} \end{bmatrix} \begin{bmatrix} x_1 \\ x_2 \end{bmatrix} = \begin{bmatrix} y_1 \\ y_2 \end{bmatrix}$$

$$\Rightarrow \begin{bmatrix} a_{11}x_1 + a_{12}x_2 \\ a_{21}x_1 + a_{22}x_2 \end{bmatrix} = \begin{bmatrix} y_1 \\ y_2 \end{bmatrix} \Rightarrow \mathbf{AX} = \mathbf{Y}$$

Sum of Squares: $4^2 + (-2)^2 + 3^2 = \begin{bmatrix} 4 & -2 & 3 \end{bmatrix} \begin{bmatrix} 4 \\ -2 \\ 3 \end{bmatrix} = [29]$

Regression Equation (Expected Values):
$$\begin{bmatrix} 1 & X_1 \\ 1 & X_2 \\ \vdots & \vdots \\ 1 & X_n \end{bmatrix} \begin{bmatrix} \beta_0 \\ \beta_1 \end{bmatrix} = \begin{bmatrix} \beta_0 + \beta_1 X_1 \\ \beta_0 + \beta_1 X_2 \\ \vdots \\ \beta_0 + \beta_1 X_n \end{bmatrix}$$

Matrix Multiplication Examples - II

Matrices used in simple linear regression (that generalize to multiple regression):

$$\mathbf{Y}'\mathbf{Y} = \begin{bmatrix} Y_1 & Y_2 & \cdots & Y_n \end{bmatrix} \begin{bmatrix} Y_1 \\ Y_2 \\ \vdots \\ Y_n \end{bmatrix} = \sum_{i=1}^n Y_i^2$$

$$\mathbf{X}'\mathbf{X} = \begin{bmatrix} 1 & 1 & \cdots & 1 \\ X_1 & X_2 & \cdots & X_n \end{bmatrix} \begin{bmatrix} 1 & X_1 \\ 1 & X_2 \\ \vdots & \vdots \\ 1 & X_n \end{bmatrix} = \begin{bmatrix} n & \sum_{i=1}^n X_i \\ \sum_{i=1}^n X_i & \sum_{i=1}^n X_i^2 \end{bmatrix}$$

$$\mathbf{X}'\mathbf{Y} = \begin{bmatrix} 1 & 1 & \cdots & 1 \\ X_1 & X_2 & \cdots & X_n \end{bmatrix} \begin{bmatrix} Y_1 \\ Y_2 \\ \vdots \\ Y_n \end{bmatrix} = \begin{bmatrix} \sum_{i=1}^n Y_i \\ \sum_{i=1}^n X_i Y_i \end{bmatrix}$$

$$X\beta = \begin{bmatrix} 1 & X_1 \\ 1 & X_2 \\ \vdots & \vdots \\ 1 & X_n \end{bmatrix} \begin{bmatrix} \beta_0 \\ \beta_1 \end{bmatrix} = \begin{bmatrix} \beta_0 + \beta_1 X_1 \\ \beta_0 + \beta_1 X_2 \\ \vdots \\ \beta_0 + \beta_1 X_n \end{bmatrix}$$

Exercise:

Let

$$D = \begin{bmatrix} -1 & 0 & 4 \\ 2 & 0 & 0 \end{bmatrix}, \quad \text{and} \quad F = \begin{bmatrix} -1 & 1 \\ -1 & 3 \\ 2 & 4 \end{bmatrix}$$

Find DF

Example, p. 19 – Toluca company

The Toluca Company manufactures refrigeration equipment as well as many replacement parts. In the past, one of the replacement parts has been produced periodically in lots of varying sizes. When a cost improvement program was undertaken, company officials wished to determine the optimum lot size for producing this part. The production of this part involves setting up the production process (which must be done no matter what is the lot size) and machining and assembly operations. One key input for the model to ascertain the optimum lot size was the relationship between lot size and labor hours required to produce the lot. To determine this relationship, data on lot size and work hours for 25 recent production runs were utilized. The production conditions were stable during the six-month period in which the 25 runs were made and were expected to continue to be the same during the next three years, the planning period for which the cost improvement program was being conducted.

Regression Example - Toluca Data

Response Vector: $\mathbf{Y} =$

$$n \times 1 \begin{bmatrix} Y_1 \\ Y_2 \\ \vdots \\ Y_n \end{bmatrix}$$

$$\mathbf{Y}' = [Y_1 \quad Y_2 \quad \dots \quad Y_n]_{1 \times n}$$

$$\text{Design Matrix: } \mathbf{X} = \begin{matrix} n \times 2 & \begin{bmatrix} 1 & X_1 \\ 1 & X_2 \\ \vdots & \vdots \\ 1 & X_n \end{bmatrix} \end{matrix}$$

$$\mathbf{X}' = \begin{matrix} 2 \times n & \begin{bmatrix} 1 & 1 & \dots & 1 \\ X_1 & X_2 & \dots & X_n \end{bmatrix} \end{matrix}$$

X	Y
1	399
1	121
1	221
1	376
1	361
1	224
1	546
1	352
1	353
1	157
1	160
1	252
1	389
1	113
1	435
1	420
1	212
1	268
1	377
1	421
1	273
1	468
1	244
1	342
1	323

Special Matrix Types

Symmetric Matrix: Square matrix with a transpose equal to itself: $\mathbf{A} = \mathbf{A}'$:

$$\mathbf{A} = \begin{bmatrix} 6 & 19 & -8 \\ 19 & 14 & 3 \\ -8 & 3 & 1 \end{bmatrix} \quad \mathbf{A}' = \begin{bmatrix} 6 & 19 & -8 \\ 19 & 14 & 3 \\ -8 & 3 & 1 \end{bmatrix} = \mathbf{A}$$

Diagonal Matrix: Square matrix with all off-diagonal elements equal to 0:

$$\mathbf{A} = \begin{bmatrix} 4 & 0 & 0 \\ 0 & -1 & 0 \\ 0 & 0 & 2 \end{bmatrix} \quad \mathbf{B} = \begin{bmatrix} b_1 & 0 & 0 \\ 0 & b_2 & 0 \\ 0 & 0 & b_3 \end{bmatrix}$$

Note: Diagonal matrices are symmetric (not vice versa)

Identity Matrix: Diagonal matrix with all diagonal elements equal to 1 (acts like multiplying a scalar by 1):

$$\mathbf{I}_{3 \times 3} = \begin{bmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 1 \end{bmatrix} \quad \mathbf{A}_{3 \times 3} = \begin{bmatrix} a_{11} & a_{12} & a_{13} \\ a_{21} & a_{22} & a_{23} \\ a_{31} & a_{32} & a_{33} \end{bmatrix} \Rightarrow \mathbf{IA} = \mathbf{AI} = \mathbf{A} = \begin{bmatrix} a_{11} & a_{12} & a_{13} \\ a_{21} & a_{22} & a_{23} \\ a_{31} & a_{32} & a_{33} \end{bmatrix}$$

Scalar Matrix: Diagonal matrix with all diagonal elements equal to a single number "k"

$$\begin{bmatrix} k & 0 & 0 & 0 \\ 0 & k & 0 & 0 \\ 0 & 0 & k & 0 \\ 0 & 0 & 0 & k \end{bmatrix} = k \begin{bmatrix} 1 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix} = k \mathbf{I}_{4 \times 4}$$

1-Vector and matrix and zero-vector:

$$\mathbf{1}_{r \times 1} = \begin{bmatrix} 1 \\ 1 \\ \vdots \\ 1 \end{bmatrix} \quad \mathbf{J}_{r \times r} = \begin{bmatrix} 1 & \cdots & 1 \\ \vdots & \ddots & \vdots \\ 1 & \cdots & 1 \end{bmatrix} \quad \mathbf{0}_{r \times 1} = \begin{bmatrix} 0 \\ 0 \\ \vdots \\ 0 \end{bmatrix}$$

Note: $\mathbf{1}' \mathbf{1} = \begin{bmatrix} 1 & 1 & \cdots & 1 \end{bmatrix} \begin{bmatrix} 1 \\ 1 \\ \vdots \\ 1 \end{bmatrix} = r$

$$\mathbf{1}' \mathbf{1}' = \begin{bmatrix} 1 \\ 1 \\ \vdots \\ 1 \end{bmatrix} \begin{bmatrix} 1 & 1 & \cdots & 1 \end{bmatrix} = \begin{bmatrix} 1 & \cdots & 1 \\ \vdots & \ddots & \vdots \\ 1 & \cdots & 1 \end{bmatrix} = \mathbf{J}_{r \times r}$$

Linear Dependence and Rank of a Matrix

- Linear Dependence: When a linear function of the columns (rows) of a matrix produces a zero vector (one or more columns (rows) can be written as linear function of the other columns (rows))
- Rank of a matrix: Number of linearly independent columns (rows) of the matrix. Rank cannot exceed the minimum of the number of rows or columns of the matrix. $\text{rank}(\mathbf{A}) \leq \min(r_A, c_a)$
- A matrix is full rank if $\text{rank}(\mathbf{A}) = \min(r_A, c_a)$

$$\mathbf{A}_{2 \times 2} = \begin{bmatrix} 1 & -3 \\ -4 & 12 \end{bmatrix} = \begin{bmatrix} \mathbf{A}_1 & \mathbf{A}_2 \end{bmatrix}_{2 \times 1} \quad 3\mathbf{A}_1 + \mathbf{A}_2 = \mathbf{0} \quad \text{Columns of } \mathbf{A} \text{ are linearly dependent } \text{rank}(\mathbf{A}) = 1$$

$$\mathbf{B}_{2 \times 2} = \begin{bmatrix} 4 & -3 \\ 4 & 12 \end{bmatrix} = \begin{bmatrix} \mathbf{B}_1 & \mathbf{B}_2 \end{bmatrix}_{2 \times 1} \quad 0\mathbf{B}_1 + 0\mathbf{B}_2 = \mathbf{0} \quad \text{Columns of } \mathbf{B} \text{ are linearly independent } \text{rank}(\mathbf{B}) = 2$$

Matrix Inverse

- Note: For scalars (except 0), when we multiply a number, by its reciprocal, we get 1:
 $2(1/2)=1$ $x(1/x)=x(x^{-1})=1$
- In matrix form if \mathbf{A} is a square matrix and full rank (all rows and columns are linearly independent), then \mathbf{A} has an inverse: \mathbf{A}^{-1} such that: $\mathbf{A}^{-1}\mathbf{A} = \mathbf{A}\mathbf{A}^{-1} = \mathbf{I}$

$$\mathbf{A} = \begin{bmatrix} 2 & 8 \\ 4 & -2 \end{bmatrix} \quad \mathbf{A}^{-1} = \begin{bmatrix} \frac{2}{36} & \frac{8}{36} \\ \frac{4}{36} & \frac{-2}{36} \end{bmatrix} \quad \mathbf{A}^{-1}\mathbf{A} = \begin{bmatrix} \frac{2}{36} & \frac{8}{36} \\ \frac{4}{36} & \frac{-2}{36} \end{bmatrix} \begin{bmatrix} 2 & 8 \\ 4 & -2 \end{bmatrix} = \begin{bmatrix} \frac{4}{36} + \frac{32}{36} & \frac{16}{36} - \frac{16}{36} \\ \frac{8}{36} - \frac{8}{36} & \frac{32}{36} + \frac{4}{36} \end{bmatrix} = \begin{bmatrix} 1 & 0 \\ 0 & 1 \end{bmatrix} = \mathbf{I}$$

$$\mathbf{B} = \begin{bmatrix} 4 & 0 & 0 \\ 0 & -2 & 0 \\ 0 & 0 & 6 \end{bmatrix} \quad \mathbf{B}^{-1} = \begin{bmatrix} 1/4 & 0 & 0 \\ 0 & -1/2 & 0 \\ 0 & 0 & 1/6 \end{bmatrix} \quad \mathbf{B}\mathbf{B}^{-1} = \begin{bmatrix} 4(1/4) + 0 + 0 & 0 + 0 + 0 & 0 + 0 + 0 \\ 0 + 0 + 0 & 0 + (-2)(-1/2) + 0 & 0 + 0 + 0 \\ 0 + 0 + 0 & 0 + 0 + 0 & 0 + 0 + 6(1/6) \end{bmatrix} = \begin{bmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 1 \end{bmatrix} = \mathbf{I}$$

Computing an Inverse of 2x2 Matrix

$$\mathbf{A}_{2 \times 2} = \begin{bmatrix} a_{11} & a_{12} \\ a_{21} & a_{22} \end{bmatrix} \equiv \text{full rank (columns/rows are linearly independent)}$$

Determinant of $\mathbf{A} \equiv |\mathbf{A}| = a_{11}a_{22} - a_{12}a_{21}$

Note: If \mathbf{A} is not full rank (for some value k): $a_{11} = ka_{12}$ $a_{21} = ka_{22}$

$$\Rightarrow |\mathbf{A}| = a_{11}a_{22} - a_{12}a_{21} = ka_{12}a_{22} - a_{12}ka_{22} = 0$$

$$\mathbf{A}_{2 \times 2}^{-1} = \frac{1}{|\mathbf{A}|} \begin{bmatrix} a_{22} & -a_{12} \\ -a_{21} & a_{11} \end{bmatrix} \quad \text{Thus } \mathbf{A}^{-1} \text{ does not exist if } \mathbf{A} \text{ is not full rank}$$

While there are rules for general $r \times r$ matrices, we will use computers to solve them

Regression Example:

$$\mathbf{X} = \begin{bmatrix} 1 & X_1 \\ 1 & X_2 \\ \vdots & \vdots \\ 1 & X_n \end{bmatrix} \Rightarrow \mathbf{X}'\mathbf{X} = \begin{bmatrix} n & \sum_{i=1}^n X_i \\ \sum_{i=1}^n X_i & \sum_{i=1}^n X_i^2 \end{bmatrix} \Rightarrow |\mathbf{X}'\mathbf{X}| = n \sum_{i=1}^n X_i^2 - \left(\sum_{i=1}^n X_i \right)^2 = n \left(\sum_{i=1}^n X_i^2 - \frac{\left(\sum_{i=1}^n X_i \right)^2}{n} \right) = n \sum_{i=1}^n (X_i - \bar{X})^2$$

$$\Rightarrow (\mathbf{X}'\mathbf{X})^{-1} = \frac{1}{n \sum_{i=1}^n (X_i - \bar{X})^2} \begin{bmatrix} \sum_{i=1}^n X_i^2 & -\sum_{i=1}^n X_i \\ -\sum_{i=1}^n X_i & n \end{bmatrix} \quad \text{Note: } \sum_{i=1}^n X_i = n\bar{X} \quad \sum_{i=1}^n (X_i - \bar{X})^2 = \sum_{i=1}^n X_i^2 - n\bar{X}^2 \Rightarrow \sum_{i=1}^n X_i^2 = \sum_{i=1}^n (X_i - \bar{X})^2 + n\bar{X}^2$$

$$\Rightarrow (\mathbf{X}'\mathbf{X})^{-1} = \begin{bmatrix} \frac{1}{n} + \frac{\bar{X}^2}{\sum_{i=1}^n (X_i - \bar{X})^2} & -\frac{\bar{X}}{\sum_{i=1}^n (X_i - \bar{X})^2} \\ -\frac{\bar{X}}{\sum_{i=1}^n (X_i - \bar{X})^2} & \frac{1}{\sum_{i=1}^n (X_i - \bar{X})^2} \end{bmatrix}$$

Use of Inverse Matrix – Solving Simultaneous Equations

$\mathbf{AY} = \mathbf{C}$ where \mathbf{A} and \mathbf{C} are matrices of constants, \mathbf{Y} is matrix of unknowns
 $\Rightarrow \mathbf{A}^{-1}\mathbf{AY} = \mathbf{A}^{-1}\mathbf{C} \Rightarrow \mathbf{Y} = \mathbf{A}^{-1}\mathbf{C}$ (assuming \mathbf{A} is square and full rank)

$$\text{Equation 1: } 12y_1 + 6y_2 = 48 \quad \text{Equation 2: } 10y_1 - 2y_2 = 12$$

$$\mathbf{A} = \begin{bmatrix} 12 & 6 \\ 10 & -2 \end{bmatrix} \quad \mathbf{Y} = \begin{bmatrix} y_1 \\ y_2 \end{bmatrix} \quad \mathbf{C} = \begin{bmatrix} 48 \\ 12 \end{bmatrix} \quad \mathbf{Y} = \mathbf{A}^{-1}\mathbf{C}$$

$$\Rightarrow \mathbf{A}^{-1} = \frac{1}{12(-2) - 6(10)} \begin{bmatrix} -2 & -6 \\ -10 & 12 \end{bmatrix} = \frac{1}{84} \begin{bmatrix} 2 & 6 \\ 10 & -12 \end{bmatrix}$$

$$\mathbf{Y} = \mathbf{A}^{-1}\mathbf{C} = \frac{1}{84} \begin{bmatrix} 2 & 6 \\ 10 & -12 \end{bmatrix} \begin{bmatrix} 48 \\ 12 \end{bmatrix} = \frac{1}{84} \begin{bmatrix} 96 + 72 \\ 480 - 144 \end{bmatrix} = \frac{1}{84} \begin{bmatrix} 168 \\ 336 \end{bmatrix} = \begin{bmatrix} 2 \\ 4 \end{bmatrix}$$

Note the wisdom of waiting to divide by $|\mathbf{A}|$ at end of calculation!

Useful Matrix Results

All rules assume that the matrices are conformable to operations.

- Addition rules:

$$\mathbf{A} + \mathbf{B} = \mathbf{B} + \mathbf{A}$$

$$(\mathbf{A} + \mathbf{B}) + \mathbf{C} = \mathbf{A} + (\mathbf{B} + \mathbf{C})$$

- Multiplication rules:

$$(\mathbf{A} \mathbf{B})\mathbf{C} = \mathbf{A}(\mathbf{B}\mathbf{C})$$

$$\mathbf{C}(\mathbf{A} + \mathbf{B}) = \mathbf{C}\mathbf{A} + \mathbf{C}\mathbf{B}$$

$$k(\mathbf{A} + \mathbf{B}) = k\mathbf{A} + k\mathbf{B}, \text{ where } k \text{ is a scalar}$$

- Transpose rules:

$$(\mathbf{A}')' = \mathbf{A}$$

$$(\mathbf{A} + \mathbf{B})' = \mathbf{A}' + \mathbf{B}'$$

$$(\mathbf{ABC})' = \mathbf{C}'\mathbf{B}'\mathbf{A}'$$

- Inverse rules (assuming square matrices of full rank):

$$(\mathbf{A}^{-1})^{-1} = \mathbf{A}$$

$$(\mathbf{ABC})^{-1} = \mathbf{C}^{-1}\mathbf{B}^{-1}\mathbf{A}^{-1}$$

$$(\mathbf{A}')^{-1} = (\mathbf{A}^{-1})'$$

Random Vectors and Matrices

Shown for case of $n=3$, generalizes to any n :

$$\text{Random variables: } Y_1, Y_2, Y_3 \Rightarrow \mathbf{Y} = \begin{bmatrix} Y_1 \\ Y_2 \\ Y_3 \end{bmatrix}$$

$$\text{Expectation: } \mathbf{E}\{\mathbf{Y}\} = \begin{bmatrix} E\{Y_1\} \\ E\{Y_2\} \\ E\{Y_3\} \end{bmatrix} \quad \text{In general: } \mathbf{E}\{\mathbf{Y}\} = \begin{bmatrix} E\{Y_{ij}\} \end{bmatrix}_{n \times p} \quad i = 1, \dots, n; j = 1, \dots, p$$

Variance-Covariance Matrix for a Random Vector:

$$\begin{aligned} \sigma^2\{\mathbf{Y}\} &= E\{[\mathbf{Y} - \mathbf{E}\{\mathbf{Y}\}][\mathbf{Y} - \mathbf{E}\{\mathbf{Y}\}]'\} = \mathbf{E}\left\{\begin{bmatrix} Y_1 - E\{Y_1\} \\ Y_2 - E\{Y_2\} \\ Y_3 - E\{Y_3\} \end{bmatrix} \begin{bmatrix} Y_1 - E\{Y_1\} & Y_2 - E\{Y_2\} & Y_3 - E\{Y_3\} \end{bmatrix}\right\} = \\ &= \mathbf{E}\left\{\begin{bmatrix} (Y_1 - E\{Y_1\})^2 & (Y_1 - E\{Y_1\})(Y_2 - E\{Y_2\}) & (Y_1 - E\{Y_1\})(Y_3 - E\{Y_3\}) \\ (Y_2 - E\{Y_2\})(Y_1 - E\{Y_1\}) & (Y_2 - E\{Y_2\})^2 & (Y_2 - E\{Y_2\})(Y_3 - E\{Y_3\}) \\ (Y_3 - E\{Y_3\})(Y_1 - E\{Y_1\}) & (Y_3 - E\{Y_3\})(Y_2 - E\{Y_2\}) & (Y_3 - E\{Y_3\})^2 \end{bmatrix}\right\} = \begin{bmatrix} \sigma_{11}^2 & \sigma_{12} & \sigma_{13} \\ \sigma_{21} & \sigma_{22}^2 & \sigma_{23} \\ \sigma_{31} & \sigma_{32} & \sigma_{33}^2 \end{bmatrix} = \Sigma \end{aligned}$$

Linear Regression Example (n=3)

Error terms are assumed to be independent, with mean 0, constant variance σ^2 :

$$\Rightarrow E\{\varepsilon_i\} = 0 \quad \sigma^2\{\varepsilon_i\} = \sigma^2 \quad \sigma\{\varepsilon_i, \varepsilon_j\} = 0 \quad \forall i \neq j$$

$$\boldsymbol{\varepsilon} = \begin{bmatrix} \varepsilon_1 \\ \varepsilon_2 \\ \varepsilon_3 \end{bmatrix} \quad \mathbf{E}\{\boldsymbol{\varepsilon}\} = \begin{bmatrix} 0 \\ 0 \\ 0 \end{bmatrix} \quad \boldsymbol{\sigma}^2\{\boldsymbol{\varepsilon}\} = \begin{bmatrix} \sigma^2 & 0 & 0 \\ 0 & \sigma^2 & 0 \\ 0 & 0 & \sigma^2 \end{bmatrix} = \sigma^2 \mathbf{I}$$

$$\mathbf{Y} = \mathbf{X}\boldsymbol{\beta} + \boldsymbol{\varepsilon} \quad \mathbf{E}\{\mathbf{Y}\} = \mathbf{E}\{\mathbf{X}\boldsymbol{\beta} + \boldsymbol{\varepsilon}\} = \mathbf{X}\boldsymbol{\beta} + \mathbf{E}\{\boldsymbol{\varepsilon}\} = \mathbf{X}\boldsymbol{\beta}$$

$$\boldsymbol{\sigma}^2\{\mathbf{Y}\} = \boldsymbol{\sigma}^2\{\mathbf{X}\boldsymbol{\beta} + \boldsymbol{\varepsilon}\} = \boldsymbol{\sigma}^2\{\boldsymbol{\varepsilon}\} = \begin{bmatrix} \sigma^2 & 0 & 0 \\ 0 & \sigma^2 & 0 \\ 0 & 0 & \sigma^2 \end{bmatrix} = \sigma^2 \mathbf{I}$$

Mean and Variance of Linear Functions of Y

Frequently we encounter a random vector \mathbf{W} that is obtained by multiplying a random vector \mathbf{Y} by a constant matrix \mathbf{A} :

$$\mathbf{W} = \mathbf{AY}$$

That is, if \mathbf{A} is $k \times n$ and \mathbf{Y} is $1 \times n$, then \mathbf{W} is $1 \times k$ with:

$$\mathbf{W} = \begin{bmatrix} W_1 \\ \vdots \\ W_k \end{bmatrix} = \begin{bmatrix} a_{11}Y_1 + \cdots + a_{1n}Y_n \\ \vdots \\ a_{k1}Y_1 + \cdots + a_{kn}Y_n \end{bmatrix}$$

Some basic results:

$$E(\mathbf{W}) = \mathbf{AE}(Y)$$

$$\sigma^2(\mathbf{W}) = \sigma^2(\mathbf{AY}) = \mathbf{A}\sigma^2(Y)\mathbf{A}'$$

or

$$\text{cov}(\mathbf{W}) = \mathbf{A}\text{cov}(Y)\mathbf{A}'$$

Exercise (5.18. on p. 211)

Consider the following functions of the random variables Y_1 , Y_2 , Y_3 , and Y_4 :

$$W_1 = \frac{1}{4}(Y_1 + Y_2 + Y_3 + Y_4)$$

$$W_2 = \frac{1}{2}(Y_1 + Y_2) - \frac{1}{2}(Y_3 + Y_4)$$

- a) State the above in matrix notation;
- b) Find $E(\mathbf{W})$;
- c) Find the $\text{cov}(\mathbf{W})$

Multivariate Normal Distribution

The observations vector \mathbf{Y} contains an observation from each of the p variables:

$$\mathbf{Y} = \begin{bmatrix} Y_1 \\ Y_2 \\ \vdots \\ Y_p \end{bmatrix}$$

The mean vector $E(\mathbf{Y})$, denoted by μ , contains the expected value of each of the p variables:

$$E(\mathbf{Y}) = \mu = \begin{bmatrix} \mu_1 \\ \mu_2 \\ \vdots \\ \mu_p \end{bmatrix}$$

Finally, the covariance matrix $\sigma^2(\mathbf{Y})$, denoted Σ , contains the variances and covariances:

$$\Sigma = \begin{bmatrix} \sigma_1^2 & \sigma_{12} & \dots & \sigma_{1p} \\ \sigma_{21} & \sigma_2^2 & \dots & \sigma_{2p} \\ \vdots & \vdots & & \vdots \\ \sigma_{p1} & \sigma_{p2} & \dots & \sigma_p^2 \end{bmatrix}$$

Multivariate Normal Distribution

The density function of the multivariate normal distribution can be stated as:

$$f(\mathbf{Y}) = \frac{1}{(2\pi)^{\frac{p}{2}} |\Sigma|^{\frac{1}{2}}} \exp \left[-\frac{1}{2} (\mathbf{Y} - \boldsymbol{\mu})' \Sigma^{-1} (\mathbf{Y} - \boldsymbol{\mu}) \right]$$

We abbreviate this as:

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

It can be shown that marginally each Y_i is normally distributed:

$$Y_i \sim N(\mu_i, \sigma_i^2), i = 1, \dots, p$$

and $\sigma(Y_i, Y_j) = \sigma_{ij}, i \neq j$

Theorem: If \mathbf{A} is a matrix of fixed constants, then:

$$\mathbf{W} = \mathbf{AY} \sim N(\mathbf{A}\boldsymbol{\mu}, \mathbf{A}\Sigma\mathbf{A}')$$

Simple Linear Regression in Matrix Form

Simple Linear Regression Model: $Y_i = \beta_0 + \beta_1 X_i + \varepsilon_i \quad i = 1, \dots, n$

$$\Rightarrow \begin{bmatrix} Y_1 = \beta_0 + \beta_1 X_1 + \varepsilon_1 \\ Y_2 = \beta_0 + \beta_1 X_2 + \varepsilon_2 \\ \vdots \\ Y_n = \beta_0 + \beta_1 X_n + \varepsilon_n \end{bmatrix}$$

Defining:

$$\mathbf{Y} = \begin{bmatrix} Y_1 \\ Y_2 \\ \vdots \\ Y_n \end{bmatrix} \quad \mathbf{X} = \begin{bmatrix} 1 & X_1 \\ 1 & X_2 \\ \vdots & \vdots \\ 1 & X_n \end{bmatrix} \quad \boldsymbol{\beta} = \begin{bmatrix} \beta_0 \\ \beta_1 \end{bmatrix} \quad \boldsymbol{\varepsilon} = \begin{bmatrix} \varepsilon_1 \\ \varepsilon_2 \\ \vdots \\ \varepsilon_n \end{bmatrix} \Rightarrow \mathbf{Y} = \mathbf{X}\boldsymbol{\beta} + \boldsymbol{\varepsilon} \quad \text{since: } \mathbf{X}\boldsymbol{\beta} = \begin{bmatrix} \beta_0 + \beta_1 X_1 \\ \beta_0 + \beta_1 X_2 \\ \vdots \\ \beta_0 + \beta_1 X_n \end{bmatrix} = \mathbf{E}\{\mathbf{Y}\}$$

Assuming constant variance, and independence of error terms ε_i :

$$\sigma^2\{\mathbf{Y}\} = \sigma^2\{\boldsymbol{\varepsilon}\} = \begin{bmatrix} \sigma^2 & 0 & \cdots & 0 \\ 0 & \sigma^2 & \cdots & 0 \\ \vdots & \vdots & \ddots & \vdots \\ 0 & 0 & \cdots & \sigma^2 \end{bmatrix}_{n \times n} = \sigma^2 \mathbf{I}$$

Further, assuming normal distribution for error terms ε_i : $\mathbf{Y} \sim N(\mathbf{X}\boldsymbol{\beta}, \sigma^2 \mathbf{I})$

Estimating Parameters by Least Squares

Normal equations obtained from: $\frac{\partial Q}{\partial \beta_0}, \frac{\partial Q}{\partial \beta_1}$ and setting each equal to 0:

$$nb_0 + b_1 \sum_{i=1}^n X_i = \sum_{i=1}^n Y_i$$

$$b_0 \sum_{i=1}^n X_i + b_1 \sum_{i=1}^n X_i^2 = \sum_{i=1}^n X_i Y_i$$

Note: In matrix form: $\mathbf{X}'\mathbf{X} = \begin{bmatrix} n & \sum_{i=1}^n X_i \\ \sum_{i=1}^n X_i & \sum_{i=1}^n X_i^2 \end{bmatrix}$

$$\mathbf{X}'\mathbf{Y} = \begin{bmatrix} \sum_{i=1}^n Y_i \\ \sum_{i=1}^n X_i Y_i \end{bmatrix}$$

Defining $\mathbf{b} = \begin{bmatrix} b_0 \\ b_1 \end{bmatrix}$

$$\Rightarrow \mathbf{X}'\mathbf{X}\mathbf{b} = \mathbf{X}'\mathbf{Y} \Rightarrow \mathbf{b} = (\mathbf{X}'\mathbf{X})^{-1} \mathbf{X}'\mathbf{Y}$$

Based on matrix form:

$$Q = (\mathbf{Y} - \mathbf{X}\beta)'(\mathbf{Y} - \mathbf{X}\beta) = \mathbf{Y}'\mathbf{Y} - \mathbf{Y}'\mathbf{X}\beta - \beta'\mathbf{X}'\mathbf{Y} + \beta'\mathbf{X}'\mathbf{X}\beta =$$

$$= \mathbf{Y}'\mathbf{Y} - 2 \left(\beta_0 \sum_{i=1}^n Y_i + \beta_1 \sum_{i=1}^n X_i Y_i \right) + n\beta_0^2 + 2\beta_0\beta_1 \sum_{i=1}^n X_i + \beta_1^2 \sum_{i=1}^n X_i^2$$

$$\frac{\partial}{\partial \beta} (Q) = \begin{bmatrix} \frac{\partial Q}{\partial \beta_0} \\ \frac{\partial Q}{\partial \beta_1} \end{bmatrix} = \begin{bmatrix} -2 \sum_{i=1}^n Y_i + 2n\beta_0 + 2\beta_1 \sum_{i=1}^n X_i \\ -2 \sum_{i=1}^n X_i Y_i + 2\beta_0 \sum_{i=1}^n X_i + 2\beta_1 \sum_{i=1}^n X_i^2 \end{bmatrix} = -2\mathbf{X}'\mathbf{Y} + 2\mathbf{X}'\mathbf{X}\beta$$

Setting this equal to zero, and replacing β with \mathbf{b} $\Rightarrow \mathbf{X}'\mathbf{X}\mathbf{b} = \mathbf{X}'\mathbf{Y}$

Fitted Values and Residuals

$$\hat{Y}_i = b_0 + b_1 X_i \quad e_i = Y_i - \hat{Y}_i \quad \text{In Matrix form:}$$

$$\hat{\mathbf{Y}} = \begin{bmatrix} \hat{Y}_1 \\ \hat{Y}_2 \\ \vdots \\ \hat{Y}_n \end{bmatrix} = \begin{bmatrix} b_0 + b_1 X_1 \\ b_0 + b_1 X_2 \\ \vdots \\ b_0 + b_1 X_n \end{bmatrix} = \mathbf{X}\mathbf{b} = \mathbf{X}(\mathbf{X}'\mathbf{X})^{-1}\mathbf{X}'\mathbf{Y} = \mathbf{H}\mathbf{Y} \quad \mathbf{H} = \mathbf{X}(\mathbf{X}'\mathbf{X})^{-1}\mathbf{X}'$$

\mathbf{H} is called the "hat" or "projection" matrix, note that \mathbf{H} is idempotent ($\mathbf{HH} = \mathbf{H}$) and symmetric($\mathbf{H} = \mathbf{H}'$):

$$\mathbf{HH} = \mathbf{X}(\mathbf{X}'\mathbf{X})^{-1}\mathbf{X}'\mathbf{X}(\mathbf{X}'\mathbf{X})^{-1}\mathbf{X}' = \mathbf{X}'\mathbf{I}(\mathbf{X}'\mathbf{X})^{-1}\mathbf{X}' = \mathbf{X}(\mathbf{X}'\mathbf{X})^{-1}\mathbf{X}' = \mathbf{H} \quad \mathbf{H}' = (\mathbf{X}(\mathbf{X}'\mathbf{X})^{-1}\mathbf{X}')' = \mathbf{X}(\mathbf{X}'\mathbf{X})^{-1}\mathbf{X}' = \mathbf{H}$$

$$\mathbf{e} = \begin{bmatrix} Y_1 - \hat{Y}_1 \\ Y_2 - \hat{Y}_2 \\ \vdots \\ Y_n - \hat{Y}_n \end{bmatrix} = \begin{bmatrix} Y_1 \\ Y_2 \\ \vdots \\ Y_n \end{bmatrix} - \begin{bmatrix} \hat{Y}_1 \\ \hat{Y}_2 \\ \vdots \\ \hat{Y}_n \end{bmatrix} = \mathbf{Y} - \hat{\mathbf{Y}} = \mathbf{Y} - \mathbf{X}\mathbf{b} = \mathbf{Y} - \mathbf{HY} = (\mathbf{I} - \mathbf{H})\mathbf{Y}$$

$$\text{Note: } \mathbf{E}\{\hat{\mathbf{Y}}\} = \mathbf{E}\{\mathbf{HY}\} = \mathbf{HE}\{\mathbf{Y}\} = \mathbf{HX}\beta = \mathbf{X}(\mathbf{X}'\mathbf{X})^{-1}\mathbf{X}'\mathbf{X}\beta = \mathbf{X}\beta \quad \sigma^2\{\hat{\mathbf{Y}}\} = \mathbf{H}\sigma^2\mathbf{I}\mathbf{H}' = \sigma^2\mathbf{H}$$

$$\mathbf{E}\{e\} = \mathbf{E}\{(\mathbf{I} - \mathbf{H})\mathbf{Y}\} = (\mathbf{I} - \mathbf{H})\mathbf{E}\{\mathbf{Y}\} = (\mathbf{I} - \mathbf{H})\mathbf{X}\beta = \mathbf{X}\beta - \mathbf{X}\beta = \mathbf{0} \quad \sigma^2\{\mathbf{e}\} = (\mathbf{I} - \mathbf{H})\sigma^2\mathbf{I}(\mathbf{I} - \mathbf{H})' = \sigma^2(\mathbf{I} - \mathbf{H})$$

$$\mathbf{s}^2\{\hat{\mathbf{Y}}\} = MSE\ \mathbf{H} \quad \mathbf{s}^2\{\mathbf{e}\} = MSE(\mathbf{I} - \mathbf{H})$$

Analysis of Variance

$$\text{Total (Corrected) Sum of Squares: } SSTO = \sum_{i=1}^n (Y_i - \bar{Y})^2 = \sum_{i=1}^n Y_i^2 - \frac{\left(\sum_{i=1}^n Y_i\right)^2}{n}$$

$$\text{Note: } \mathbf{Y}'\mathbf{Y} = \sum_{i=1}^n Y_i^2 \quad \frac{\left(\sum_{i=1}^n Y_i\right)^2}{n} = \left(\frac{1}{n}\right) \mathbf{Y}' \mathbf{J} \mathbf{Y} \quad \mathbf{J}_{n \times n} = \begin{bmatrix} 1 & \dots & 1 \\ \vdots & \ddots & \vdots \\ 1 & \dots & 1 \end{bmatrix}$$

$$\Rightarrow SSTO = \mathbf{Y}'\mathbf{Y} - \left(\frac{1}{n}\right) \mathbf{Y}' \mathbf{J} \mathbf{Y} = \mathbf{Y}' \left[\mathbf{I} - \left(\frac{1}{n}\right) \mathbf{J} \right] \mathbf{Y}$$

$$SSE = \mathbf{e}'\mathbf{e} = (\mathbf{Y} - \mathbf{X}\mathbf{b})'(\mathbf{Y} - \mathbf{X}\mathbf{b}) = \mathbf{Y}'\mathbf{Y} - \mathbf{Y}'\mathbf{X}\mathbf{b} - \mathbf{b}'\mathbf{X}'\mathbf{Y} + \mathbf{b}'\mathbf{X}'\mathbf{X}\mathbf{b} = \mathbf{Y}'\mathbf{Y} - \mathbf{b}'\mathbf{X}'\mathbf{Y} = \mathbf{Y}'[\mathbf{I} - \mathbf{H}]\mathbf{Y}$$

$$\text{since } \mathbf{b}'\mathbf{X}'\mathbf{Y} = \mathbf{Y}'\mathbf{X}'(\mathbf{X}'\mathbf{X})^{-1}\mathbf{X}'\mathbf{Y} = \mathbf{Y}'\mathbf{H}\mathbf{Y}$$

$$SSR = SSTO - SSE = \mathbf{b}'\mathbf{X}'\mathbf{Y} - \frac{\left(\sum_{i=1}^n Y_i\right)^2}{n} = \mathbf{Y}'\mathbf{H}\mathbf{Y} - \left(\frac{1}{n}\right) \mathbf{Y}' \mathbf{J} \mathbf{Y} = \mathbf{Y}' \left[\mathbf{H} - \left(\frac{1}{n}\right) \mathbf{J} \right] \mathbf{Y}$$

Note that $SSTO$, SSR , and SSE are all QUADRATIC FORMS: $\mathbf{Y}'\mathbf{A}\mathbf{Y}$ for symmetric matrices \mathbf{A}

Inferences in Linear Regression

$$\mathbf{b} = (\mathbf{X}'\mathbf{X})^{-1} \mathbf{X}'\mathbf{Y} \quad \mathbf{P} \quad E\{\mathbf{b}\} = (\mathbf{X}'\mathbf{X})^{-1} \mathbf{X}'E\{\mathbf{Y}\} = (\mathbf{X}'\mathbf{X})^{-1} \mathbf{X}'\mathbf{X}\beta = \beta$$

$$\sigma^2\{\mathbf{b}\} = (\mathbf{X}'\mathbf{X})^{-1} \mathbf{X}'\sigma^2\{\mathbf{Y}\} \mathbf{X}(\mathbf{X}'\mathbf{X})^{-1} = \sigma^2(\mathbf{X}'\mathbf{X})^{-1} \mathbf{X}'\mathbf{I}\mathbf{X}(\mathbf{X}'\mathbf{X})^{-1} = \sigma^2(\mathbf{X}'\mathbf{X})^{-1} \quad s^2\{\mathbf{b}\} = MSE(\mathbf{X}'\mathbf{X})^{-1}$$

Recall: $(\mathbf{X}'\mathbf{X})^{-1} = \begin{bmatrix} \frac{1}{n} + \frac{\bar{X}^2}{\sum_{i=1}^n (X_i - \bar{X})^2} & -\frac{\bar{X}}{\sum_{i=1}^n (X_i - \bar{X})^2} \\ -\frac{\bar{X}}{\sum_{i=1}^n (X_i - \bar{X})^2} & \frac{1}{\sum_{i=1}^n (X_i - \bar{X})^2} \end{bmatrix} \Rightarrow s^2\{\mathbf{b}\} = \begin{bmatrix} \frac{MSE}{n} + \frac{\bar{X}^2 MSE}{\sum_{i=1}^n (X_i - \bar{X})^2} & -\frac{\bar{X} MSE}{\sum_{i=1}^n (X_i - \bar{X})^2} \\ -\frac{\bar{X} MSE}{\sum_{i=1}^n (X_i - \bar{X})^2} & \frac{MSE}{\sum_{i=1}^n (X_i - \bar{X})^2} \end{bmatrix}$

Estimated Mean Response at $X = X_h$:

$$\hat{Y}_h = b_0 + b_1 X_h = \mathbf{X}_h' \mathbf{b} \quad \mathbf{X}_h = \begin{bmatrix} 1 \\ X_h \end{bmatrix} \quad s^2\{\hat{Y}_h\} = \mathbf{X}_h' s^2\{\mathbf{b}\} \mathbf{X}_h = MSE(\mathbf{X}_h' (\mathbf{X}'\mathbf{X})^{-1} \mathbf{X}_h)$$

Predicted New Response at $X = X_h$:

$$\hat{Y}_h = b_0 + b_1 X_h = \mathbf{X}_h' \mathbf{b} \quad s^2\{\text{pred}\} = MSE(1 + \mathbf{X}_h' (\mathbf{X}'\mathbf{X})^{-1} \mathbf{X}_h)$$