

STA302/1001 - Methods of Data Analysis I

(Week 04- Lecture B)

Wei (Becky) Lin

June 7-8, 2017

Midterm and A3

- Please hand in your medical note for missing your midterm in 7 days (started from MT date), fail to do so get zero as stated in the course syllabus.
- Midterm result should be available over this weekend.
- A3 guideline of the course project is available on portal, it is due 11pm, June 22.
- Final is available on June 9 by art and sci.

Last Lecture

- Variable transformations.
- More on logarithmic transformation.
- Box-Cox transformation.
- Interpretation of slope after transformation.
- Chapter 4: Simultaneous Inferences

Review: from p-value to conclusion

True model

$$Y_i = \beta_0 + \beta_1 X_i + \epsilon_i;$$

Estimated model

$$\hat{Y}_i = b_0 + b_1 X_i$$

$$H_0 : \beta_1 = 0; \quad H_a : \beta_1 \neq 0$$

- test statistic:

$$t^* = \frac{b_1}{s(b_1)}|_{H_0} \sim t_{n-2} \quad b_1 = \frac{\sum S_{XY}}{\sum S_{XX}}, \quad s(b_1) = \left(\frac{\text{MSE}}{\sum S_{XX}} \right)^{\frac{1}{2}}$$

- Let the P-value of this test be P_t , assume significance level, $\alpha = 5\%$

- Case 1: $P_t < 0.05$

- We have weak/moderate/strong evidence to reject the null hypothesis.
 - The linear relationship between Y and X is significant at 5% level.
 - We have weak/moderate/strong evidence of a linear relationship between Y and X.

- Case 2: $P_t > 0.05$

*It doesn't imply that H_0 is true.**

- We failed to reject the null. (or, there is not enough evidence to reject the null.)
 - We don't have evidence to indicate a linear relationship between Y and X.

Week 04 Lecture B: Learning objectives & Outcomes

- Review on matrices.
 - What is matrix?
 - Matrix: transpose, multiplication, addition, inverse
 - Special matrices: identity, diagonal, column vector, row vector.
 - Variance-covariance matrix of a random vector.
 - Matrix Differentiation.
- Simple Linear Regression Model in Matrix form.
 - SLR model in matrix form.
 - Least Squares Estimation of Regression Parameters in matrix form.
 - Fitted values and residuals in matrix form.
 - Inference in Regression Analysis
 - ANOVA in matrix form

Review on Matrices

Review on Matrices

- Before we take on multiple linear regression, we first look at simple regression from a matrix perspective.
 - It is easy to generalize it to the general analysis of linear models.
- A **matrix** is a rectangular array of elements arranged in **columns** and **rows**.

$$A = \begin{bmatrix} 10 & 5 & 8 \\ 4 & 12 & 2 \end{bmatrix} = \begin{bmatrix} a_{1,1} & a_{1,2} & a_{1,3} \\ a_{2,1} & a_{2,2} & a_{2,3} \end{bmatrix}$$

- Matrices are often denoted by capital letters.
- Dimension of a matrix is: (# rows) \times (# columns)
- Elements of matrices are referenced by subscripts (i, j) , representing row and column index. e.g. $a_{1,3} = 8, a_{2,2} = 12$

Review on Matrices

- Before we take on multiple linear regression, we first look at simple regression from a matrix perspective.
 - It is easy to generalize it to the general analysis of linear models.
- A **matrix** is a rectangular array of elements arranged in **columns** and **rows**.

$$A = \begin{bmatrix} 10 & 5 & 8 \\ 4 & 12 & 2 \end{bmatrix} = \begin{bmatrix} a_{1,1} & a_{1,2} & a_{1,3} \\ a_{2,1} & a_{2,2} & a_{2,3} \end{bmatrix}$$

- Matrices are often denoted by captial letters.
- Dimension of a matrix is: (# rows) \times (# columns)
- Elements of matrices are referenced by subscripts (i, j) , representing row and column index. e.g. $a_{1,3} = 8, a_{2,2} = 12$

Review on Matrices (cont.)

- In general, a matrix can be represented in full or abbreviated form

$$A = \begin{bmatrix} a_{1,1} & a_{1,2} & a_{1,3} \\ a_{2,1} & a_{2,2} & a_{2,3} \end{bmatrix} = A_{2 \times 3} = [a_{i,j}], i = 1, 2; j = 1, 2, 3$$

- Matrix with 1 column called **column vector**.

$$A_{2 \times 1} = \begin{bmatrix} a_{1,1} \\ a_{2,1} \end{bmatrix}$$

- Matrix with 1 row called **row vector**.

$$A_{1 \times 3} = [a_{1,1} \quad a_{1,2} \quad a_{1,3}]$$

Review on Matrices (cont.)

- Matrix transpose: flipped version of matrix.
 - Denoted by A' , or A^T .

$$A_{2 \times 3} = \begin{bmatrix} a_{1,1} & a_{1,2} & a_{1,3} \\ a_{2,1} & a_{2,2} & a_{2,3} \end{bmatrix}$$

$$B_{3 \times 2} = A' = \begin{bmatrix} b_{1,1} & b_{1,2} \\ b_{2,1} & b_{2,2} \\ b_{3,1} & b_{3,2} \end{bmatrix} = \begin{bmatrix} a_{1,1} & a_{2,1} \\ a_{1,2} & a_{2,2} \\ a_{1,3} & a_{2,3} \end{bmatrix},$$

- That is, $b_{i,j} = a_{j,i}, j = 1, 2; i = 1, 2, 3$
- Transpose of a column vector is a row vector.

$$A_{2 \times 1} = \begin{bmatrix} a_{1,1} \\ a_{2,1} \end{bmatrix} \Rightarrow A' = [a_{1,1} \quad a_{2,1}]$$

- Matrix equality: two matrices are called equal if they have same dimensions and the corresponding elements are equal.
- $(ABC)^T = C^T B^T A^T$

Review on Matrices (cont.)

- **Matrix addition:** the sum of two matrices with equal dimensions is matrix of the sum of their corresponding elements.

$$A_{m \times n} + B_{m \times n} = C_{m \times n} \Leftrightarrow [c_{i,j}] = [a_{i,j} + b_{i,j}]$$

- For example, sum of two column vectors is another column vector

$$A_{2 \times 1} + B_{2 \times 1} = \begin{bmatrix} 4 \\ 6 \end{bmatrix} + \begin{bmatrix} 2 \\ 4 \end{bmatrix} = \begin{bmatrix} 6 \\ 10 \end{bmatrix}$$

- **Matrix multiplication:** product of two matrices is matrix of cross-product of their corresponding rows and columns.

$$A_{m \times n} \cdot B_{n \times p} = C_{m \times p} \Leftrightarrow [c_{i,j}] = \left[\sum_{k=1}^n a_{i,k} b_{k,j} \right], \forall i = 1, \dots, m, j = 1, \dots, p$$

$$A_{1 \times 2} B_{2 \times 2} = \begin{bmatrix} 1 & 2 \end{bmatrix} \begin{bmatrix} 1 & 2 \\ 3 & 4 \end{bmatrix} = \begin{bmatrix} 1 \cdot 1 + 2 \cdot 3 & 1 \cdot 2 + 2 \cdot 4 \end{bmatrix} = \begin{bmatrix} 7 & 10 \end{bmatrix}$$

Review on Matrices (cont.)

Matrix multiplication:

- # columns for A must match # rows for B.
- Matrix multiplication is NOT symmetric.

$$A_{1 \times 2} \cdot B_{2 \times 2} \neq B_{2 \times 2} \cdot A_{1 \times 2}$$

- Multiplication by a scalar (number)

$$c \cdot A_{2 \times 2} = 3 \cdot \begin{bmatrix} 6 & 2 \\ 7 & 4 \end{bmatrix} = \begin{bmatrix} 3 * 6 & 3 * 2 \\ 3 * 7 & 3 * 4 \end{bmatrix} \begin{bmatrix} 18 & 6 \\ 21 & 12 \end{bmatrix}$$

Diagonal matrix:

- It is a square matrix and all off-diagonal elements are 0.

$$D_{3 \times 3} = \begin{bmatrix} d_1 & 0 & 0 \\ 0 & d_2 & 0 \\ 0 & 0 & d_3 \end{bmatrix}, \quad I_{3 \times 3} = \begin{bmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 1 \end{bmatrix}$$

- Identity matrix: a special case of diagonal matrix, with all diagonal elements equal to 1.

Identity Matrix

- Multiplying matrix \mathbf{A} by identity matrix \mathbf{I} leaves \mathbf{A} unchanged.
- $\mathbf{IA} = \mathbf{AI} = \mathbf{A}$

$$I \cdot A = \begin{bmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} 2 & 4 & 1 \\ 5 & 1 & 3 \\ 7 & 9 & 12 \end{bmatrix} = \begin{bmatrix} 2 & 4 & 1 \\ 5 & 1 & 3 \\ 7 & 9 & 12 \end{bmatrix} = A \cdot I$$

- Scalar matrix: diagonal matrix with all diagonal elements being equal

$$\begin{bmatrix} d & 0 & 0 \\ 0 & d & 0 \\ 0 & 0 & d \end{bmatrix} = d \cdot \begin{bmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 1 \end{bmatrix} = d \cdot \mathbf{I}$$

Inverse of a Matrix

Assume A is invertible, that is, the inverse of \mathbf{A} exists.

$$A^{-1}A = AA^{-1} = I$$

For a 2 by 2 matrix, a simple formula exists to find its inverse

$$\text{if } A = \begin{pmatrix} a & b \\ c & d \end{pmatrix},$$

$$\text{then } A^{-1} = \frac{1}{ad - bc} \begin{pmatrix} d & -b \\ -c & a \end{pmatrix}$$

- Note that the quantity $ad - bc$ is the determinant of A .
- $1/(ad - bc)$ is not defined when $ad - bc = 0$ since it is never possible to divide by zero. It is for this reason that the inverse of A does not exist if the determinant of A is zero.

Inverse of a Matrix (cont.)

- Not every square matrix \mathbf{A} has an inverse.
 - Matrix must be non-singular (**full rank**).
 - Matrix **rank** is maximum number of linearly independent columns. (equivalently rows).

$$a_3 = a_1 - 2a_2$$
$$A_{3 \times 3} = \begin{bmatrix} | & | & | \\ a_1 & a_2 & a_3 \\ | & | & | \end{bmatrix} = \begin{bmatrix} 3 & 2 & -1 \\ 2 & 0 & 2 \\ 1 & 1 & -1 \end{bmatrix}$$

This leads to $\text{rank}(\mathbf{A})=2$, since $a_3 = a_1 - 2a_2$.

- Square matrix is full-rank if $\text{rank}(\mathbf{A}_{n \times n}) = n$.
- $(AB)^{-1} = B^{-1}A^{-1}$ assume the **square matrices** A and B, are both invertible.
- $\{(A)^{-1}\}' = \{A'\}^{-1}$

Column Vectors

- A column with all elements 1 and zero are **1** and **0**

$$\mathbf{1}_{r \times 1} = \begin{bmatrix} 1 \\ 1 \\ \vdots \\ 1 \end{bmatrix}, \quad \mathbf{0}_{r \times 1} = \begin{bmatrix} 0 \\ 0 \\ \vdots \\ 0 \end{bmatrix}$$

- A square matrix with all elements 1: **J**

$$J_{r \times r} = \mathbf{1}\mathbf{1}^T = \begin{bmatrix} 1 \\ 1 \\ \vdots \\ 1 \end{bmatrix} \begin{bmatrix} 1 & 1 & \dots & 1 \end{bmatrix} = \begin{bmatrix} 1 & \dots & 1 \\ \vdots & \vdots & \vdots \\ 1 & \dots & 1 \end{bmatrix}$$

- $\mathbf{1}'\mathbf{1} = n$

Mean of a random Vector

- Vecotr of random variables (RV's)

$$\mathbf{Y}_{n \times 1} = \begin{bmatrix} Y_1 \\ Y_2 \\ \vdots \\ Y_n \end{bmatrix}$$

where Y_1, \dots, Y_n are RV's.

- Mean of random vector: $E(Y_i) = \mu_i, i = 1, \dots, n$

$$E(\mathbf{Y})_{n \times 1} = \begin{bmatrix} E(Y_1) \\ E(Y_2) \\ \vdots \\ E(Y_n) \end{bmatrix} = \begin{bmatrix} \mu_1 \\ \mu_2 \\ \vdots \\ \mu_n \end{bmatrix} = \boldsymbol{\mu}_{n \times 1}$$

Mean of a linear combination of Random Vector

- Linear combination of random vectors

- Constant matrix, vector: $\mathbf{A}_{r \times n}, \mathbf{b}_{r \times 1}$
- Random vector: $\mathbf{Y}_{n \times 1}$ with $E(\mathbf{Y}) = \mu_y, \text{Var}(\mathbf{Y}) = \Sigma_Y$.

$$\mathbf{X}_{r \times 1} = \mathbf{b}_{r \times 1} + \mathbf{A}_{r \times n} \mathbf{Y}_{n \times 1}$$

RV ↓ ↓ some constant RV

- For example

$$\mathbf{b}_{2 \times 1} + \mathbf{A}_{2 \times 3} \mathbf{Y}_{3 \times 1} = \begin{bmatrix} b_1 \\ b_2 \end{bmatrix} + \begin{bmatrix} a_{1,1} & a_{1,2} & a_{1,3} \\ a_{2,1} & a_{2,2} & a_{2,3} \end{bmatrix} \begin{bmatrix} Y_1 \\ Y_2 \\ Y_3 \end{bmatrix}$$

$$\mathbf{X}_{2 \times 1} = \begin{bmatrix} b_1 + a_{1,1} Y_1 + a_{1,2} Y_2 + a_{1,3} Y_3 \\ b_2 + a_{2,1} Y_1 + a_{2,2} Y_2 + a_{2,3} Y_3 \end{bmatrix}$$

- Mean of \mathbf{X} : $\mu_x = E(\mathbf{X}) = E(\mathbf{b} + \mathbf{A}\mathbf{Y}) = \mathbf{b} + \mathbf{A}E(\mathbf{Y}) = \mathbf{b} + \mathbf{A}\mu_y$

Var-Cov of Random Vectors

- Variance-covariance matrix of random vector

$$Var(\mathbf{Y}) = Var\left(\begin{bmatrix} Y_1 \\ Y_2 \\ \vdots \\ Y_n \end{bmatrix}_{n \times 1}\right) = \begin{bmatrix} V(Y_1) & Cov(Y_1, Y_2) & \dots & Cov(Y_1, Y_n) \\ Cov(Y_2, Y_1) & V(Y_2) & \dots & Cov(Y_2, Y_n) \\ \vdots & \vdots & \ddots & \vdots \\ Cov(Y_n, Y_1) & Cov(Y_n, Y_2) & \dots & Var(Y_n) \end{bmatrix}_{n \times n} = \Sigma_Y$$

- Variance-covariance matrix is symmetric
 - $Cov(Y_i, Y_j) = Cov(Y_j, Y_i)$, that is $\Sigma = \Sigma^T$
- variance-covariance for ϵ

$$Var(\epsilon) = \sigma^2 \mathbf{I}$$

$$\left\{ \begin{array}{l} \textcircled{1} \quad \sigma^2 = V(Y_1) = \dots = V(Y_n) \\ \text{constant variance} \\ \textcircled{2} \quad Cov(Y_i, Y_j)_{i \neq j} = 0 : \text{errors are uncorrelated} \end{array} \right.$$

Σ_Y = var-cov mat of \vec{Y}

- ① on diagonal: $Var(Y_i)$
- ② off diagonal: $Cov(Y_i, Y_j)$
 $i \neq j$
- ③ $\Sigma^T = \Sigma_Y$

Var-Cov of Random Vectors

Show $\text{Var}(\mathbf{Y}) = E\{[\mathbf{Y} - \mu] \cdot [\mathbf{Y} - \mu]'\}$

$$\text{Var}(\mathbf{Y}) = \Sigma_Y = E\{[\mathbf{Y} - \mu] \cdot [\mathbf{Y} - \mu]'\}$$

$$= E\left(\begin{bmatrix} Y_1 - \mu_1 \\ Y_2 - \mu_2 \\ \vdots \\ Y_n - \mu_n \end{bmatrix} \begin{bmatrix} Y_1 - \mu_1 & Y_2 - \mu_2 & \dots & Y_n - \mu_n \end{bmatrix}'\right)_{n \times n} \Rightarrow n \times n \text{ matrix}$$

$$= E\left(\begin{bmatrix} (Y_1 - \mu_1)^2 & (Y_1 - \mu_1)(Y_2 - \mu_2) & \dots & (Y_1 - \mu_1)(Y_n - \mu_n) \\ \vdots & \vdots & \vdots & \vdots \\ (Y_n - \mu_n)(Y_1 - \mu_1) & (Y_n - \mu_n)(Y_2 - \mu_2) & \dots & (Y_n - \mu_n)^2 \end{bmatrix}\right)$$

$$= \begin{bmatrix} V(Y_1) & Cov(Y_1, Y_2) & \dots & Cov(Y_1, Y_n) \\ Cov(Y_2, Y_1) & V(Y_2) & \dots & Cov(Y_2, Y_n) \\ \vdots & \vdots & \ddots & \vdots \\ Cov(Y_n, Y_1) & Cov(Y_n, Y_2) & \dots & Var(Y_n) \end{bmatrix}$$

$$= \Sigma_{n \times n}$$

Var-Cov Random Vectors

- Variance-covariance matrix for uncorrelated or independent vector of RV's
 - Y_1, \dots, Y_n with $\text{Cov}(Y_i, Y_j) = 0, \forall i \neq j$.

$$\text{Var}(\mathbf{Y}) = \Sigma_Y = \begin{bmatrix} \sigma_1^2 & 0 & \dots & 0 \\ 0 & \sigma_2^2 & \dots & 0 \\ \vdots & \vdots & \ddots & \vdots \\ 0 & 0 & \dots & \sigma_n^2 \end{bmatrix}$$

- It is a diagonal matrix: all off-diagonal elements are 0.
- W, Y : random vectors
- A : a constant matrix
- We then have
 - $E(A) = A$
 - $W = AY, E(W) = E(AY) = AE(Y)$
 - $W = AY, \text{Var}(W) = \text{Var}(AY) = AV(Y)A^T$ *

Example: Var-Cov of linear combination of random vector

- Let $\mathbf{X} = \mathbf{b} + \mathbf{A}\mathbf{Y}$. C B
- Using $(\mathbf{A} + \mathbf{B})\mathbf{C} = \mathbf{AB} + \mathbf{AC}$, $(\mathbf{AB})^T = \mathbf{B}^T \mathbf{A}^T$,
- Show the var-cov matrix of \mathbf{X} is

$$\Sigma_{\mathbf{X}} = E\{(\mathbf{X} - \mu_{\mathbf{X}})(\mathbf{X} - \mu_{\mathbf{X}})^T\} = \mathbf{A}\Sigma_{\mathbf{Y}}\mathbf{A}^T \quad (\ast)$$

Proof: • $\mathbf{X} = \mathbf{b} + \mathbf{A}\mathbf{Y}$

$$\cdot E(\mathbf{X}) = E(\mathbf{b} + \mathbf{A}\mathbf{Y}) = \mathbf{b} + \mathbf{A}E(\mathbf{Y})$$

$$\cdot \mathbf{X} - E(\mathbf{X}) = (\mathbf{b} + \mathbf{A}\mathbf{Y}) - (\mathbf{b} + \mathbf{A}E(\mathbf{Y})) = \mathbf{A}\mathbf{Y} - \mathbf{A}E(\mathbf{Y}) = \mathbf{A}(\mathbf{Y} - \mu_{\mathbf{Y}})$$

Now by def'n

$$\begin{aligned}\Sigma_{\mathbf{X}} &= E((\mathbf{X} - \mu_{\mathbf{X}})(\mathbf{X} - \mu_{\mathbf{X}})^T) = E\left\{\mathbf{A}(\mathbf{Y} - \mu_{\mathbf{Y}})\underbrace{[\mathbf{A}(\mathbf{Y} - \mu_{\mathbf{Y}})]^T}\right\} \quad \because (\mathbf{AB})^T = \mathbf{B}^T \mathbf{A}^T \\ &= E\left\{\mathbf{A}(\mathbf{Y} - \mu_{\mathbf{Y}})\underbrace{(\mathbf{Y} - \mu_{\mathbf{Y}})^T}_{\mathbf{A}^T}\right\} \\ &= \mathbf{A} E\{(\mathbf{Y} - \mu_{\mathbf{Y}})(\mathbf{Y} - \mu_{\mathbf{Y}})^T\} \mathbf{A}^T \\ &= \mathbf{A} \Sigma_{\mathbf{Y}} \mathbf{A}^T \\ &\stackrel{\text{Q.E.D.}}{\sim}\end{aligned}$$

Example 2 on Var-Cov

$$\begin{bmatrix} Y_1 \\ Y_2 \end{bmatrix} \sim N\left(\begin{bmatrix} 0 \\ 0 \end{bmatrix}, \begin{bmatrix} \sigma_1^2 & \sigma_{1,2} \\ \sigma_{1,2} & \sigma_2^2 \end{bmatrix}\right), \quad \mathbf{Y} \sim N(\mathbf{0}, \Sigma)$$

imply $\begin{cases} Y_1 \sim N(0, \sigma_1^2) \\ Y_2 \sim N(0, \sigma_2^2) \\ \text{cov}(Y_1, Y_2) = \sigma_{1,2} \end{cases}$

$$\text{Show } V(a_1 Y_1 + a_2 Y_2) = a_1^2 \sigma_1^2 + a_2^2 \sigma_2^2 + 2a_1 a_2 \sigma_{1,2}$$

Proof: Method 1:

$$\begin{aligned} V(a_1 Y_1 + a_2 Y_2) &= V(a_1 Y_1) + V(a_2 Y_2) + 2 \text{cov}(a_1 Y_1, a_2 Y_2) \\ &= a_1^2 \sigma_1^2 + a_2^2 \sigma_2^2 + 2a_1 a_2 \text{cov}(Y_1, Y_2) \\ &= a_1^2 \sigma_1^2 + a_2^2 \sigma_2^2 + 2a_1 a_2 \sigma_{1,2} \end{aligned}$$

◻

Method 2:

$$W = a_1 Y_1 + a_2 Y_2 = (a_1 \ a_2) \begin{pmatrix} Y_1 \\ Y_2 \end{pmatrix} = A_{1 \times 2} Y_{2 \times 1}$$

$$\Rightarrow \text{Var}(W) = \text{Var}(AY) = A \Sigma_Y A^T \quad \text{by (*) - slide 2!}$$

$$= (a_1 \ a_2) \begin{pmatrix} \sigma_1^2 & \sigma_{1,2} \\ \sigma_{1,2} & \sigma_2^2 \end{pmatrix} \begin{pmatrix} a_1 \\ a_2 \end{pmatrix}$$

$$= a_1^2 \sigma_1^2 + a_2^2 \sigma_2^2 + 2a_1 a_2 \sigma_{1,2}$$

Q.E.D.

Example 3 on Var-Cov

- Example: $Y_1, Y_2 \sim N(0, 1)$ independently.
- Show

$$\mathbf{W} = \begin{bmatrix} W_1 \\ W_2 \end{bmatrix} = \underbrace{\begin{bmatrix} 1 & 0 \\ \rho & \sqrt{1-\rho^2} \end{bmatrix}}_A \underbrace{\begin{bmatrix} Y_1 \\ Y_2 \end{bmatrix}}_Y \sim N\left(\begin{bmatrix} 0 \\ 0 \end{bmatrix}, \begin{bmatrix} 1 & \rho \\ \rho & 1 \end{bmatrix}\right)$$

Proof: $\mathbf{W} = AY$, and $\mathcal{M}_Y = \begin{pmatrix} 0 \\ 0 \end{pmatrix}$, $\Sigma_Y = \begin{pmatrix} 1 & 0 \\ 0 & 1 \end{pmatrix} = I$

- $E(W) = E(AY) = A E(Y) = 0_{2 \times 1}$
- $\text{Var}(W) = \text{Var}(AY) = A \Sigma_Y A^T$
$$= A I A^T = AA^T$$
$$= \begin{pmatrix} 1 & 0 \\ \rho & \sqrt{1-\rho^2} \end{pmatrix} \begin{pmatrix} 1 & \rho \\ 0 & \sqrt{1-\rho^2} \end{pmatrix}$$
$$= \begin{pmatrix} 1 & \rho \\ \rho & 1 \end{pmatrix} \quad Q.E.D.$$

Matrix Differentiation

$$Y_{m \times 1} = f(X), \text{ where } x_{n \times 1}$$

Then the $m \times n$ matrix of first-order partial derivatives of the transformation from x to Y :

$$\boxed{\frac{\partial Y}{\partial X}} = \begin{bmatrix} \frac{\partial Y_1}{\partial X} \\ \frac{\partial Y_2}{\partial X} \\ \vdots \\ \frac{\partial Y_n}{\partial X} \end{bmatrix} = \begin{bmatrix} \frac{\partial y_1}{\partial x_1} & \frac{\partial y_1}{\partial x_2} & \cdots & \frac{\partial y_1}{\partial x_n} \\ \frac{\partial y_2}{\partial x_1} & \frac{\partial y_2}{\partial x_2} & \cdots & \frac{\partial y_2}{\partial x_n} \\ \vdots & \vdots & \vdots & \vdots \\ \frac{\partial y_m}{\partial x_1} & \frac{\partial y_m}{\partial x_2} & \cdots & \frac{\partial y_m}{\partial x_n} \end{bmatrix}_{m \times n}$$

Matrix Differentiation (cont.)

$$MD01 : Y_{m \times 1} = A_{m \times n} X_{n \times 1} \Rightarrow \frac{\partial Y}{\partial X} = A$$

Proof:

$$\begin{pmatrix} Y_1 \\ Y_2 \\ \vdots \\ Y_m \end{pmatrix} = \begin{pmatrix} a_{11} & a_{12} & \cdots & a_{1n} \\ a_{21} & a_{22} & \cdots & a_{2n} \\ \vdots & & & \\ a_{m1} & a_{m2} & \cdots & a_{mn} \end{pmatrix} \begin{pmatrix} X_1 \\ X_2 \\ \vdots \\ X_n \end{pmatrix} = AX$$

$$\Rightarrow Y_i = \sum_{k=1}^n a_{ik} X_k$$

$$\Rightarrow \frac{\partial Y_i}{\partial X_j} = a_{ij} \quad \forall i=1, 2, \dots, m \text{ and } j=1, 2, \dots, n$$

$$\Rightarrow \frac{\partial Y}{\partial X} = [a_{11}, a_{12}, \dots, a_{1n}]$$

$$\Rightarrow \boxed{\frac{\partial Y}{\partial X} = A}$$

Q.E.D.

Matrix Differentiation (cont.)

$$MD02 : \alpha_{1 \times 1} = Y^T_{1 \times m} A_{m \times n} X_{n \times 1} \Rightarrow \boxed{\frac{\partial \alpha}{\partial X} = Y^T A, \text{ and } \boxed{\frac{\partial \alpha}{\partial Y} = X^T A^T}}$$

Proof:

$$\textcircled{1} \quad w^T = Y^T A \Rightarrow \alpha = w^T X$$

$$\Rightarrow \underbrace{\frac{\partial \alpha}{\partial X}}_{= Y^T A} = w^T \quad \text{by MD01}$$

$$\textcircled{2} \quad \alpha_{1 \times 1} \Rightarrow \alpha = \alpha^T = X^T A^T Y$$

$$\Rightarrow \underbrace{\frac{\partial \alpha}{\partial Y}}_{= X^T A^T} = X^T A^T$$

Q.E.D.

Matrix Differentiation (cont.)

For the special case in which the scalar α is given by the quadratic form

$$MD03: \alpha_{1 \times 1} = X^T \underset{1 \times n}{A} \underset{n \times n}{X} \underset{n \times 1}{X} \Rightarrow \frac{\partial \alpha}{\partial X} = X^T (A + A^T)$$

Proof:

$$\text{by def'n } \alpha = (x_1, x_2, \dots, x_n) \begin{pmatrix} a_{11} & a_{12} & \cdots & a_{1n} \\ \vdots & & & \vdots \\ a_{n1} & a_{n2} & \cdots & a_{nn} \end{pmatrix} \begin{pmatrix} x_1 \\ x_2 \\ \vdots \\ x_n \end{pmatrix}$$
$$= \sum_{j=1}^n \sum_{i=1}^n a_{ij} x_i x_j$$

$$\Rightarrow \frac{\partial \alpha}{\partial x_k} = \sum_{j=1}^n a_{kj} x_j + \sum_{i=1}^n a_{ik} x_i$$
$$= (x_1, x_2, \dots, x_n) \begin{pmatrix} a_{k1} \\ \vdots \\ a_{kn} \end{pmatrix} + (x_1, \dots, x_n) \begin{pmatrix} a_{1k} \\ a_{2k} \\ \vdots \\ a_{nk} \end{pmatrix}$$
$$= X^T A_{\text{row } k}^T + X^T A_{\text{column } k}, \text{ for } k=1, 2, \dots, n$$

$$\Rightarrow \boxed{\frac{\partial \alpha}{\partial X} = X^T A^T + X^T A = X^T (A^T + A)}$$

Matrix Differentiation (cont.)

For the special case in which the scalar α is given by the quadratic form, and the A is a symmetric matrix, $\Rightarrow A=A^T$

$$MD04 : \underset{1 \times 1}{\alpha} = \underset{1 \times n}{X^T} \underset{n \times n}{A} \underset{n \times 1}{X} \Rightarrow \frac{\partial \alpha}{\partial X} = 2X^T A$$

Proof:

From MD03 we have

$$\frac{\partial \alpha}{\partial X} = X^T (A + A^T)$$

$$= X^T (A + A) \quad \text{since } A = A^T$$

$$= 2X^T A$$

Q.E.D.

Matrix approach to SLR

SLR in matrix form

- \mathbf{Y} : consisting of the n observations on the response variables.

$$\mathbf{Y}_{n \times 1} = \begin{bmatrix} Y_1 \\ Y_2 \\ \vdots \\ Y_n \end{bmatrix}$$

- \mathbf{X} Matrix:

$$\mathbf{X}_{n \times 2} = \begin{bmatrix} 1 & X_1 \\ 1 & X_2 \\ \vdots & \vdots \\ 1 & X_n \end{bmatrix}$$

often referred to as the **design matrix**.

SLR in matrix form

$$\mathbf{X}^T \mathbf{X} = \begin{pmatrix} 1 & 1 & \cdots & 1 \\ X_1 & X_2 & \cdots & X_n \end{pmatrix}_{2 \times n} \begin{pmatrix} 1 & X_1 \\ 1 & X_2 \\ \vdots & \vdots \\ 1 & X_n \end{pmatrix}_{n \times 2} = \begin{pmatrix} n & \sum X_i \\ \sum X_i & \sum X_i^2 \end{pmatrix}$$

- Product

$$\mathbf{Y}^T \mathbf{Y} = \sum_i^n Y_i^2 = (Y_1, Y_2, \dots, Y_n) \begin{pmatrix} Y_1 \\ Y_2 \\ \vdots \\ Y_n \end{pmatrix} = \sum_{i=1}^n Y_i^2$$

$\mathbf{Y}^T \mathbf{Y} = \sum_i^n Y_i^2$: a scalar, a sum of square terms

$$\mathbf{X}^T \mathbf{Y} = \begin{bmatrix} \sum Y_i \\ \sum (X_i Y_i) \end{bmatrix} = \begin{pmatrix} 1 & 1 & \cdots & 1 \\ X_1 & X_2 & \cdots & X_n \end{pmatrix}_{2 \times n} \begin{pmatrix} Y_1 \\ Y_2 \\ \vdots \\ Y_n \end{pmatrix}_{n \times 1} = \begin{pmatrix} \frac{n}{2} Y_i \\ \sum_{i=1}^n X_i Y_i \end{pmatrix}$$

$$\mathbf{X}^T \mathbf{X} = \begin{bmatrix} n & \sum X_i \\ \sum X_i & \sum X_i^2 \end{bmatrix} \Rightarrow \det(\mathbf{X}^T \mathbf{X}) = n \sum X_i^2 - (n \bar{X})^2$$

$$\Rightarrow (\mathbf{X}^T \mathbf{X})^{-1} = \begin{bmatrix} \frac{1}{n} + \frac{\bar{X}^2}{\sum (X_i - \bar{X})^2} & -\frac{\bar{X}}{\sum (X_i - \bar{X})^2} \\ -\frac{\bar{X}}{\sum (X_i - \bar{X})^2} & \frac{1}{\sum (X_i - \bar{X})^2} \end{bmatrix} = n \left(\sum X_i^2 - n \bar{X}^2 \right)^{-1} = n \sum_{i=1}^n (X_i - \bar{X})^2 = n S_{XX}$$

$$= \frac{1}{\det(\mathbf{X}^T \mathbf{X})} \begin{pmatrix} \sum X_i^2 & -n \bar{X} \\ -n \bar{X} & n \end{pmatrix} = \frac{\uparrow \sum X_i^2}{a_{11} = \frac{n S_{XX}}{n S_{XX}}} = \frac{(\sum X_i^2 - n \bar{X}^2) + n \bar{X}^2}{n S_{XX}} = \frac{1}{n} + \frac{\bar{X}^2}{S_{XX}}$$

SLR in matrix form

- Simple linear regression: mean response in matrix form

$$E(Y_i) = \beta_0 + \beta_1 X_i, i = 1, \dots, n$$

- Let

$$E(\mathbf{Y})_{n \times 1} = \begin{bmatrix} E(Y_1) \\ E(Y_2) \\ \vdots \\ E(Y_n) \end{bmatrix}, \mathbf{X}_{n \times 2} = \begin{bmatrix} 1 & X_1 \\ 1 & X_2 \\ \vdots & \vdots \\ 1 & X_n \end{bmatrix}, \boldsymbol{\beta}_{2 \times 1} = \begin{bmatrix} \beta_0 \\ \beta_1 \end{bmatrix}$$

- Columns represent variables.
- Rows represent observations.

SLR in matrix form (cont.)

- SLR: Mean response in matrix form

$$E(\mathbf{Y})_{n \times 1} = \begin{bmatrix} E(Y_1) \\ E(Y_2) \\ \vdots \\ E(Y_n) \end{bmatrix} = \mathbf{X}_{n \times 2} \cdot \boldsymbol{\beta}_{2 \times 1} = \begin{bmatrix} 1 & X_1 \\ 1 & X_2 \\ \vdots & \\ 1 & X_n \end{bmatrix} \begin{bmatrix} \beta_0 \\ \beta_1 \end{bmatrix} = \begin{bmatrix} \beta_0 + \beta_1 X_1 \\ \beta_0 + \beta_1 X_2 \\ \vdots \\ \beta_0 + \beta_1 X_n \end{bmatrix}$$

SLR model in matrix form (cont.)

- Simple linear regression in matrix form

$$Y_i = \beta_0 + \beta_1 X_i + \epsilon_i, i = 1, \dots, n$$

$$\mathbf{Y}_{n \times 1} = \mathbf{X}_{n \times 2} \boldsymbol{\beta}_{2 \times 1} + \boldsymbol{\epsilon}_{n \times 1}$$

That is

$$\begin{bmatrix} Y_1 \\ Y_2 \\ \vdots \\ Y_n \end{bmatrix} = \begin{bmatrix} 1 & X_1 \\ 1 & X_2 \\ \vdots & \\ 1 & X_n \end{bmatrix} \begin{bmatrix} \beta_0 \\ \beta_1 \end{bmatrix} + \begin{bmatrix} \epsilon_1 \\ \epsilon_2 \\ \vdots \\ \epsilon_n \end{bmatrix}$$

- For \mathbf{Y}, \mathbf{X}
 - Columns represent variables.
 - Rows represent observations.

SLR model in matrix form (cont.)

- The normal error regression model

$$\mathbf{Y} = \mathbf{X}\boldsymbol{\beta} + \boldsymbol{\epsilon}$$

- $\boldsymbol{\epsilon}$: a vector of independent normal r.v.
- $E(\boldsymbol{\epsilon}) = \mathbf{0}$
- $V(\boldsymbol{\epsilon}) = \sigma^2 I$
- Above 3 conditions on the error term can be written as

$$\boldsymbol{\epsilon} \sim N(\mathbf{0}, \boldsymbol{\Sigma}) = N\left(\begin{bmatrix} 0 \\ \vdots \\ 0 \end{bmatrix}, \sigma^2 \begin{bmatrix} 1 & 0 & \dots & 0 \\ \vdots & \vdots & \ddots & \vdots \\ 0 & 0 & \dots & 1 \end{bmatrix}\right)$$

or in a very brief way, $\boldsymbol{\epsilon} \sim N(\mathbf{0}, \sigma^2 \mathbf{I})$

Least Squares Estimation of Regression Parameters

- Normal Equations

$$nb_0 + b_1 \sum X_i = \sum Y_i \quad (1)$$

$$b_0 \sum X_i + b_1 \sum X_i^2 = \sum X_i Y_i \quad (2)$$

This is equivalent in matrix form

$$\underset{2 \times 2}{X'X} \underset{2 \times 1}{b} = \underset{2 \times 1}{X'Y}$$

$$X'X \cdot b = \begin{bmatrix} n & \sum X_i \\ \sum X_i & \sum X_i^2 \end{bmatrix} \begin{bmatrix} b_0 \\ b_1 \end{bmatrix} = X'Y = \begin{bmatrix} \sum Y_i \\ \sum X_i Y_i \end{bmatrix}$$

- The vector of the least squares regression coefficients

$$\mathbf{b} = \begin{bmatrix} b_0 \\ b_1 \end{bmatrix} = (\mathbf{X}'\mathbf{X})^{-1}\mathbf{X}'\mathbf{Y} = \begin{bmatrix} \frac{1}{n} + \frac{\bar{X}^2}{\sum(X_i - \bar{X})^2} & -\frac{\bar{X}}{\sum(X_i - \bar{X})^2} \\ -\frac{\bar{X}}{\sum(X_i - \bar{X})^2} & \frac{1}{\sum(X_i - \bar{X})^2} \end{bmatrix} \begin{bmatrix} \sum Y_i \\ \sum X_i Y_i \end{bmatrix}$$

Verify the LS matrix form

Exercise : $\begin{cases} \textcircled{1} \sum(x_i - \bar{x})(y_i - \bar{y}) = \sum(x_i y_i) - n\bar{x}\bar{y} \\ \textcircled{2} \sum(x_i - \bar{x})^2 = \sum x_i^2 - n\bar{x}^2 \end{cases}$

$$\mathbf{b} = \begin{bmatrix} b_0 \\ b_1 \end{bmatrix} = (\mathbf{X}'\mathbf{X})^{-1}\mathbf{X}'\mathbf{Y} = \begin{bmatrix} \frac{1}{n} + \frac{\bar{x}^2}{\sum(x_i - \bar{x})^2} & -\frac{\bar{x}}{\sum(x_i - \bar{x})^2} \\ -\frac{\bar{x}}{\sum(x_i - \bar{x})^2} & \frac{1}{\sum(x_i - \bar{x})^2} \end{bmatrix} \begin{bmatrix} \sum y_i \\ \sum x_i y_i \end{bmatrix}$$

Proof : Let $S_{xx} = \sum_{i=1}^n (x_i - \bar{x})^2$

$$\begin{pmatrix} \frac{1}{n} + \frac{\bar{x}^2}{S_{xx}} & -\frac{\bar{x}}{S_{xx}} \\ -\frac{\bar{x}}{S_{xx}} & \frac{1}{S_{xx}} \end{pmatrix} \begin{pmatrix} \sum y_i \\ \sum x_i y_i \end{pmatrix}$$

$$= \begin{pmatrix} \frac{n\bar{y}}{n} + \frac{n\bar{y}\bar{x}^2}{S_{xx}} & -\frac{\bar{x} \sum_{i=1}^n x_i y_i}{S_{xx}} \\ -\frac{\bar{x} n\bar{y}}{S_{xx}} & + \frac{\sum(x_i y_i)}{S_{xx}} \end{pmatrix} = \begin{pmatrix} \bar{y} - \bar{x} \frac{\sum x_i y_i - n\bar{x}\bar{y}}{S_{xx}} \\ \frac{\sum(x_i y_i) - n\bar{x}\bar{y}}{S_{xx}} \end{pmatrix} = \begin{pmatrix} b_0 \\ b_1 \end{pmatrix}$$

$$= \begin{pmatrix} \bar{y} - b_1 \bar{x} \\ b_1 \end{pmatrix}$$

• $S_{xy} = \sum(x_i - \bar{x})(y_i - \bar{y}) = \sum(x_i y_i) - n\bar{x}\bar{y}$

• $b_1 = \frac{\sum(x_i - \bar{x})(y_i - \bar{y})}{\sum(x_i - \bar{x})^2} = \frac{S_{xy}}{S_{xx}}$

$$= \begin{pmatrix} \bar{y} - b_1 \bar{x} \\ S_{xy}/S_{xx} \end{pmatrix}$$

Least Squares Estimation of Regression Parameters

Minimize the quantity

$$Q = \sum [Y_i - (\beta_0 + \beta_1 X_i)]^2$$

$$\left\{ \begin{array}{l} Q: 1 \times 1 \\ Y: n \times 1 \\ \beta: 2 \times 1 \end{array} \right.$$

• $X'X$ is symmetric
 $\because (X'X)^T = X'(X')^T = X'X$

$$= (Y - X\beta)^T (Y - X\beta)$$

$$= Y^T Y - \underbrace{\beta^T X^T Y}_{1 \times 1} - \underbrace{Y^T X \beta}_{n \times n} + \underbrace{\beta^T X^T X \beta}_{1 \times 2 \quad 2 \times n \quad n \times 1 \quad n \times 2}$$

① $\frac{\partial}{\partial \beta} (\beta^T X^T Y)$

$$= \frac{\partial}{\partial \beta} (Y^T X \beta)$$

$$= Y'X \quad (\text{MD02})$$

To find the value of β that minimizes Q :

$$\frac{\partial}{\partial \beta} Q = [\partial Q / \partial \beta_0 \quad \partial Q / \partial \beta_1] = -2Y'X + 2\beta^T X^T X \quad \textcircled{2} \quad \frac{\partial}{\partial \beta} (Y^T X \beta)$$

$$= Y'X \quad (\text{MD02})$$

- Setting this equation to zero: $-2Y'X + 2\beta^T X^T X = 0$
- Transpose both sides of the equation, we have

$$X'X\beta = X'Y$$

③ $\frac{\partial}{\partial \beta} (\beta^T X^T X \beta)$

$$= 2\beta^T (X^T X)$$

$$(\text{MD04})$$

- Solving it for $\hat{\beta}$. Assume $X'X$ is invertible

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

Fitted Values and Residuals

Fitted Values:

$$\hat{\mathbf{Y}}_{n \times 1} = \begin{bmatrix} \hat{Y}_1 \\ \hat{Y}_2 \\ \vdots \\ \hat{Y}_n \end{bmatrix} = \underset{n \times 22 \times 1}{\mathbf{X}} \mathbf{b} = \mathbf{X}(\mathbf{X}'\mathbf{X})^{-1}\mathbf{X}'\mathbf{Y} = \mathbf{H}\mathbf{Y}$$

$$\begin{bmatrix} \hat{Y}_1 \\ \hat{Y}_2 \\ \vdots \\ \hat{Y}_n \end{bmatrix} = \begin{bmatrix} 1 & X_1 \\ 1 & X_2 \\ \vdots & \vdots \\ 1 & X_n \end{bmatrix} \begin{bmatrix} b_0 \\ b_1 \end{bmatrix} = \begin{bmatrix} b_0 + b_1 X_1 \\ b_0 + b_1 X_2 \\ \vdots \\ b_0 + b_1 X_n \end{bmatrix}$$

Fitted Values and Residuals (conts.)

$$\hat{Y} = HY \iff \begin{pmatrix} \hat{y}_1 \\ \hat{y}_2 \\ \vdots \\ \hat{y}_n \end{pmatrix} = \underbrace{\begin{pmatrix} h_{11} & h_{12} & \cdots & h_{1n} \\ h_{21} & h_{22} & \cdots & h_{2n} \\ \vdots & \vdots & & \vdots \\ h_{n1} & h_{n2} & \cdots & h_{nn} \end{pmatrix}}_H \begin{pmatrix} y_1 \\ y_2 \\ \vdots \\ y_n \end{pmatrix},$$

$$h_{ij} = \frac{1}{n} + \frac{(x_i - \bar{x})(x_j - \bar{x})}{\sum(x_i - \bar{x})^2}$$

$$h_{ii} = \frac{1}{n} + \frac{(x_i - \bar{x})^2}{\sum(x_i - \bar{x})^2}$$

Hat Matrix:

- $H = X(X'X)^{-1}X'$: Hat matrix or "projection" matrix.
- Important in diagnostics for regression
- Symmetric and idempotent:

$$H^T = H; \quad HH = H$$

$$\left. \begin{array}{l} \sum_{j=1}^n h_{ij} = 1 \\ \sum_{j=1}^n h_{ij}^2 = h_{ii} \\ h_{ij} = h_{ji} \\ \frac{1}{n} \sum_{i=1}^n h_{ii} = \frac{2}{n} \end{array} \right\}$$

$$\begin{aligned} \textcircled{1} \quad H^T &= [X(X'X)^{-1}X']^T = X[(X'X)^{-1}]^T X^T \\ &= X[(X'X)^T]^{-1}X^T = X(X'X)^{-1}X^T = H \end{aligned}$$

$$\textcircled{2} \quad HH = X(X'X)^{-1}X^T X(X'X)^{-1}X^T = X(X'X)^{-1}X^T = H$$

$$H^T H = H \iff \textcircled{1} \sum_{j=1}^n h_{ij}^2 = h_{ii} \quad \textcircled{2} \sum_{k=1}^n h_{ik}h_{kj} = h_{ij}$$

Residuals

Residuals: $e_i = Y_i - \hat{Y}_i$

$$\underset{n \times 1}{\boldsymbol{e}} = \begin{bmatrix} e_1 \\ e_2 \\ \vdots \\ e_n \end{bmatrix} = \underset{n \times 1}{\boldsymbol{Y}} - \underset{n \times 1}{\hat{\boldsymbol{Y}}} = \underset{n \times 1}{\boldsymbol{Y}} - \underset{n \times 1}{\boldsymbol{X}^* \boldsymbol{b}}$$

Variance-Covariance Matrix of Residuals:

- $\boldsymbol{e} = \boldsymbol{Y} - \hat{\boldsymbol{Y}} = (\boldsymbol{I} - \boldsymbol{H}) \boldsymbol{Y}$
- $(\boldsymbol{I} - \boldsymbol{H})$: symmetric and idempotent
- $\underset{n \times n}{\sigma^2} \{\boldsymbol{e}\} = \sigma^2 (\boldsymbol{I} - \boldsymbol{H}) \Rightarrow$ estimated by $\underset{n \times n}{s^2} \{\boldsymbol{e}\} = MSE(\boldsymbol{I} - \boldsymbol{H})$
$$\begin{aligned} \sigma^2 \{\boldsymbol{e}\} &= (\boldsymbol{I} - \boldsymbol{H}) \underset{n \times n}{\sigma^2} \{\boldsymbol{Y}\} (\boldsymbol{I} - \boldsymbol{H})' \\ &= \sigma^2 (\boldsymbol{I} - \boldsymbol{H}) (\boldsymbol{I} - \boldsymbol{H}) \end{aligned}$$

Residual distribution

$$Y_{n \times 1} \sim N(X\beta, \sigma^2 I), \Rightarrow e_{n \times 1} \sim N(0, \sigma^2(I - H))$$

Proof:

$$e = Y - \hat{Y} = Y - HY = (I - H)Y, \text{ where } H = X(X'X)^{-1}X'$$

$$\begin{aligned}\Rightarrow E((I - H)Y) &= (I - H)E(Y) \\ &= X\beta - \underbrace{H}_{\substack{\text{I} \\ \text{idempotent}}} X\beta = X\beta - \underbrace{X(X'X)^{-1}X'}_{\substack{\text{I} \\ \text{idempotent}}} X\beta = X\beta - X\beta = 0\end{aligned}$$

$$\begin{aligned}\text{Var}(e) &= \text{Var}((I - H)Y) \\ &= (I - H) \sum Y (I - H)^T \\ &= (I - H) \sigma^2 I (I - H) \\ &= \sigma^2 (I - H)(I - H) = \sigma^2 (I - H)\end{aligned}$$

$I - H$ is idempotent
↙

Inference in Regression Analysis

* For var-cov matrix:
Symmetric.

Regression Coefficients:

- The variance-covariance matrix of \mathbf{b} :

$$\text{Var}(\mathbf{b}) = \begin{bmatrix} V(b_0) & V(b_0, b_1) \\ V(b_1, b_0) & V(b_1) \end{bmatrix}$$

$$\text{cov}(b_0, b_1) = -\frac{\sigma^2 \bar{X}}{S_{xx}}$$

//

$$\begin{aligned}\text{Var}(b_0) &\leftarrow \left[\sigma^2 \left(\frac{1}{n} + \frac{\bar{X}^2}{\sum(X_i - \bar{X})^2} \right) \right. \\ &= \left[\begin{array}{c} -\sigma^2 \frac{\bar{X}}{\sum(X_i - \bar{X})^2} \\ \sigma^2 \sum(X_i - \bar{X})^2 \end{array} \right] \\ &= \sigma^2 (X'X)^{-1}\end{aligned}$$

$$\left[\begin{array}{c} -\sigma^2 \frac{\bar{X}}{\sum(X_i - \bar{X})^2} \\ \sigma^2 \sum(X_i - \bar{X})^2 \end{array} \right]$$

$$\text{Var}(b_1) = \frac{\sigma^2}{S_{xx}}$$

Inference in Regression Analysis (cont.)

- The estimated variance-covariance of \hat{b} :

$$\begin{aligned}s^2(b) &= \underset{2 \times 2}{MSE}(X'X)^{-1} \\&= \text{MSE} \begin{bmatrix} \frac{1}{n} + \frac{\bar{X}^2}{\sum(X_i - \bar{X})^2} & -\frac{\bar{X}}{\sum(X_i - \bar{X})^2} \\ -\frac{\bar{X}}{\sum(X_i - \bar{X})^2} & \frac{1}{\sum(X_i - \bar{X})^2} \end{bmatrix} \\&= \hat{\sigma}^2(X'X)^{-1}\end{aligned}$$

- $b = (X'X)^{-1}X'Y = AY$

- $\Rightarrow V(b) = V(AY) = A\Sigma_Y A^T = \sigma^2 A A^T = \sigma^2 (X'X)^{-1}$

Mean response and prediction of new observation

- The mean response at X_h

$$X_h = \begin{bmatrix} 1 \\ X_h \end{bmatrix}; \quad \hat{Y}_h = X'_h b$$

$$\begin{aligned} V(\hat{Y}_h) &= V(X'_h b) = X'_h V(b) X_h \\ &= X'_h \sigma^2 (X' X)^{-1} X_h \\ &= \sigma^2 X'_h (X' X)^{-1} X_h \\ &= \sigma^2 \left[\frac{1}{n} + \frac{(X_h - \bar{X})^2}{\sum (X_i - \bar{X})^2} \right] \\ \Rightarrow s^2(\hat{Y}_h) &= MSE(X'_h (X' X)^{-1} X_h) \end{aligned}$$

- Prediction of New observation at X_h

$$s_{pred}^2 = MSE(1 + X'_h (X' X)^{-1} X_h)$$

Analysis of Variance Results (ANOVA)

Total Sum of Squares

$$SSTO = \sum (Y_i - \bar{Y})^2 = \mathbf{Y}'\mathbf{Y} - \frac{1}{n}\mathbf{Y}'\mathbf{J}\mathbf{Y} = \mathbf{Y}'[\mathbf{I} - \frac{1}{n}\mathbf{J}]\mathbf{Y}$$

Proof:

$$\sum (Y_i - \bar{Y})^2 = \sum Y_i^2 - n\bar{Y}^2 = \sum Y_i^2 - \frac{(\sum Y_i)^2}{n}$$

$$= \mathbf{Y}'\mathbf{Y} - \frac{1}{n} (\mathbf{Y}'\mathbf{1} (\mathbf{Y}'\mathbf{1})')$$

$$= \mathbf{Y}'\mathbf{Y} - \frac{1}{n} (\mathbf{Y}'\mathbf{1}\mathbf{1}'\mathbf{Y})$$

$$= \mathbf{Y}'\mathbf{Y} - \frac{1}{n} (\mathbf{Y}'\mathbf{J}\mathbf{Y})$$

$$= \mathbf{Y}'(\mathbf{I} - \frac{1}{n}\mathbf{J})\mathbf{Y}$$

Analysis of Variance Results (ANOVA) (cont.)

Error Sum of Squares

$$SSE = e'e = (\mathbf{Y} - \mathbf{X}\mathbf{b})'(\mathbf{Y} - \mathbf{X}\mathbf{b}) = \underbrace{\mathbf{Y}'\mathbf{Y} - \mathbf{b}'\mathbf{X}'\mathbf{Y}}_{\textcircled{1}} = \underbrace{\mathbf{Y}'(\mathbf{I} - \mathbf{H})\mathbf{Y}}_{\textcircled{2}}$$

Proof:

$$\begin{aligned} \textcircled{1} \quad SSE &= e'e = (\mathbf{Y} - \mathbf{X}\mathbf{b})'(\mathbf{Y} - \mathbf{X}\mathbf{b}) = (\mathbf{Y}' - \mathbf{b}'\mathbf{X}')(\mathbf{Y} - \mathbf{X}\mathbf{b}) \\ &= \mathbf{Y}'\mathbf{Y} - \mathbf{Y}'\mathbf{X}\mathbf{b} - \mathbf{b}'\mathbf{X}'\mathbf{Y} + \underbrace{\mathbf{b}'\mathbf{X}'\mathbf{X}\mathbf{b}}_{b = (\mathbf{X}'\mathbf{X})^{-1}\mathbf{X}'\mathbf{Y}}, \quad b = (\mathbf{X}'\mathbf{X})^{-1}\mathbf{X}'\mathbf{Y} \\ &= \mathbf{Y}'\mathbf{Y} - \mathbf{Y}'\mathbf{X}\mathbf{b} - \mathbf{b}'\mathbf{X}'\mathbf{Y} + \underbrace{\mathbf{Y}'\mathbf{X}^{\text{orange}}(\mathbf{X}'\mathbf{X})^{-1}}_{b' = \mathbf{Y}'\mathbf{X}(\mathbf{X}'\mathbf{X})^{-1}} \mathbf{X}'\mathbf{X}\mathbf{b} \\ &= \mathbf{Y}'\mathbf{Y} - \underbrace{\mathbf{Y}'\mathbf{X}\mathbf{b}}_{\mathbf{Y}'\mathbf{X}^{\text{orange}}b} - \mathbf{b}'\mathbf{X}'\mathbf{Y} + \underbrace{\mathbf{Y}'\mathbf{X}^{\text{orange}}b}_{\mathbf{Y}'\mathbf{X}^{\text{orange}}b} \\ &= \mathbf{Y}'\mathbf{Y} - \mathbf{b}'\mathbf{X}'\mathbf{Y} \end{aligned}$$

$$\begin{aligned} \textcircled{2} \quad SSE &= e'e = (\mathbf{Y} - \hat{\mathbf{Y}})'(\mathbf{Y} - \hat{\mathbf{Y}}) = ((\mathbf{I} - \mathbf{H})\mathbf{Y})'(\mathbf{I} - \mathbf{H})\mathbf{Y} \\ &= \mathbf{Y}'(\mathbf{I} - \mathbf{H})(\mathbf{I} - \mathbf{H})\mathbf{Y} \\ &= \mathbf{Y}'(\mathbf{I} - \mathbf{H})\mathbf{Y} \quad \text{Q.E.D.} \end{aligned}$$

Analysis of Variance Results (ANOVA) (cont.)

Regression Sum of Squares

$$SSR = \sum (\hat{Y}_i - \bar{Y})^2 = \mathbf{b}' \mathbf{X}' \mathbf{Y} - \frac{1}{n} \mathbf{Y}' \mathbf{J} \mathbf{Y} = \mathbf{Y}' [\mathbf{H} - \frac{1}{n} \mathbf{J}] \mathbf{Y}$$

Proof:

$$\begin{aligned} \boxed{SSR} &= \sum_{i=1}^n (\hat{Y}_i - \bar{Y})^2 = \sum_{i=1}^n (\hat{Y}_i^2 - 2\bar{Y}\hat{Y}_i + \bar{Y}^2) \\ &= \sum_{i=1}^n \hat{Y}_i^2 - 2\bar{Y} \sum_{i=1}^n [\bar{Y} + b_0 + b_1(x_i - \bar{x})] + n\bar{Y}^2, \quad \hat{Y}_i = b_0 + b_1 x_i = \bar{Y} - b_1 \bar{x} + b_1 x_i \\ &\quad = \sum_{i=1}^n \hat{Y}_i^2 - 2\bar{Y} [n\bar{Y} + b_1 \underbrace{\sum (x_i - \bar{x})}_{=0}] + n\bar{Y}^2 \\ &= \sum_{i=1}^n \hat{Y}_i^2 - 2n\bar{Y}^2 + n\bar{Y}^2 \quad = \boxed{\sum_{i=1}^n \hat{Y}_i^2 - n\bar{Y}^2} \end{aligned}$$

$$\textcircled{1} \quad \sum \hat{Y}_i^2 = (\mathbf{x}_b)^T (\mathbf{x}_b) = \mathbf{b}^T \mathbf{X}^T \mathbf{x}_b = \mathbf{b}^T (\mathbf{X}' \mathbf{X}) \underbrace{(\mathbf{X}' \mathbf{X})^{-1} \mathbf{X}' \mathbf{Y}}_b = \mathbf{b}' \mathbf{X}' \mathbf{Y}$$

$$\textcircled{2} \quad n\bar{Y}^2 = \frac{1}{n} (\sum Y_i)^2 = \frac{1}{n} (\mathbf{Y}' \mathbf{Y})' (\mathbf{Y}' \mathbf{Y}) = \frac{1}{n} \mathbf{Y}' \mathbf{J} \mathbf{Y}$$

$$SSR = \textcircled{1} - \textcircled{2} = \mathbf{b}' \mathbf{X}' \mathbf{Y} - \frac{1}{n} \mathbf{Y}' \mathbf{J} \mathbf{Y}$$

$$\textcircled{3} \quad \sum \hat{Y}_i^2 = \mathbf{Y}' \mathbf{Y} = (\mathbf{H} \mathbf{Y})^T (\mathbf{H} \mathbf{Y}) = \mathbf{Y}' \mathbf{H} \mathbf{Y} \Rightarrow SSR = \textcircled{3} - \textcircled{2} = \mathbf{Y}' (\mathbf{H} - \frac{1}{n} \mathbf{J}) \mathbf{Y}$$

Analysis of Variance Results (ANOVA) (Summary)

- Sums of Squares as Quadratic Forms: $\mathbf{Y}'\mathbf{A}\mathbf{Y}$

$$SSTO = \sum Y_i^2 - (\sum Y_i)/n = \mathbf{Y}'(\mathbf{I} - \frac{1}{n}\mathbf{J})\mathbf{Y}$$

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

$$SSR = \sum (\hat{Y}_i - \bar{Y})^2 = \mathbf{Y}'[\mathbf{H} - \frac{1}{n}\mathbf{J}]\mathbf{Y}$$

Practice problems and upcoming topics

- Practice problems after today's lecture: CH5: 5.1, 5.3, 5.4, 5.8, 5.10, 5.12, 5.17, 5.21, 5.23, 5.29, 5.31
- Extra exercises
 - Show $I - H$ is symmetric and idempotent.
 - Show $H(I - H) = 0$
- Upcoming topics
 - CH6: Models with more than one predictors.
- Reading for upcoming topics: Chapter 6.