

Another Example Use of the Additive Model

Can we estimate average movie ratings and

		movie	individual customer ratings?		
		1	2	3	
customer	1	4	1	?	
	2	?	3	5	
	3	?	?	3	
	4	3	1	?	

Can we guess ratings ~~an~~ for customer/movie combinations not additive in the dataset? ~~model~~

but no under a cell-means model

y_{ij} = customer i 's rating of movie j

Which movie is best?

$$y_{ij} = \mu + c_i + m_j + \epsilon_{ij}$$

1 through 5

end
lecture || 2-14-25

The Linear Model in Vector and Matrix Form

7 observations

β

$$\begin{array}{l} y_{11} \rightarrow \\ y_{12} \rightarrow \\ \vdots \\ y_{22} \end{array} \begin{bmatrix} 4 \\ 1 \\ 3 \\ 5 \\ 3 \\ 3 \\ 1 \end{bmatrix} = \begin{bmatrix} 1 & 1 & 0 & 0 & 0 & 1 & 0 & 0 \\ 1 & 1 & 0 & 0 & 0 & 0 & 1 & 0 \\ 1 & 0 & 1 & 0 & 0 & 0 & 1 & 0 \\ 1 & 0 & 1 & 0 & 0 & 0 & 0 & 1 \\ 1 & 0 & 0 & 1 & 0 & 0 & 0 & 1 \\ 1 & 0 & 0 & 0 & 1 & 1 & 0 & 0 \\ 1 & 0 & 0 & 0 & 1 & 0 & 1 & 0 \end{bmatrix} \begin{bmatrix} \mu \\ c_1 \\ c_2 \\ c_3 \\ c_4 \\ m_1 \\ m_2 \\ m_3 \end{bmatrix} + \begin{bmatrix} \epsilon_{11} \\ \epsilon_{12} \\ \epsilon_{22} \\ \epsilon_{23} \\ \epsilon_{33} \\ \epsilon_{41} \\ \epsilon_{42} \end{bmatrix}$$

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

Can we estimate means for missing data?

We can estimate all y_{ij} for which we observed data!

$$E(\mathbf{y}) = \mathbf{X}\boldsymbol{\beta} = \begin{bmatrix} \mu + c_1 + m_1 \\ \mu + c_1 + m_2 \\ \mu + c_2 + m_2 \\ \mu + c_2 + m_3 \\ \mu + c_3 + m_3 \\ \mu + c_4 + m_1 \\ \mu + c_4 + m_2 \end{bmatrix}$$

- Can we estimate
 $\mu + c_1 + m_3$?
 $\mu + c_2 + m_1$?
 $\mu + c_3 + m_1$?
 $\mu + c_3 + m_2$?
 $\mu + c_4 + m_3$?

$m_1 - m_2$ is estimable because

$$[1, -1, 0, 0, 0, 0, 0] E(\mathbf{y}) = [1, -1, 0, 0, 0, 0, 0] \mathbf{X}\boldsymbol{\beta} = m_1 - m_2.$$

Can we estimate means for missing data?

$$X\beta = \begin{bmatrix} \mu + c_1 + m_1 \\ \mu + c_1 + m_2 \\ \mu + c_2 + m_2 \\ \mu + c_2 + m_3 \\ \mu + c_3 + m_3 \\ \mu + c_4 + m_1 \\ \mu + c_4 + m_2 \end{bmatrix}$$

Can we estimate

- $\mu + c_1 + m_3$?
- $\mu + c_2 + m_1$?
- $\mu + c_3 + m_1$?
- $\mu + c_3 + m_2$?
- $\mu + c_4 + m_3$?

Likewise, $m_2 - m_3$ is estimable because

$$[0, 0, 1, -1, 0, 0, 0]E(\mathbf{y}) = [0, 0, 1, -1, 0, 0, 0]\mathbf{X}\beta = m_2 - m_3.$$

We can estimate all pairwise differences between movie effects.

Because $m_1 - m_2$ and $m_2 - m_3$ are estimable, we can also estimate

$$\underline{(m_1 - m_2)} + \underline{(m_2 - m_3)} = \underline{m_1 - m_3}.$$

This follows because any linear combination of estimable functions is also estimable.

We can estimate the mean underlying the rating for any combination of customer and movie.

It follows that any linear combination of the form

$$\mu + \underline{c_i} + \underline{m_j}$$

can be estimated $\forall i = 1, 2, 3, 4$ and $j = 1, 2, 3$ because

$$\mu + \underline{c_i} + \underline{m_j} = (\mu + \underline{c_i} + m_{j^*}) + (m_j - m_{j^*})$$

using indirect information available about
 m_j based on other
customers & customer i

Movie LSMEANS

effects

If our goal is to compare movies to see which is most highly rated, we can accomplish that by estimating the pairwise differences between movie effects.

However, if we want to retain information about the mean rating rather than the difference between mean ratings, it is natural to consider estimating the average (across *all* customers) of the mean rating for each movie.

Average / means

Movie LSMEANS

This average for the j th movie is

$$\frac{1}{4} \sum_{i=1}^4 (\mu + c_i + m_j) = \mu + \frac{1}{4} \sum_{i=1}^4 c_i + m_j = \mu + \bar{c}_. + m_j.$$

↖ a
"period"

This average is estimable for each movie in our example because it is a linear combination of estimable functions.

Estimates of $\mu + \bar{c}_. + m_j$ $\forall j = 1, 2, 3$ are movie LSMEANS.

Marginal Means for the Additive Model

	Movie 1	Movie 2	Movie 3	
Cust1	$\mu + c_1 + m_1$	$\mu + c_1 + m_2$	$\mu + c_1 + m_3$	$\mu + c_1 + \bar{m}.$
Cust2	$\mu + c_2 + m_1$	$\mu + c_2 + m_2$	$\mu + c_2 + m_3$	$\mu + c_2 + \bar{m}.$
Cust3	$\mu + c_3 + m_1$	$\mu + c_3 + m_2$	$\mu + c_3 + m_3$	$\mu + c_3 + \bar{m}.$
Cust4	$\mu + c_4 + m_1$	$\mu + c_4 + m_2$	$\mu + c_4 + m_3$	$\mu + c_4 + \bar{m}.$
	$\mu + \bar{c}_. + m_1$	$\mu + \bar{c}_. + m_2$	$\mu + \bar{c}_. + m_3$	$\mu + \bar{c}_. + \bar{m}.$

Suppose we consider a different model.

customer

movie

	1	2	3
1	4	1	?
2	?	3	5
3	?	?	3
4	3	1	?

Can we guess ratings
for customer/movie
combinations not
in the dataset?

freely
available
due
the inter-
action
between
 y_{ij}

y_{ij} = customer i 's rating
of movie j Which movie is
best?

$$\begin{aligned}y_{ij} &= \mu_{ij} + \epsilon_{ij} \\&= \gamma + c_i + m_j + (C_m)_{ij}\end{aligned}$$

The Linear Model in Matrix and Vector Form

$$\begin{bmatrix} 4 \\ 1 \\ 3 \\ 5 \\ 3 \\ 3 \\ 1 \end{bmatrix} = \begin{bmatrix} 1 & 0 & 0 & 0 & 0 & 0 & 0 & 0 & 0 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 & 0 & 0 & 0 & 0 & 0 & 0 & 0 & 0 \\ 0 & 0 & 0 & 0 & 1 & 0 & 0 & 0 & 0 & 0 & 0 & 0 \\ 0 & 0 & 0 & 0 & 0 & 0 & 1 & 0 & 0 & 0 & 0 & 0 \\ 0 & 0 & 0 & 0 & 0 & 0 & 0 & 0 & 1 & 0 & 0 & 0 \\ 0 & 0 & 0 & 0 & 0 & 0 & 0 & 0 & 0 & 1 & 0 & 0 \\ 0 & 0 & 0 & 0 & 0 & 0 & 0 & 0 & 0 & 0 & 1 & 0 \end{bmatrix} \begin{matrix} \text{only have} \\ \text{data on} \\ C_1 \text{ for} \\ m_1 \text{ &} \\ m_2 \end{matrix} + \begin{bmatrix} \mu_{11} \\ \mu_{12} \\ \mu_{13} \\ \mu_{21} \\ \mu_{22} \\ \mu_{23} \\ \mu_{31} \\ \mu_{32} \\ \mu_{33} \\ \mu_{41} \\ \mu_{42} \\ \mu_{43} \\ \epsilon_{11} \\ \epsilon_{12} \\ \epsilon_{22} \\ \epsilon_{23} \\ \epsilon_{33} \\ \epsilon_{41} \\ \epsilon_{42} \end{bmatrix}$$

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

Can we estimate the means that underly the missing table entries? No.

$$E(\mathbf{y}) = \mathbf{X}\boldsymbol{\beta} = \begin{bmatrix} \mu_{11} \\ \mu_{12} \\ \mu_{22} \\ \mu_{23} \\ \mu_{33} \\ \mu_{41} \\ \mu_{42} \end{bmatrix}$$

Can we estimate
 μ_{13} ?
 μ_{21} ?
 μ_{31} ?
 μ_{32} ?
 μ_{43} ? } not under
cell-means
model

None of the means underlying missing table entries are estimable under the cell means model.

Movie Ratings Example in R

assume additive model:

```
> y=c(4,1,3,5,3,3,1)
>
> X=matrix(c(
+ 1,1,0,0,0,1,0,0,
+ 1,1,0,0,0,0,1,0,
+ 1,0,1,0,0,0,1,0,
+ 1,0,1,0,0,0,0,1,
+ 1,0,0,1,0,0,0,1,
+ 1,0,0,0,1,1,0,0,
+ 1,0,0,0,1,0,1,0
+ ),byrow=T,nrow=7)
```

$$y_{ij} = f_i + c_i + m_j + \epsilon_{ij}$$

$$\hat{y} = P_X y$$

compute P_X
next

Computation of P_X

```
> XX=t(X) %*% X  
>  
> library(MASS)  
>  
> XXgi=ginv(XX)  
>  
> Px=X%*%XXgi%*%t(X)  
>  
> #Px has entries like -1.387779e-16
```

$$\hat{y}_{11} = 0.75 y_{11} + 0.25 y_{12} \\ + 0.25 y_{41} - 0.25 y_{42}$$

y_{22} y_{23} y_{33}

> round(Px, 2) = 3.75

	[, 1]	[, 2]	[, 3]	[, 4]	[, 5]	[, 6]	[, 7]
[1,]	0.75	0.25	0	0	0	0.25	-0.25
[2,]	0.25	0.75	0	0	0	-0.25	0.25
[3,]	0.00	0.00	1	0	0	0.00	0.00
[4,]	0.00	0.00	0	1	0	0.00	0.00
[5,]	0.00	0.00	0	0	1	0.00	0.00
[6,]	0.25	-0.25	0	0	0	0.75	0.25
[7,]	-0.25	0.25	0	0	0	0.25	0.75

our best estimate will be
the observed y_{ij} itself

```
> fractions(Px)
```

	[,1]	[,2]	[,3]	[,4]	[,5]	[,6]	[,7]
[1,]	3/4	1/4	0	0	0	1/4	-1/4
[2,]	1/4	3/4	0	0	0	-1/4	1/4
[3,]	0	0	1	0	0	0	0
[4,]	0	0	0	1	0	0	0
[5,]	0	0	0	0	1	0	0
[6,]	1/4	-1/4	0	0	0	3/4	1/4
[7,]	-1/4	1/4	0	0	0	1/4	3/4

Computing $P_{xy} = \hat{y}$

```
> yhat=Px%*%y  
>  
> yhat
```

	[,1]
[1,]	3.75
[2,]	1.25
[3,]	3.00
[4,]	5.00
[5,]	3.00
[6,]	3.25
[7,]	0.75

where Observed y_{ij}
is our best estimate
due to limited amount
of information.

One Solution to the Normal Equations

```
> bhat=XXgi %*% t(X) %*% y
```

```
>
```

```
> bhat
```

[,1]

```
[1,] 1.89473684  
[2,] 0.22368421  
[3,] 1.97368421  
[4,] -0.02631579  
[5,] -0.27631579  
[6,] 1.63157895  
[7,] -0.86842105  
[8,] 1.13157895
```

does not have
to be unique!

C Matrix for Estimating $\mu + c_i + m_j + \forall i, j$

$\mu \ c_1 \ c_2 \ \dots$

```
> C=matrix(c(1,1,0,0,0,1,0,0,  
+ 1,1,0,0,0,0,1,0,  
+ 1,1,0,0,0,0,0,1,  
+ 1,0,1,0,0,1,0,0,  
+ 1,0,1,0,0,0,1,0,  
+ 1,0,1,0,0,0,0,1,  
+ 1,0,0,1,0,1,0,0,  
+ 1,0,0,1,0,0,1,0,  
+ 1,0,0,1,0,0,0,1,  
+ 1,0,0,0,1,1,0,0,  
+ 1,0,0,0,1,0,1,0,  
+ 1,0,0,0,1,0,0,1  
> ),byrow=T,nrow=12)
```

$$\underbrace{\mu + c_i + m_j}_{\varepsilon_{ij}} + \forall i, j$$

$$y_{ij} + \varepsilon_{ij}$$

estimate y_{ij}

$$\hat{y}_{ij} = \mu + c_i + m_j$$

OLS Estimates of $\mu + c_i + m_j \quad \forall i, j$

> Cbhat = C% * %bhat

> Cbhat

[, 1]
[1,] 3.75
[2,] 1.25
[3,] 3.25
[4,] 5.50
[5,] 3.00
[6,] 5.00
[7,] 3.50
[8,] 1.00
[9,] 3.00
[10,] 3.25
[11,] 0.75
[12,] 2.75

$$q\hat{\beta} = \hat{y}_{ij}$$

$$\hat{y}_{11}$$

$$\hat{y}_{12}$$

$$\hat{y}_{21} = 5.50 > 5 \text{ because}$$

we did not put a constraint
on the estimation

OLS Estimates of $\mu + c_i + m_j$ and $\mu + \bar{c}_j + m_j \forall i, j$

```
> M=matrix(Cbhat, nrow=4, byrow=T)
```

```
> movies
```

```
> M
```

[,1] [,2] [,3]

[1,]	3.75	1.25	3.25
[2,]	5.50	3.00	5.00
[3,]	3.50	1.00	3.00
[4,]	3.25	0.75	2.75

```
>
```

```
> apply(M, 2, mean)
```

```
[1] 4.0 1.5 3.5
```

average marginal
movie rating

OLS Estimates of $m_j - m_{j^*}$ $\forall j \neq j^*$

```
> C=matrix(c(  
+ 0,0,0,0,0,1,-1,0,  
+ 0,0,0,0,0,1,0,-1,  
+ 0,0,0,0,0,0,1,-1  
+ ),byrow=T,nrow=3)
```

```
>
```

```
> Cbhat=C%*%bhat
```

```
> Cbhat
```

```
[,1]
```

```
[1,] 2.5
```

```
[2,] 0.5
```

```
[3,] -2.0
```

The handwritten annotations show the interpretation of the OLS estimates as differences between regression coefficients. The first estimate, 2.5, is associated with the difference $m_1 - m_2$. The second estimate, 0.5, is associated with the difference $m_1 - m_3$. The third estimate, -2.0, is associated with the difference $m_2 - m_3$. Brackets group the first two estimates together under the first difference, and all three estimates under the third difference.

$$\begin{aligned} & m_1 - m_2 \\ & m_1 - m_3 \\ & m_2 - m_3 \end{aligned}$$

Response Weights for Estimation of $m_j - m_{j^*}$ $\forall j \neq j^*$

$$\begin{array}{c} \downarrow \\ y_{11} \quad y_{12} \quad y_{22} \quad y_{23} \quad y_{33} \quad y_{41} \quad y_{42} \end{array}$$

> round(C %*% X %*% g_i %*% t(X), 2)

	[,1]	[,2]	[,3]	[,4]	[,5]	[,6]	[,7]
[1,]	0.5	-0.5	0	0	0	0.5	-0.5
[2,]	0.5	-0.5	1	-1	0	0.5	-0.5
[3,]	0.0	0.0	1	-1	0	0.0	0.0

		movie				
		1	2	3		
customer	1	4	1	?		
	2	?	3	5		
3	?	?	3			
4	3	1	?			

$m_1 - m_2$
 $m_2 - m_3$
 end
 lecture 12
 02-17-25

(Best to make sense of rows 1 and 3 first and then row 2 follows.)

Alternative Analysis Using the R Full-Rank X Matrix

```
> customer=factor(c(1,1,2,2,3,4,4))  
> movie=factor(c(1,2,2,3,3,1,2))  
> d=data.frame(customer,movie,y)  
>  
> d  
customer movie y  
1 1 1 4  
2 1 2 1  
3 2 2 3  
4 2 3 5  
5 3 3 3  
6 4 1 3  
7 4 2 1
```

The R Full-Rank X Matrix

```
> o=lm(y~customer+movie,data=d)
> model.matrix(o)

(Intercept) customer2 customer3 customer4 movie2 movie3
1 1 0 0 0 0 0
2 1 0 0 0 1 0
3 1 1 0 0 1 0
4 1 1 0 0 0 1
5 1 0 1 0 0 1
6 1 0 0 1 0 0
7 1 0 0 1 1 0
```

Marginal Means for the R Full-Rank X Matrix

	Movie 1	Movie 2	Movie 3	
Cust1	μ	$\mu + m_2$	$\mu + m_3$	$\mu + \frac{m_2+m_3}{3}$
Cust2	$\mu + c_2$	$\mu + c_2 + m_2$	$\mu + c_2 + m_3$	$\mu + c_2 + \frac{m_2+m_3}{3}$
Cust3	$\mu + c_3$	$\mu + c_3 + m_2$	$\mu + c_3 + m_3$	$\mu + c_3 + \frac{m_2+m_3}{3}$
Cust4	$\mu + c_4$	$\mu + c_4 + m_2$	$\mu + c_4 + m_3$	$\mu + c_4 + \frac{m_2+m_3}{3}$
	$\mu + \frac{c_2+c_3+c_4}{4}$	$\mu + \frac{c_2+c_3+c_4}{4} + m_2$	$\mu + \frac{c_2+c_3+c_4}{4} + m_3$	$\mu + \frac{c_2+c_3+c_4}{4} + \frac{m_2+m_3}{3}$

$\hat{\beta}$, \hat{y} , and $y - \hat{y}$

```
> coef(o)
(Intercept) customer2 customer3 customer4 movie2 movie3
 3.75 1.75 -0.25 -0.50 -2.50 -0.50

> fitted(o)
 1 2 3 4 5 6 7
3.75 1.25 3.00 5.00 3.00 3.25 0.75

> resid(o)
 1 2 3 4 5
 2.500000e-01 -2.500000e-01 0 0 0
 6 7
-2.500000e-01  2.500000e-01
```

$\hat{\beta}$, \hat{y} , and $y - \hat{y}$

```
> o$coe
(Intercept) customer2 customer3 customer4 movie2 movie3
 3.75 1.75 -0.25 -0.50 -2.50 -0.50

> o$fit
 1 2 3 4 5 6 7
3.75 1.25 3.00 5.00 3.00 3.25 0.75

> o$res
 1 2 3 4 5
2.500000e-01 -2.500000e-01 0 0 0
 6 7
-2.500000e-01 2.500000e-01
```

OLS Estimates of $m_j - m_{j^*}$ $\forall j \neq j^*$

```
> -o$coe[5]
movie2
  2.5
> -o$coe[6]
movie3
  0.5
> o$coe[5]-o$coe[6]
movie2
  -2
```

OLS Estimates of $m_j - m_{j^*}$ $\forall j \neq j^*$

```
> C=matrix(c(  
+ 0,0,0,0,-1,0,  
+ 0,0,0,0,0,-1,  
+ 0,0,0,0,1,-1  
+ ),byrow=T,nrow=3)  
>  
> C%*%o$coe  
 [,1]  
[1,]  2.5  
[2,]  0.5  
[3,] -2.0
```

C Matrix for Estimating $\mu + c_i + m_j \quad \forall i, j$

```
> C=matrix(c(  
+ 1,0,0,0,0,0,  
+ 1,0,0,0,1,0,  
+ 1,0,0,0,0,1,  
+ 1,1,0,0,0,0,  
+ 1,1,0,0,1,0,  
+ 1,1,0,0,0,1,  
+ 1,0,1,0,0,0,  
+ 1,0,1,0,1,0,  
+ 1,0,1,0,0,1,  
+ 1,0,0,1,0,0,  
+ 1,0,0,1,1,0,  
+ 1,0,0,1,0,1  
+ ),byrow=T,nrow=12)
```

OLS Estimates of $\mu + c_i + m_j \quad \forall i, j$

```
> matrix(C %*% o$coe, nrow=4, byrow=T)
 [,1]  [,2]  [,3]
[1,] 3.75 1.25 3.25
[2,] 5.50 3.00 5.00
[3,] 3.50 1.00 3.00
[4,] 3.25 0.75 2.75
```