MAST30025 Linear Statistical Models

Assignment 3, 2021

- 1. Let A be an $n \times p$ matrix with $n \geq p$.
 - (a) Show directly that $r(A^cA) = r(A)$.
 - (b) Show directly that A^cA is idempotent.
 - (c) Show directly that $A(A^TA)^cA^T$ is unique (invariant to the choice of conditional inverse).
- 2. We are interested in examining the lifetime of three different types of bulb (in 1000 hours). A study is conducted and the following data obtained:

Bulb type		
1	2	3
22	16	28
23	18	27
24	19	29
22		29
26		

We fit the model

$$y_{ij} = \mu + \tau_i + \varepsilon_{ij}$$
,

where μ is the overall mean and τ_i is the effect of the *i*th type of bulb.

For this question, you may NOT use the 1m function in R.

- (a) Find a conditional inverse for X^TX , using the algorithm given in Theorem 6.2.
- (b) Find s^2 .
- (c) Is $\mu + 2\tau_1 + \tau_2$ estimable?
- (d) Find a 90% confidence interval for the lifetime of the 2nd type of bulb.
- (e) Test the hypothesis that there is no difference in lifetime between 1st and 3rd types of bulb, at the 5% significance level.
- 3. Consider a linear model with only categorical predictors, written in matrix form as $\mathbf{y} = X_1 \boldsymbol{\beta}_1 + \boldsymbol{\varepsilon}_1$. Suppose we add some continuous predictors, resulting in an expanded model $\mathbf{y} = X\boldsymbol{\beta} + \boldsymbol{\varepsilon}$.

Now consider a quantity $\mathbf{t}^T \boldsymbol{\beta}$, where $\mathbf{t}^T = [\mathbf{t}_1^T | \mathbf{t}_2^T]$ is partitioned according to the categorical and continuous predictors. Show that if $\mathbf{t}_1^T \boldsymbol{\beta}_1$ is estimable in the first model, then $\mathbf{t}^T \boldsymbol{\beta}$ is estimable in the second model.

If you write $X = [X_1|X_2]$, you may assume that $r(X) = r(X_1) + r(X_2)$.

Hint: Use Theorems 6.9 and 6.3. For any vectors \mathbf{z}_1 and \mathbf{z}_2 , you can write

$$\left[\begin{array}{cc|c} X_1^T X_1 & X_1^T X_2 & X_1^T X_1 \mathbf{z}_1 \\ X_2^T X_1 & X_2^T X_2 & X_2^T X_2 \mathbf{z}_2 \end{array} \right] = \left[\begin{array}{cc|c} X_1^T & \mathbf{0} \\ \mathbf{0} & X_2^T \end{array} \right] \left[\begin{array}{cc|c} X_1 & X_2 & X_1 \mathbf{z}_1 \\ X_1 & X_2 & X_2 \mathbf{z}_2 \end{array} \right].$$

4. Data was collected on the world record times (in seconds) for the one-mile run. For males, the records are from the period 1861–1999, and for females, from the period 1967–1996. The data is given in the file mile.csv, available on the LMS.

1

(a) Plot the data, using different colours and/or symbols for male and female records. Without drawing diagnostic plots, do you think that this data satisfies the assumptions of the linear model? Why or why not?

- (b) Test the hypothesis that there is no interaction between the two predictor variables. Interpret the result in the context of the study.
- (c) Write down the final fitted models for the male and female records. Add lines corresponding to these models to your plot from part (a).
- (d) Calculate a point estimate for the year when the female world record will equal the male world record. Do you expect this estimate to be accurate? Why or why not?
- (e) Is the year when the female world record will equal the male world record an estimable quantity? Is your answer consistent with part (d)?
- (f) Calculate a 95% confidence interval for the amount by which the gap between the male and female world records narrow every year.
- (g) Test the hypothesis that the male world record decreases by 0.4 seconds each year.
- 5. You wish to perform a study to compare 2 medical treatments (and a placebo) for a disease. Treatment 1 is an experimental new treatment, and costs \$5000 per person. Treatment 2 is a standard treatment, and costs \$2000 per person. Treatment 3 is a placebo, and costs \$1000 per person. You are given \$100,000 to complete the study. You wish to test if the treatments are effective, i.e., $H_0: \tau_1 = \tau_2 = \tau_3$.
 - (a) Determine the optimal allocation of the number of units to assign to each treatment.
 - (b) Perform the random allocation. You must use R for randomisation and include your R commands and output.