21. Best Linear Unbiased Prediction (BLUP) of Random Effects in the Normal Linear Mixed Effects Model

C. R. Henderson

- Born April 1, 1911, in Coin, Iowa, in Page County
 same county of birth as Jay Lush
- Page County Farm Bureau Picnic (12 and under, 14 and under, 16 and under changed to 10-12, 13-14, 15-16)
- Dean H.H. Kildee visited in 1929 and convinced Henderson to come to Iowa State College.

C. R. Henderson

- ISC track 4 x 220 indoor world record
- 1933 ISC Field House indoor 440 record of 51.7 (stood for 30 years)
- Outdoor 440 record of 48.6 when world record was 47.4
- MS in nutrition from ISC
- 1942 U.S. Army Sanitary Corps. Nutrition research for troops.

C. R. Henderson

- Returned to ISU after the war for Ph.D. with Jay Lush in animal breeding.
- Professor at Cornell until 1976
- Know for "Henderson's Mixed Model Equations" and use of BLUP in animal breeding.
- Elected member of the National Academy of Sciences

Henderson's Ph.D. Students Included

- Shayle Searle (who taught Henderson matrix algebra)
- David Harville (professor emeritus, Department of Statistics, ISU, linear models expert)

Henderson's Advice to Beginning Scientists

- Study methods of your predecessors.
- Work hard.
- Do not fear to try new ideas.
- Discuss your ideas with others freely.
- Be quick to admit errors. Progress comes by correcting mistakes.
- Always be optimistic. Nature is benign.
- Enjoy your scientific work. It can be a great joy.

Sources

- L. D. Van Vleck (1998). Charles Roy Henderson, 1911-1989: a brief biography. Journal of Animal Science. 76, 2959-2961.
- L. D. Van Vleck (1991). C. R. Henderson: Farm Boy, Athlete, and Scientist. Journal of Dairy Science. 74, 4082-4096.

A problem that reportedly sparked Henderson's interest in BLUP

We present here a variation of the original problem 23 on page 164 of Mood, A. M. (1950), *Introduction to the Theory of Statistics*, New York: McGraw-Hill.

- Suppose intelligence quotients (IQs) for a population of students are normally distributed with a mean μ and variance σ_{μ}^2 .
- Suppose an IQ test was given to an i.i.d. sample of such students.
- Suppose that, given the IQ of a student, the test score for that student is normally distributed with a mean equal to the student's IQ and a variance σ_e^2 and is independent of the test score of any other student.

- Suppose it is known that $\sigma_u^2/\sigma_e^2 = 9$.
- If the sample mean of the students' test scores was 100, what is the best prediction of the IQ of a student who scored 130 on the test?

Consider our linear mixed effects model

$$y = X\beta + Zu + e,$$

where

$$\left[\begin{array}{c} \boldsymbol{u} \\ \boldsymbol{e} \end{array}\right] \sim N\left(\left[\begin{array}{c} \boldsymbol{0} \\ \boldsymbol{0} \end{array}\right], \left[\begin{array}{cc} \boldsymbol{G} & \boldsymbol{0} \\ \boldsymbol{0} & \boldsymbol{R} \end{array}\right]\right).$$

Given data y, what is our best guess for the unobserved vector u?

- Because u is a random vector rather than a fixed parameter, we talk about predicting u rather than estimating u.
- We seek a Best Linear Unbiased Predictor (BLUP) for u, which we will denote by \hat{u} .

To be a BLUP, we require...

- \hat{u} to be a linear function of y,
- ② \hat{u} to be unbiased for u so that $E(\hat{u} u) = 0$, and
- $Var(\hat{u} u)$ to be no "larger" than the Var(v u), where v is any other linear and unbiased predictor.

In 611, we prove that the BLUP of u is

$$GZ'\Sigma^{-1}(y - X\hat{\boldsymbol{\beta}}_{\Sigma}).$$

This BLUP can be viewed as an approximation of

$$E(\boldsymbol{u}|\boldsymbol{y}) = \boldsymbol{G}\boldsymbol{Z}'\boldsymbol{\Sigma}^{-1}(\boldsymbol{y} - \boldsymbol{X}\boldsymbol{\beta}).$$

• To derive this expression for E(u|y), we will use the following result about conditional distributions for multivariate normal vectors.

Suppose

$$\begin{bmatrix} \mathbf{w}_1 \\ \mathbf{w}_2 \end{bmatrix} \sim N \left(\begin{bmatrix} \boldsymbol{\mu}_1 \\ \boldsymbol{\mu}_2 \end{bmatrix}, \begin{bmatrix} \boldsymbol{\Sigma}_{11} & \boldsymbol{\Sigma}_{12} \\ \boldsymbol{\Sigma}_{21} & \boldsymbol{\Sigma}_{22} \end{bmatrix} \right)$$

where
$$\Sigma \equiv \left[egin{array}{cc} \Sigma_{11} & \Sigma_{12} \\ \Sigma_{21} & \Sigma_{22} \end{array}
ight]$$
 is positive definite.

Then the conditional distribution of w_2 given w_1 is

$$(\mathbf{w}_2|\mathbf{w}_1) \sim N(\boldsymbol{\mu}_2 + \boldsymbol{\Sigma}_{21}\boldsymbol{\Sigma}_{11}^{-1}(\mathbf{w}_1 - \boldsymbol{\mu}_1), \ \boldsymbol{\Sigma}_{22} - \boldsymbol{\Sigma}_{21}\boldsymbol{\Sigma}_{11}^{-1}\boldsymbol{\Sigma}_{12}).$$

Now note that

$$\left[\begin{array}{c} \mathbf{y} \\ \mathbf{u} \end{array}\right] = \left[\begin{array}{c} \mathbf{X}\boldsymbol{\beta} \\ \mathbf{0} \end{array}\right] + \left[\begin{array}{cc} \mathbf{Z} & \mathbf{I} \\ \mathbf{I} & \mathbf{0} \end{array}\right] \left[\begin{array}{c} \mathbf{u} \\ \mathbf{e} \end{array}\right]$$

Thus,

$$\begin{bmatrix} \mathbf{y} \\ \mathbf{u} \end{bmatrix} \sim N \left(\begin{bmatrix} \mathbf{X}\boldsymbol{\beta} \\ \mathbf{0} \end{bmatrix}, \begin{bmatrix} \mathbf{Z} & \mathbf{I} \\ \mathbf{I} & \mathbf{0} \end{bmatrix} \begin{bmatrix} \mathbf{G} & \mathbf{0} \\ \mathbf{0} & \mathbf{R} \end{bmatrix} \begin{bmatrix} \mathbf{Z}' & \mathbf{I} \\ \mathbf{I} & \mathbf{0} \end{bmatrix} \right)$$

$$\stackrel{d}{=} N \left(\begin{bmatrix} \mathbf{X}\boldsymbol{\beta} \\ \mathbf{0} \end{bmatrix}, \begin{bmatrix} \mathbf{Z}\mathbf{G}\mathbf{Z}' + \mathbf{R} & \mathbf{Z}\mathbf{G} \\ \mathbf{G}\mathbf{Z}' & \mathbf{G} \end{bmatrix} \right).$$

Thus,
$$E(\boldsymbol{u}|\boldsymbol{y}) = \boldsymbol{0} + \boldsymbol{G}\boldsymbol{Z}'(\boldsymbol{Z}\boldsymbol{G}\boldsymbol{Z}' + \boldsymbol{R})^{-1}(\boldsymbol{y} - \boldsymbol{X}\boldsymbol{\beta})$$

$$= \boldsymbol{G}\boldsymbol{Z}'\boldsymbol{\Sigma}^{-1}(\boldsymbol{y} - \boldsymbol{X}\boldsymbol{\beta}).$$

To get the BLUP of u, we replace $X\beta$ in the expression above with its BLUE $X\hat{\beta}_{\Sigma}$ to obtain

$$egin{array}{lll} m{G}m{Z}'m{\Sigma}^{-1}(m{y}-m{X}\hat{m{eta}}_{m{\Sigma}}) &=& m{G}m{Z}'m{\Sigma}^{-1}(m{y}-m{X}(m{X}'m{\Sigma}^{-1}m{X})^{-}m{X}'m{\Sigma}^{-1}m{y}) \\ &=& m{G}m{Z}'m{\Sigma}^{-1}(m{I}-m{X}(m{X}'m{\Sigma}^{-1}m{X})^{-}m{X}'m{\Sigma}^{-1})m{y}. \end{array}$$

For the usual case in which

$$G$$
 and $\Sigma = ZGZ' + R$

are unknown, we replace the matrices by estimates and approximate the BLUP of u by

$$\hat{\boldsymbol{G}}\boldsymbol{Z}'\hat{\boldsymbol{\Sigma}}^{-1}(\boldsymbol{y}-\boldsymbol{X}\hat{\boldsymbol{\beta}}_{\hat{\boldsymbol{\Sigma}}}).$$

This approximation to the BLUP is sometimes called an EBLUP, where "E" stands for *empirical*.

- Often we wish to make predictions of quantities like $C\beta + Du$ for some estimable $C\beta$.
- The BLUP of such a quantity is $C\hat{\beta}_{\Sigma} + D\hat{u}$, the BLUE of $C\beta$ plus D times the BLUP of u.

- Suppose intelligence quotients (IQs) for a population of students are normally distributed with a mean μ and variance σ_{μ}^2 .
- Suppose an IQ test was given to an i.i.d. sample of such students.
- Suppose that, given the IQ of a student, the test score for that student is normally distributed with a mean equal to the student's IQ and a variance σ_e^2 and is independent of the test score of any other student.

- Suppose it is known that $\sigma_u^2/\sigma_e^2 = 9$.
- If the sample mean of the students' test scores was 100, what is the best prediction of the IQ of a student who scored 130 on the test?

- Suppose $u_1, \ldots, u_n \stackrel{i.i.d.}{\sim} N(0, \sigma_u^2)$ independent of $e_1, \ldots, e_n \stackrel{i.i.d.}{\sim} N(0, \sigma_e^2)$.
- If we let $\mu + u_i$ denote the IQ of student i (i = 1, ..., n), then the IQs of the students are $N(\mu, \sigma_u^2)$ as in the statement of the problem.
- If we let $y_i = \mu + u_i + e_i$ denote the test score of student i $(i = 1, \ldots, n)$, then $(y_i | \mu + u_i) \sim N(\mu + u_i, \sigma_e^2)$ as in the problem statement.

We have $y = X\beta + Zu + e$, where

$$m{X}=m{1}, m{eta}=\mu, m{Z}=m{I}, m{G}=\sigma_u^2m{I}, m{R}=\sigma_e^2m{I}, ext{ and}$$
 $m{\Sigma}=m{Z}m{G}m{Z}'+m{R}=(\sigma_u^2+\sigma_e^2)m{I}.$

Thus,

$$\hat{\boldsymbol{\beta}}_{\boldsymbol{\Sigma}} = (\boldsymbol{X}'\boldsymbol{\Sigma}^{-1}\boldsymbol{X})^{-}\boldsymbol{X}'\boldsymbol{\Sigma}^{-1}\boldsymbol{y} = (\boldsymbol{1}'\boldsymbol{1})^{-}\boldsymbol{1}'\boldsymbol{y} = \bar{\boldsymbol{y}}.$$

and

$$GZ'\Sigma^{-1} = \frac{\sigma_u^2}{\sigma_u^2 + \sigma_e^2}I.$$

Thus, the BLUP for u is

$$\hat{\boldsymbol{u}} = \boldsymbol{G}\boldsymbol{Z}'\boldsymbol{\Sigma}^{-1}(\boldsymbol{y} - \boldsymbol{X}\hat{\boldsymbol{\beta}}_{\boldsymbol{\Sigma}}) = \frac{\sigma_u^2}{\sigma_u^2 + \sigma_e^2}(\boldsymbol{y} - \boldsymbol{1}\bar{\boldsymbol{y}}_{\cdot}).$$

The *i*th element of this vector is

$$\hat{u}_i = \frac{\sigma_u^2}{\sigma_u^2 + \sigma_e^2} (y_i - \bar{y}_{\cdot}).$$

Thus, the BLUP for $\mu + u_i$ (the IQ of student i) is

$$\hat{\mu} + \hat{u}_i = \bar{y}_{\cdot} + \frac{\sigma_u^2}{\sigma_u^2 + \sigma_e^2} (y_i - \bar{y}_{\cdot}) = \frac{\sigma_u^2}{\sigma_u^2 + \sigma_e^2} y_i + \frac{\sigma_e^2}{\sigma_u^2 + \sigma_e^2} \bar{y}_{\cdot}$$

Note that the BLUP is a convex combination of the individual score and the overall mean score.

$$\frac{\sigma_u^2}{\sigma_u^2 + \sigma_e^2} y_i + \frac{\sigma_e^2}{\sigma_u^2 + \sigma_e^2} \bar{y}.$$

Because $\frac{\sigma_u^2}{\sigma_z^2}$ is assumed to be 9, the weights are

$$\frac{\sigma_u^2}{\sigma_u^2 + \sigma_e^2} = \frac{\frac{\sigma_u^2}{\sigma_e^2}}{\frac{\sigma_u^2}{\sigma_e^2} + 1} = \frac{9}{9+1} = 0.9$$

and

$$\frac{\sigma_e^2}{\sigma_e^2 + \sigma_e^2} = 0.1.$$

We would predict the IQ of a student who scored 130 on the test to be 0.9(130) + 0.1(100) = 127.