Reparameterization in Testing

Example:

Suppose

$$y_i = \beta_1 x_{1i} + \beta_2 x_{2i} + \varepsilon_i \quad (i = 1, ..., n),$$

where

$$\varepsilon_1,\ldots,\varepsilon_n \stackrel{i.i.d.}{\sim} N(0,\sigma^2).$$

Consider testing

$$H_0: \beta_1 = \beta_2.$$

$$H_0: \beta_1 = \beta_2 \Longleftrightarrow H_0: \mathbf{C}\boldsymbol{\beta} = \mathbf{0},$$

where

$$m{C} = [1, -1], \quad ext{and} \quad m{eta} = egin{bmatrix} eta_1 \ eta_2 \end{bmatrix}.$$

Let

$$\mathbf{x}_j = \begin{bmatrix} x_{j1} \\ \vdots \\ x_{jn} \end{bmatrix}$$
 for $j = 1, 2$.

Then

$$\boldsymbol{X} = [\boldsymbol{x}_1, \boldsymbol{x}_2].$$

Suppose
$$\begin{bmatrix} 1 \\ -1 \end{bmatrix} \in \mathcal{C}(X')$$
 so that

$$H_0: \beta_1 = \beta_2$$

is testable.

$$\begin{bmatrix} \mathbf{x}_{1}'\mathbf{x}_{1} & \mathbf{x}_{1}'\mathbf{x}_{2} & 1 \\ \mathbf{x}_{2}'\mathbf{x}_{1} & \mathbf{x}_{2}'\mathbf{x}_{2} & -1 \\ 1 & -1 & 0 \end{bmatrix} \begin{bmatrix} b_{1} \\ b_{2} \\ \lambda \end{bmatrix} = \begin{bmatrix} \mathbf{x}_{1}\mathbf{y} \\ \mathbf{x}_{2}\mathbf{y} \\ 0 \end{bmatrix}$$
$$\left(\begin{bmatrix} \mathbf{X}'\mathbf{X} & \mathbf{C}' \\ \mathbf{C} & \mathbf{0} \end{bmatrix} \begin{bmatrix} \mathbf{b} \\ \lambda \end{bmatrix} = \begin{bmatrix} \mathbf{X}'\mathbf{y} \\ \mathbf{d} \end{bmatrix} \right).$$

One way to find the BLUE of β subject to $\beta_1=\beta_2$ is to solve these equations.

Can you think of an easier way?

If $\beta_1 = \beta_2$, we can simply the model to

$$y_i = \beta x_{1i} + \beta x_{2i} + \varepsilon_i$$

= $\beta (x_{1i} + x_{2i}) + \varepsilon_i$.
$$y = [x_1 + x_2]\beta + \varepsilon.$$

The BLUE of β is

$$[(x_1 + x_2)'(x_1 + x_2)]^{-1}(x_1 + x_2)'y$$

$$= \frac{x_1'y + x_2'y}{x_1'x_1 + 2x_1'x_2 + x_2'x_2}$$

$$\equiv \hat{\beta}.$$

Thus, the BLUE of β subject to the constraint $\beta_1 = \beta_2$ is

$$\begin{bmatrix} \hat{\beta} \\ \hat{\beta} \end{bmatrix} = \frac{x_1'y + x_2'y}{x_1'x_1 + 2x_1'x_2 + x_2'x_2} \begin{bmatrix} 1 \\ 1 \end{bmatrix}.$$

It is straightforward to verify that $\begin{bmatrix} \hat{\beta} \\ \hat{\beta} \end{bmatrix}$ is the leading subvector of a solution to the RNE.

This is a special case of a general reparametrization strategy.

Suppose

$$H_0: \mathbf{C}\boldsymbol{\beta} = \mathbf{d}$$

is testable.

The set of al β satisfying H_0 is

$$\Theta_0 = \{ \mathbf{C}^- \mathbf{d} + (\mathbf{I} - \mathbf{C}^- \mathbf{C}) \gamma : \gamma \in \mathbb{R}^p \}.$$

Thus,

$$y = X\beta + \varepsilon$$
,

where β is constrained to $H_0: C\beta = d$ is equivalent to

$$y = X[C^-d + (I - C^-C)\gamma] + \varepsilon, \quad \gamma \in \mathbb{R}^p$$

$$\iff$$

$$y - XC^{-}d = X(I - C^{-}C)\gamma + \varepsilon, \quad \gamma \in \mathbb{R}^{p}.$$

The model

$$y - XC^{-}d = X(I - C^{-}C)\gamma + \varepsilon, \quad \gamma \in \mathbb{R}^{p}.$$

is unconstrained with response vector $y - XC^-d$ and design matrix $X(I - C^-C)$.

Thus,

$$\hat{\gamma} = [(I - C^{-}C)'X'X(I - C^{-}C)]^{-}(I - C^{-}C)'X'(y - XC^{-}d)$$

solves the unconstrained least squares problem

$$\min_{\boldsymbol{\gamma} \in \mathbb{R}^p} \| \boldsymbol{y} - \boldsymbol{X} \boldsymbol{C}^{-} \boldsymbol{d} - \boldsymbol{X} (\boldsymbol{I} - \boldsymbol{C}^{-} \boldsymbol{C}) \boldsymbol{\gamma} \|^{2}.$$

Now

$$\min_{\boldsymbol{\gamma} \in \mathbb{R}^p} \| \boldsymbol{y} - \boldsymbol{X} \boldsymbol{C}^- \boldsymbol{d} - \boldsymbol{X} (\boldsymbol{I} - \boldsymbol{C}^- \boldsymbol{C}) \boldsymbol{\gamma} \|^2
\iff \min_{\boldsymbol{\gamma} \in \mathbb{R}^p} \| \boldsymbol{y} - \boldsymbol{X} [\boldsymbol{C}^- \boldsymbol{d} + (\boldsymbol{I} - \boldsymbol{C}^- \boldsymbol{C}) \boldsymbol{\gamma}] \|^2
\iff \min_{\boldsymbol{\beta} \in \Theta_0} \| \boldsymbol{y} - \boldsymbol{X} \boldsymbol{\beta} \|^2.$$

Thus,

$$\tilde{\boldsymbol{\beta}} = \boldsymbol{C}^{-}\boldsymbol{d} + (\boldsymbol{I} - \boldsymbol{C}^{-}\boldsymbol{C})\hat{\boldsymbol{\gamma}}$$

solves

$$\min_{\boldsymbol{\beta}\in\Theta_0}\|\boldsymbol{y}-\boldsymbol{X}\boldsymbol{\beta}\|^2.$$

In our example, C = [1, -1] and d = 0.

A generalized inverse for C is

$$C^- = \begin{bmatrix} 1 \\ 0 \end{bmatrix}$$
.

Thus,

$$I - C^{-}C = \begin{bmatrix} 1 & 0 \\ 0 & 1 \end{bmatrix} - \begin{bmatrix} 1 & -1 \\ 0 & 0 \end{bmatrix}$$
$$= \begin{bmatrix} 0 & 1 \\ 0 & 1 \end{bmatrix}.$$

If follows that

$$X(I - C^{-}C) = \begin{bmatrix} x_1, x_2 \end{bmatrix} \begin{bmatrix} 0 & 1 \\ 0 & 1 \end{bmatrix}$$
$$= \begin{bmatrix} \mathbf{0}, x_1 + x_2 \end{bmatrix}$$

and

$$(I - C^{-}C)'X'X(I - C^{-}C) = \begin{bmatrix} \mathbf{0} & \mathbf{x}_1 + \mathbf{x}_2 \end{bmatrix}' \begin{bmatrix} \mathbf{0} & \mathbf{x}_1 + \mathbf{x}_2 \end{bmatrix}$$
$$= \begin{bmatrix} 0 & 0 \\ 0 & \|\mathbf{x}_1 + \mathbf{x}_2\|^2 \end{bmatrix}.$$

$$\hat{\gamma} = \begin{bmatrix} 0 & 0 \\ 0 & \|x_1 + x_2\|^2 \end{bmatrix} \begin{bmatrix} \mathbf{0} & x_1 + x_2 \end{bmatrix}' (y - \mathbf{0})
= \begin{bmatrix} 0 & 0 \\ 0 & \|x_1 + x_2\|^{-2} \end{bmatrix} \begin{bmatrix} 0 \\ x'_1 y + x'_2 y \end{bmatrix}
= \begin{bmatrix} 0 \\ \frac{x'_1 y + x'_2 y}{\|x_1 + x_2\|^2} \end{bmatrix}.$$

Thus,

$$\tilde{\boldsymbol{\beta}} = \mathbf{0} + \begin{bmatrix} 0 & 1 \\ 0 & 1 \end{bmatrix} \begin{bmatrix} 0 \\ \frac{x_1'y + x_2'y}{\|x_1 + x_2\|^2} \end{bmatrix}$$
$$= \frac{x_1'y + x_2'y}{\|x_1 + x_2\|^2} \begin{bmatrix} 1 \\ 1 \end{bmatrix},$$

which matches our previous result.

In practice, when testing

$$H_0: C\beta = d$$
,

we don't often explicitly solve the RNE.

It is more common to reparameterize and carry out an unconstrained maximization for the reparameterized model.

We then use

$$\frac{\left(\text{SSE}_{\text{Reduced}} - \text{SSE}_{\text{Full}}\right)/(DF_R - DF_F)}{\text{SSE}_{\text{Full}}/DF_F}$$

as our test statistics, where $\ensuremath{\mathrm{SSE}}_{Reduced}$ is the SSE from the reparameterized model with

$$DF_R = n - rank(X(I - C^-C)).$$

We have shown that

$$\|y - XC^{-}d - X(I - C^{-}C)\gamma\|^{2} = \|y - X\tilde{\beta}\|^{2}.$$

Thus, SSE for the reparameterized model is $Q(\tilde{\beta})$, the SSE for the constrained model.

Furthermore, it can be shown that

$$rank(X(I - C^{-}C)) = rank(X) - rank(C)$$

= $r - q$.

Thus, DF for the SSE in the parameterized model is

$$n-r+q$$

so that

$$DF_R - DF_F = n - r + q - (n - r) = q.$$

It follows that

$$\frac{\left(\text{SSE}_{\text{Reduced}} - \text{SSE}_{\text{Full}}\right)/(DF_R - DF_F)}{\text{SSE}_{\text{Full}}/DF_F} = \frac{[Q(\tilde{\boldsymbol{\beta}}) - Q(\hat{\boldsymbol{\beta}})]/q}{Q(\hat{\boldsymbol{\beta}})/(n-r)}.$$

Thus, the reparameterization strategy is yet another way to arrive at the general linear test or, equivalently, the LRT of

$$H_0: \mathbf{C}\boldsymbol{\beta} = \mathbf{d}.$$