Scheffé's Method

Scheffé's Method:

Suppose

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

where

$$\varepsilon \sim N(\mathbf{0}, \sigma^2 \mathbf{I}).$$

Let

$$c_1'\beta,\ldots,c_a'\beta$$

be q estimable functions, where

$$\boldsymbol{c}_1,\ldots,\boldsymbol{c}_q$$

are linearly independent.

Let

$$oldsymbol{C} = egin{bmatrix} oldsymbol{c}'_1 \ dots \ oldsymbol{c}'_q \end{bmatrix}$$

and define

$$oldsymbol{ heta} = egin{bmatrix} heta_1 \ dots \ heta_2 \end{bmatrix} = egin{bmatrix} c_1'eta \ dots \ c'eta \end{bmatrix} = Ceta.$$

Let $W = C(X'X)^-C'$ with diagonal elements denoted

$$w_{11},\ldots,w_{qq}$$
.

Then

$$Var(\mathbf{C}\hat{\boldsymbol{\beta}}) = \sigma^2 \mathbf{W}$$

and

$$\operatorname{Var}(\hat{\theta}_j) = \operatorname{Var}(\mathbf{c}_j'\hat{\boldsymbol{\beta}}) = \sigma^2 w_{jj} \quad j = 1, \dots, q.$$

For any $q \times 1$ vector \mathbf{u} and any $k \in \mathbb{R}$, let $L(\mathbf{u}, k)$ denote the interval

$$[\mathbf{u}'\hat{\boldsymbol{\theta}} - k\sqrt{\hat{\sigma}^2\mathbf{u}'\mathbf{W}\mathbf{u}}, \mathbf{u}'\hat{\boldsymbol{\theta}} + k\sqrt{\hat{\sigma}^2\mathbf{u}'\mathbf{W}\mathbf{u}}].$$

We want to find $k \ni$

$$\mathbb{P}(\mathbf{u}'\mathbf{\theta} \in L(\mathbf{u}, k) \quad \forall \ \mathbf{u} \in \mathbb{R}^q) = 1 - \alpha.$$

Thus, we seek simultaneously coverage probability $1-\alpha$ for an infinite set of intervals.

Show that

$$u'\theta \in L(u,k) \quad \forall u \in \mathbb{R}^q$$

$$\iff \frac{(C\hat{\beta} - C\beta)'(C(X'X) - C')^{-1}(C\hat{\beta} - C\beta)}{q\hat{\sigma}^2} \le \frac{k^2}{q}.$$

First, note that

$$u'\theta \in L(u,k) \quad \forall u \in \mathbb{R}^q$$

 $\iff u'\theta \in L(u,k) \quad \forall u \in \mathbb{R}^q \setminus \{\mathbf{0}\}$
 $\therefore \mathbf{0}'\theta = 0 \in [0,0] = L(\mathbf{0},k).$

$$\begin{split} \mathbf{u}'\boldsymbol{\theta} &\in L(\mathbf{u},k) &\iff \mathbf{u}'\hat{\boldsymbol{\theta}} - k\sqrt{\hat{\sigma}^2\mathbf{u}'W\mathbf{u}} \leq \mathbf{u}'\boldsymbol{\theta} \leq \mathbf{u}'\hat{\boldsymbol{\theta}} + k\sqrt{\hat{\sigma}^2\mathbf{u}'W\mathbf{u}} \\ &\iff -k\sqrt{\hat{\sigma}^2\mathbf{u}'W\mathbf{u}} \leq \mathbf{u}'\boldsymbol{\theta} - \mathbf{u}'\hat{\boldsymbol{\theta}} \leq k\sqrt{\hat{\sigma}^2\mathbf{u}'W\mathbf{u}} \\ &\iff -k \leq \frac{\mathbf{u}'\boldsymbol{\theta} - \mathbf{u}'\hat{\boldsymbol{\theta}}}{\sqrt{\hat{\sigma}^2\mathbf{u}'W\mathbf{u}}} \leq k \\ &\iff \left| \frac{\mathbf{u}'\boldsymbol{\theta} - \mathbf{u}'\hat{\boldsymbol{\theta}}}{\sqrt{\hat{\sigma}^2\mathbf{u}'W\mathbf{u}}} \right| \leq k \\ &\iff \frac{\left[\mathbf{u}'(\boldsymbol{\theta} - \hat{\boldsymbol{\theta}})\right]^2}{\hat{\sigma}^2\mathbf{u}'W\mathbf{u}} \leq k^2. \end{split}$$

$$\therefore \mathbf{u}'\boldsymbol{\theta} \in L(\mathbf{u}, k) \quad \forall \ \mathbf{u} \in \mathbb{R}^q \setminus \{\mathbf{0}\}$$

$$\iff \frac{[\mathbf{u}'(\boldsymbol{\theta} - \hat{\boldsymbol{\theta}})]^2}{\hat{\sigma}^2 \mathbf{u}' \mathbf{W} \mathbf{u}} \leq k^2 \quad \forall \ \mathbf{u} \in \mathbb{R}^q \setminus \{\mathbf{0}\}$$

$$\iff \max_{\mathbf{u} \neq \mathbf{0}} \frac{[\mathbf{u}'(\boldsymbol{\theta} - \hat{\boldsymbol{\theta}})]^2}{\hat{\sigma}^2 \mathbf{u}' \mathbf{W} \mathbf{u}} \leq k^2$$

$$\iff \frac{(\hat{\boldsymbol{\theta}} - \boldsymbol{\theta})' \mathbf{W}^{-1} (\hat{\boldsymbol{\theta}} - \boldsymbol{\theta})}{\hat{\sigma}^2} \leq k^2$$

(by C-S generalization in previous notes)

$$\begin{split} &\iff \frac{(\hat{\boldsymbol{\theta}}-\boldsymbol{\theta})'\boldsymbol{W}^{-1}(\hat{\boldsymbol{\theta}}-\boldsymbol{\theta})}{q\hat{\sigma}^2} \leq \frac{k^2}{q} \\ &\iff \frac{(\boldsymbol{C}\hat{\boldsymbol{\beta}}-\boldsymbol{C}\boldsymbol{\beta})'(\boldsymbol{C}(\boldsymbol{X}'\boldsymbol{X})^-\boldsymbol{C}')^{-1}(\boldsymbol{C}\hat{\boldsymbol{\beta}}-\boldsymbol{C}\boldsymbol{\beta})}{q\hat{\sigma}^2} \leq \frac{k^2}{q}. \end{split}$$

Thus, we have

$$\mathbb{P}(\boldsymbol{u}'\boldsymbol{\theta} \in L(\boldsymbol{u}, k) \quad \forall \, \boldsymbol{u} \in \mathbb{R}^q)$$

$$= \mathbb{P}\left[\frac{(\boldsymbol{C}\hat{\boldsymbol{\beta}} - \boldsymbol{C}\boldsymbol{\beta})'(\boldsymbol{C}(\boldsymbol{X}'\boldsymbol{X})^{-}\boldsymbol{C}')^{-1}(\boldsymbol{C}\hat{\boldsymbol{\beta}} - \boldsymbol{C}\boldsymbol{\beta})}{q\hat{\sigma}^2} \le \frac{k^2}{q}\right].$$

What shall we choose for k to make this probability equal to $1 - \alpha$?

$$\frac{(\boldsymbol{C}\hat{\boldsymbol{\beta}} - \boldsymbol{C}\boldsymbol{\beta})'(\boldsymbol{C}(\boldsymbol{X}'\boldsymbol{X})^{-}\boldsymbol{C}')^{-1}(\boldsymbol{C}\hat{\boldsymbol{\beta}} - \boldsymbol{C}\boldsymbol{\beta})}{q\hat{\sigma}^{2}} \sim F_{q,n-r}.$$

Thus, if

$$k = \sqrt{qF_{q,n-r,\alpha}},$$

then

$$\frac{k^2}{q} = F_{q,n-r,\alpha}$$

so that the simultaneous coverage probability is $1 - \alpha$.

Example:

Suppose an experiment was conducted using a completely randomized design with 10 subjects in each of 4 treatment groups.

The treatment groups were defined by the combinations of levels from 2 factors: diet (1 or 2) and exercise program (1 or 2).

The model

$$y_{ijk} = \mu_{ij} + \varepsilon_{ijk}$$

was fit the response data

$$y_{ijk}$$
 = measure of overall health for diet i , exercise program j , subject k ($i = 1, 2; j = 1, 2; k = 1, ..., 10$).

The parameter μ_{ij} represents the mean response for diet i, exercise program j (i = 1, 2; j = 1, 2).

The ε_{ijk} terms are assumed to be iid $N(0, \sigma^2)$.

A summary of the data is as follows:

$$\bar{y}_{11} = 9$$
 $\bar{y}_{12} = 7$
 $\bar{y}_{21} = 8$ $\bar{y}_{22} = 3$
 $\hat{\sigma}^2 = 5$.

Suppose we want to construct a set of confidence intervals using a method that gives simultaneous coverage probability at least 95%.

Suppose the confidence intervals will be used to address the following questions:

- 1. Diet main effect?
- 2. Exercise program main effect?
- 3. Diet-by-exercise program interaction?
- 4. Difference between diet 1 and diet 2 under exercise program 1?
- 5. Difference between exercise program 1 and 2 under diet 1?
- 6. Diet 1, exercise program 1 vs. mean of other treatments?

What estimable function of

$$\boldsymbol{\beta} = \begin{bmatrix} \mu_{11} \\ \mu_{12} \\ \mu_{21} \\ \mu_{22} \end{bmatrix}$$

is of interest in each of the questions 1 through 6, respectively?

1.
$$\frac{\mu_{11} + \mu_{12}}{2} - \frac{\mu_{21} + \mu_{22}}{2} = \frac{\mu_{11} + \mu_{12} - \mu_{21} - \mu_{22}}{2}$$

2.
$$\frac{\mu_{11} + \mu_{21}}{2} - \frac{\mu_{12} + \mu_{22}}{2} = \frac{\mu_{11} - \mu_{12} + \mu_{21} - \mu_{22}}{2}$$

3.
$$(\mu_{11} - \mu_{12}) - (\mu_{21} - \mu_{22}) = \mu_{11} - \mu_{12} - \mu_{21} + \mu_{22}$$

4.
$$\mu_{11} - \mu_{21}$$

5.
$$\mu_{11} - \mu_{12}$$

6.
$$\mu_{11} - \frac{(\mu_{12} + \mu_{21} + \mu_{22})}{3} = \frac{3\mu_{11} - \mu_{12} - \mu_{21} - \mu_{22}}{3}$$
.

Compute an estimate and standard error for each estimable function of interest.

$$X = \underset{4\times 4}{\mathbf{I}} \otimes \underset{10\times 1}{\mathbf{1}}, \qquad X'X = \underset{4\times 4}{\mathbf{I0}} \underset{10\times 1}{\mathbf{I}}$$

$$\hat{\boldsymbol{\beta}} = (\mathbf{X}'\mathbf{X})^{-}\mathbf{X}'\mathbf{y} = \begin{bmatrix} \bar{y}_{11} \\ \bar{y}_{12} \\ \bar{y}_{21} \end{bmatrix} = \begin{bmatrix} 9 \\ 7 \\ 8 \\ 3 \end{bmatrix}$$

$$\operatorname{Var}(\mathbf{c}'\hat{\boldsymbol{\beta}}) = \sigma^{2}\mathbf{c}'(\mathbf{X}'\mathbf{X})^{-}\mathbf{c} = \frac{\sigma^{2}}{10}\mathbf{c}'\mathbf{c}$$

$$\operatorname{se}(\mathbf{c}'\hat{\boldsymbol{\beta}}) = \sqrt{\frac{\hat{\sigma}^{2}}{10}\mathbf{c}'\mathbf{c}} = \sqrt{\frac{5}{10}\mathbf{c}'\mathbf{c}} = \sqrt{\mathbf{c}'\mathbf{c}/2}.$$

1.
$$c_1' \hat{\beta} = 2.5$$
 $se_1 = \sqrt{1/2}$

2.
$$c_2' \hat{\beta} = 3.5$$
 $se_2 = \sqrt{1/2}$

3.
$$c_3' \hat{\beta} = -3$$
 $se_3 = \sqrt{2}$

4.
$$c_4' \hat{\beta} = 2$$
 $se_4 = 1$

5.
$$c_5' \hat{\beta} = 1$$
 $se_5 = 1$

6.
$$\mathbf{c}_{6}'\hat{\boldsymbol{\beta}} = 3$$
 $se_{6} = \sqrt{2/3}$.

Determine appropriate intervals to address questions 1 through 6.

Each interval is of the form

$$c'_j \hat{\beta} \pm kse_j$$
.

How shall we choose k?

If we use the Bonferroni approach, then

$$k = t_{40-4, \frac{0.05}{(2)(6)}} \approx 2.79.$$

This approach would be legitimate if we were interested in these 6 intervals, and only these 6 intervals, prior to observing the data.

Alternatively, we can consider Scheffé intervals, $k = \sqrt{qF_{q,40-4,0.05}}$.

What is the value of q in our situation?

Recall that Scheffé intervals have the property

$$\mathbb{P}(\mathbf{u}'\boldsymbol{\theta} \in L(\mathbf{u}, k) \quad \forall \ \mathbf{u} \in \mathbb{R}^q) = 1 - \alpha,$$

where

$$\theta = C\beta$$

for some C of rank q.

If we choose $C_{a \times p}$ so that

$$c'_1\beta,\ldots,c'_q\beta\in\{u'\theta:u\in\mathbb{R}^q\},$$

then we will have Scheffé intervals that give simultaneous coverage at least $1 - \alpha$ for $c'_1\beta, \ldots, c'_6\beta$.

The matrix

To see this, note that each row is a contrast vector (sums to zero) and is thus in $\mathcal{N}(\mathbf{1}')$, which has dim 3.

Thus, rank \leq 3. The last 3 rows are LI, so the rank is exactly 3.

Thus,

$$dim(span\{\boldsymbol{c}_1,\ldots,\boldsymbol{c}_6\})=3.$$

We can take q = 3 to obtain

$$k = \sqrt{3F_{3,40-4,0.05}} \approx 2.93.$$

The resulting intervals

$$\mathbf{c}_{i}'\hat{\boldsymbol{\beta}}_{i} \pm 2.93se_{j} \quad j = 1, \dots, 6$$

have simultaneous coverage at least 95%.

We could also include additional intervals for other $c'\beta$ without changing k or losing the guarantee of simultaneous coverage probability at least 95%, as long as $c \in \mathcal{C}(C')$.

This Scheffé method for all possible contrasts allows us to construct as many intervals as we wish and still have simultaneous coverage probability at least $1-\alpha$, provided each interval is for a $c'\beta \ni \mathbf{1}'c = 0$.

We can even examine the data to decide which contrasts appear to be of most interest.

When using the Bonferroni method, intervals of interest must be preplanned before observing the data.

