ML and REML Variance Component Estimation

Suppose

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

where $\varepsilon \sim N(\mathbf{0}, \Sigma)$ for some positive definite, symmetric matrix Σ .

Furthermore, suppose each element of Σ is a known function of an unknown vector of parameters $\theta \in \Theta$.

For example, consider

$$\Sigma = \sum_{j=1}^{m} \sigma_j^2 \mathbf{Z}_j \mathbf{Z}_j' + \sigma_e^2 \mathbf{I},$$

where Z_1, \ldots, Z_m are known matrices,

$$\boldsymbol{\theta} = [\theta_1, \dots, \theta_m, \theta_{m+1}]' = [\sigma_1^2, \dots, \sigma_m^2, \sigma_e^2]',$$

and
$$\Theta = \{ \theta : \theta_j > 0, j = 1, \dots, m+1 \}.$$

The likelihood function is

$$L(\boldsymbol{\beta}, \boldsymbol{\theta} | \mathbf{y}) = (2\pi)^{-n/2} |\boldsymbol{\Sigma}|^{-1/2} e^{-\frac{1}{2}(\mathbf{y} - \mathbf{X}\boldsymbol{\beta})' \boldsymbol{\Sigma}^{-1}(\mathbf{y} - \mathbf{X}\boldsymbol{\beta})}$$

and the log likelihood function is

$$l(\boldsymbol{\beta}, \boldsymbol{\theta}|\mathbf{y}) = -\frac{n}{2}\log(2\pi) - \frac{1}{2}\log|\boldsymbol{\Sigma}| - \frac{1}{2}(\mathbf{y} - \boldsymbol{X}\boldsymbol{\beta})'\boldsymbol{\Sigma}^{-1}(\mathbf{y} - \boldsymbol{X}\boldsymbol{\beta}).$$

Based on previous results,

$$(\mathbf{y} - \mathbf{X}\boldsymbol{\beta})' \mathbf{\Sigma}^{-1} (\mathbf{y} - \mathbf{X}\boldsymbol{\beta})$$

is minimized over $\beta \in \mathbb{R}^p$, for any fixed θ , by

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

Thus, the profile log likelihood for θ is

$$\begin{split} l^*(\boldsymbol{\theta}|\mathbf{y}) &= \sup_{\boldsymbol{\beta} \in \mathbb{R}^p} l(\boldsymbol{\beta}, \boldsymbol{\theta}|\mathbf{y}) \\ &= -\frac{n}{2} \log(2\pi) - \frac{1}{2} \log|\boldsymbol{\Sigma}| - \frac{1}{2} (\mathbf{y} - \mathbf{X}\hat{\boldsymbol{\beta}}(\boldsymbol{\theta}))' \boldsymbol{\Sigma}^{-1} (\mathbf{y} - \mathbf{X}\hat{\boldsymbol{\beta}}(\boldsymbol{\theta})). \end{split}$$

In the general case, numerical methods are used to find the maximizer of $l^*(\theta|y)$ over $\theta \in \Theta$.

Let

$$\hat{\boldsymbol{\theta}}_{\mathrm{MLE}} = \arg\max\{l^*(\boldsymbol{\theta}|\mathbf{y}): \boldsymbol{\theta} \in \boldsymbol{\Theta}\}.$$

Let $\hat{\Sigma}_{\text{MLE}}$ be the matrix Σ with $\hat{\theta}_{\text{MLE}}$ in place of θ .

The MLE of an estimable $C\beta$ is then given by

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

We can write Σ as $\sigma^2 V$, where $\sigma^2 > 0$, V is PD and symmetric, σ^2 is known function of θ , and each entry of V is a known function of θ , e.g.,

$$\Sigma = \sum_{j=1}^{m} \sigma_j^2 \mathbf{Z}_j \mathbf{Z}_j' + \sigma_e^2 \mathbf{I}$$
$$= \sigma_e^2 \left[\sum_{j=1}^{m} \frac{\sigma_j^2}{\sigma_e^2} \mathbf{Z}_j \mathbf{Z}_j' + \mathbf{I} \right]$$

If we let $\hat{\sigma}_{\rm MLE}^2$ and $\hat{V}_{\rm MLE}$ denote σ^2 and V with $\hat{\theta}_{\rm MLE}$ in place of heta, then

$$\hat{\Sigma}_{\text{MLE}} = \hat{\sigma}_{\text{MLE}}^2 \hat{\textit{V}}_{\text{MLE}} \quad \text{and} \quad \hat{\Sigma}_{\text{MLE}}^{-1} = \frac{1}{\hat{\sigma}_{\text{MLE}}^2} \hat{\textit{V}}_{\text{MLE}}^{-1}.$$

It follows that

$$\begin{split} C\hat{\boldsymbol{\beta}}_{\text{MLE}} &= \boldsymbol{C}(\boldsymbol{X}'\hat{\boldsymbol{\Sigma}}_{\text{MLE}}^{-1}\boldsymbol{X})^{-}\boldsymbol{X}'\hat{\boldsymbol{\Sigma}}_{\text{MLE}}^{-1}\boldsymbol{y} \\ &= \boldsymbol{C}\left(\boldsymbol{X}'\frac{1}{\hat{\sigma}_{\text{MLE}}^{2}}\hat{\boldsymbol{V}}_{\text{MLE}}^{-1}\boldsymbol{X}\right)^{-}\boldsymbol{X}'\frac{1}{\hat{\sigma}_{\text{MLE}}^{2}}\hat{\boldsymbol{V}}_{\text{MLE}}^{-1}\boldsymbol{y} \\ &= \boldsymbol{C}(\boldsymbol{X}'\hat{\boldsymbol{V}}_{\text{MLE}}^{-1}\boldsymbol{X})^{-}\boldsymbol{X}'\hat{\boldsymbol{V}}_{\text{MLE}}^{-1}\boldsymbol{y}. \end{split}$$

Note that

$$C\hat{\boldsymbol{\beta}}_{\mathrm{MLE}} = \boldsymbol{C}(\boldsymbol{X}'\hat{\boldsymbol{V}}_{\mathrm{MLE}}^{-1}\boldsymbol{X})^{-1}\boldsymbol{X}'\hat{\boldsymbol{V}}_{\mathrm{MLE}}^{-1}\boldsymbol{y}$$

is the GLS estimator under the Aitken model with \hat{V}_{MLE} in place of V.

- We have seen by example that the MLE of the variance component vector θ can be biased.
- For example, for the case of $\Sigma = \sigma^2 I$, where $\theta = [\sigma^2]$, the MLE of σ^2 is

$$\frac{(y-X\hat{\beta})'(y-X\hat{\beta})}{n}$$
 with expectation $\frac{n-r}{n}\sigma^2$.

This MLE for σ^2 is often criticized for "failing to account for the loss of degrees of freedom needed to estimate β ."

$$E\left[\frac{(\mathbf{y} - \mathbf{X}\hat{\boldsymbol{\beta}})'(\mathbf{y} - \mathbf{X}\hat{\boldsymbol{\beta}})}{n}\right] = \frac{n - r}{n}\sigma^{2}$$

$$< \sigma^{2}$$

$$= E\left[\frac{(\mathbf{y} - \mathbf{X}\boldsymbol{\beta})'(\mathbf{y} - \mathbf{X}\boldsymbol{\beta})}{n}\right]$$

A familiar special case: Suppose

$$y_1, \ldots, y_n \stackrel{i.i.d.}{\sim} N(\mu, \sigma^2).$$

Then

$$E\left[\frac{\sum_{i=1}^{n}(y_i-\mu)^2}{n}\right] = \sigma^2, \text{ but}$$

$$E\left[\frac{\sum_{i=1}^{n}(y_i-\bar{y})^2}{n}\right]=\frac{n-1}{n}\sigma^2.$$

- REML is an approach that produces unbiased estimators for these special cases and produces less biased estimators than ML estimators in general.
- Depending on whom you ask, REML stands for <u>RE</u>sidual Maximum Likelihood or REstricted Maximum Likelihood.

The REML method:

- Find n rank(X) = n r linearly independent vectors $\mathbf{a}_1, \dots, \mathbf{a}_{n-r}$ such that $\mathbf{a}_i'X = \mathbf{0}'$ for all $i = 1, \dots, n r$.
- Find the maximum likelihood estimate of θ using $w_1 \equiv a'_1 y, \dots, w_{n-r} \equiv a'_{n-r} y$ as data.

$$A = [a_1, \ldots, a_{n-r}]$$
 $w = \begin{vmatrix} w_1 \\ \vdots \\ w_{n-r} \end{vmatrix} = \begin{vmatrix} a'_1 y \\ \vdots \\ a'_{n-r} y \end{vmatrix} = A' y.$

- If a'X = 0', then a'y is known as an error contrast.
- Thus, w_1, \ldots, w_{n-r} comprise a set of n-r error contrasts.
- Because $(I P_X)X = X P_XX = X X = 0$, the elements of $(I P_X)y = y P_Xy = y \hat{y}$ are each error contrasts.

- Because rank(I − P_X) = n − rank(X) = n − r, there exists a set of n − r linearly independent rows of I − P_X that can be used in step 1 of the REML method to get a₁,..., a_{n-r}.
- If we do use a subset of rows of $I P_X$ to get a_1, \ldots, a_{n-r} , the error contrasts $w_1 = a'_1 y, \ldots, w_{n-r} = a'_{n-r} y$ will be a subset of the elements of $(I P_X)y = y \hat{y}$, the residual vector.
- This is why it makes sense to call the procedure Residual Maximum Likelihood.

Note that

$$w = A'y$$

$$= A'(X\beta + \varepsilon)$$

$$= A'X\beta + A'\varepsilon$$

$$= 0 + A'\varepsilon$$

$$= A'\varepsilon.$$

• Thus, $w = A' \varepsilon \sim N(A' \mathbf{0}, A' \Sigma A) \stackrel{d}{=} N(\mathbf{0}, A' \Sigma A)$, and the distribution of w depends on θ but not β .

The log likelihood function in this case is

$$l_{\mathbf{w}}(\boldsymbol{\theta}|\mathbf{w}) = -\frac{n-r}{2}\log(2\pi) - \frac{1}{2}\log|\mathbf{A}'\boldsymbol{\Sigma}\mathbf{A}| - \frac{1}{2}\mathbf{w}'(\mathbf{A}'\boldsymbol{\Sigma}\mathbf{A})^{-1}\mathbf{w}.$$

An MLE for θ , say $\hat{\theta}$, can be found in the general case using numerical methods to obtain the REML estimate of θ .

Let

$$\hat{\boldsymbol{\theta}} = \arg\max\{l_{\boldsymbol{w}}(\boldsymbol{\theta}|\boldsymbol{y}) : \boldsymbol{\theta} \in \boldsymbol{\Theta}\}.$$

Once a REML estimate of θ (and thus Σ) has been obtained, the BLUE of an estimable $C\beta$ if Σ were unknown can be approximated by

$$C\hat{\boldsymbol{\beta}}_{\text{REML}} = C(X'\hat{\boldsymbol{\Sigma}}^{-1}X)^{-}X'\hat{\boldsymbol{\Sigma}}^{-1}y,$$

where $\hat{\Sigma}$ is Σ with $\hat{\theta}$ (the REML estimate of θ) in place of θ .

Suppose A and B are each $n \times (n-r)$ matrices satisfying

$$rank(A) = rank(B) = n - r$$
 and $A'X = B'X = 0$.

Let

$$w = A'y$$
 and $v = B'y$.

Prove that

$$\hat{oldsymbol{ heta}}$$
 maximizes $l_{oldsymbol{w}}(oldsymbol{ heta}|oldsymbol{w})$ over $oldsymbol{ heta} \in oldsymbol{\Theta}$

iff

 $\hat{\boldsymbol{\theta}}$ maximizes $l_{\boldsymbol{v}}(\boldsymbol{\theta}|\boldsymbol{v})$ over $\boldsymbol{\theta} \in \boldsymbol{\Theta}$.

Proof:

$$A'X = \mathbf{0} \Longrightarrow X'A = \mathbf{0} \Longrightarrow \text{each column of } A \in \mathcal{N}(X').$$

$$dim(\mathcal{N}(X')) = n - rank(X) = n - r.$$

 \therefore the n-r LI columns of A form a basis for $\mathcal{N}(X')$.

$$B'X = 0 \Longrightarrow X'B = 0 \Longrightarrow \text{columns of } B \in \mathcal{N}(X').$$

$$\therefore \exists$$
 an $(n-r) \times (n-r)$ matrix $M \ni AM = B$.

Note that M, an $(n-r) \times (n-r)$ matrix, is nonsingular ::

$$n-r = rank(\mathbf{B}) = rank(\mathbf{AM})$$

$$\leq rank(\mathbf{M}) \leq n-r$$

$$\Rightarrow rank(\mathbf{M}) = n-r.$$

$$\therefore v'(\mathbf{B}'\Sigma\mathbf{B})^{-1}v = y'\mathbf{B}(\mathbf{M}'\mathbf{A}'\Sigma\mathbf{AM})^{-1}\mathbf{B}'y$$

$$= y'\mathbf{AMM}^{-1}(\mathbf{A}'\Sigma\mathbf{A})^{-1}(\mathbf{M}')^{-1}\mathbf{M}'\mathbf{A}'y$$

$$= y'\mathbf{A}(\mathbf{A}'\Sigma\mathbf{A})^{-1}\mathbf{A}'y = w'(\mathbf{A}'\Sigma\mathbf{A})^{-1}w.$$

Also

$$|B'\Sigma B| = |M'A'\Sigma AM|$$
$$= |M'||A'\Sigma A||M|$$
$$= |M|^2|A'\Sigma A|.$$

Now note that

$$\begin{split} l_{\nu}(\boldsymbol{\theta}|\nu) &= -\frac{n-r}{2}\log(2\pi) - \frac{1}{2}\log|\boldsymbol{B}'\boldsymbol{\Sigma}\boldsymbol{B}| - \frac{1}{2}\nu'(\boldsymbol{B}'\boldsymbol{\Sigma}\boldsymbol{B})^{-1}\nu \\ &= -\frac{n-r}{2}\log(2\pi) - \frac{1}{2}\log(|\boldsymbol{M}|^2|\boldsymbol{A}'\boldsymbol{\Sigma}\boldsymbol{A}|) - \frac{1}{2}w'(\boldsymbol{A}'\boldsymbol{\Sigma}\boldsymbol{A})^{-1}w \\ &= -\frac{1}{2}\log(|\boldsymbol{M}|^2) - \frac{n-r}{2}\log(2\pi) - \frac{1}{2}\log(|\boldsymbol{A}'\boldsymbol{\Sigma}\boldsymbol{A}|) \\ &- \frac{1}{2}w'(\boldsymbol{A}'\boldsymbol{\Sigma}\boldsymbol{A})^{-1}w \\ &= -\log|\boldsymbol{M}| + l_{w}(\boldsymbol{\theta}|\boldsymbol{w}). \end{split}$$

Because M is free of θ , the result follows.

Consider the special case

$$y = X\beta + \varepsilon$$
, $\varepsilon \sim N(\mathbf{0}, \sigma^2 \mathbf{I})$.

Prove that the REML estimator of σ^2 is

$$\hat{\sigma}^2 = \frac{\mathbf{y}'(\mathbf{I} - \mathbf{P}_{\mathbf{X}})\mathbf{y}}{n - r}.$$

Proof:

 $I - P_X$ is symmetric. Thus, by the Spectral Decomposition Theorem,

$$I - P_X = \sum_{j=1}^n \lambda_j q_j q_j'$$

where $\lambda_1, \ldots, \lambda_n$ are eigenvalues of $I - P_X$ and q_1, \ldots, q_n are orthonormal eigenvectors.

Because $I - P_X$ is idempotent and of rank n - r, n - r of the λ_j values equal 1 and the other r equal 0.

Define Q to be the matrix whose columns are the eigenvectors corresponding to the n-r nonzero eigenvalues.

Then Q is $n \times (n-r)$, $QQ' = I - P_X$, and Q'Q = I.

Thus,

$$rank(\mathbf{Q}) = n - r$$
 and $\mathbf{Q}\mathbf{Q}'X = (\mathbf{I} - \mathbf{P}_X)X = X - \mathbf{P}_XX = \mathbf{0}$.

Multiplying on the left by Q'

$$\implies Q'QQ'X = Q'0$$

$$\implies IQ'X = 0$$

$$\implies Q'X = 0.$$

 \therefore the REML estimator of σ^2 can be obtained by finding the maximizer of the likelihood based on the data

$$w \equiv Q'y \sim N(Q'X\beta, Q'\sigma^2IQ)$$

 $\stackrel{d}{=} N(\mathbf{0}, \sigma^2I).$

$$l_{\mathbf{w}}(\sigma^{2}|\mathbf{w}) = -\frac{n-r}{2}\log(2\pi) - \frac{n-r}{2}\log(\sigma^{2}) - \frac{1}{2}\mathbf{w}'\mathbf{w}/\sigma^{2}$$

$$\frac{\partial l_{\mathbf{w}}(\sigma^{2}|\mathbf{w})}{\partial \sigma^{2}} = -\frac{n-r}{2\sigma^{2}} + \frac{\mathbf{w}'\mathbf{w}}{2\sigma^{4}}$$

$$\frac{\partial l_{\mathbf{w}}(\sigma^{2}|\mathbf{w})}{\partial \sigma^{2}}\Big|_{\sigma^{2}=\hat{\sigma}^{2}} = 0 \iff \hat{\sigma}^{2} = \frac{\mathbf{w}'\mathbf{w}}{n-r}$$

 \therefore the MLE of σ^2 based on w and the REML estimator of σ^2 based on y is

$$\hat{\sigma}^2 = \frac{w'w}{n-r} = \frac{(Q'y)'(Q'y)}{n-r}$$
$$= \frac{y'QQ'y}{n-r} = \frac{y'(I-P_X)y}{n-r}.$$

_

REML Theorem:

Suppose $y = X\beta + \varepsilon$, where $\varepsilon \sim N(\mathbf{0}, \Sigma)$, Σ a PD, symmetric matrix whose entries are known functions of an unknown parameter vector $\theta \in \Theta$. Furthermore, suppose rank(X) = r and \tilde{X} is any $n \times r$ matrix consisting of any set of r LI columns of X.

REML Theorem:

Let A be any $n \times (n - r)$ matrix satisfying

$$rank(A) = n - r$$
 and $A'X = 0$.

Let

$$w = A'y \sim N(\mathbf{0}, A'\Sigma A).$$

Then $\hat{\theta}$ maximizes $l_w(\theta|w)$ over $\theta \in \Theta \iff \hat{\theta}$ maximizes, over $\theta \in \Theta$,

$$g(\boldsymbol{\theta}) = -\frac{1}{2}\log|\boldsymbol{\Sigma}| - \frac{1}{2}\log|\tilde{\boldsymbol{X}}'\boldsymbol{\Sigma}^{-1}\tilde{\boldsymbol{X}}| - \frac{1}{2}(\boldsymbol{y} - \boldsymbol{X}\hat{\boldsymbol{\beta}}(\boldsymbol{\theta}))'\boldsymbol{\Sigma}^{-1}(\boldsymbol{y} - \boldsymbol{X}\hat{\boldsymbol{\beta}}(\boldsymbol{\theta})),$$

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

We have previously shown:

- 1. \exists an $n \times (n-r)$ matrix $\underset{n \times m}{Q} \ni QQ' = I P_X, Q'X = 0$, and Q'Q = I, and
- 2. Any $n \times (n-r)$ matrix A of rank n-r satisfying $A'X = \mathbf{0}$ leads to the same REML estimator $\hat{\theta}$.

Thus, without loss of generality, we may assume the matrix A in the REML Theorem is Q.

Lemma R1:

Let $G = \Sigma^{-1} \tilde{X} (\tilde{X}' \Sigma^{-1} \tilde{X})^{-1}$ and suppose A is and $n \times (n-r)$ matrix satisfying

$$A'A = I_{m \times m}$$
 and $AA' = I - P_X$.

Then

$$|[A, G]|^2 = |\tilde{X}'\tilde{X}|^{-1}.$$

Proof of Lemma R1:

$$|[A,G]|^2 = |[A,G]||[A,G]|$$

$$= |[A,G]'||[A,G]|$$

$$= \begin{vmatrix} A'A & A'G \\ G'A & G'G \end{vmatrix} = \begin{vmatrix} I & A'G \\ G'A & G'G \end{vmatrix}$$

$$= |I||G'G - G'AA'G|$$

(by our result on the determinant of a partitioned matrix)

$$= |G'G - G'(I - P_X)G|$$

$$= |G'P_XG| = |G'P_{\tilde{X}}G|$$

$$= |(\tilde{X}'\Sigma\tilde{X})^{-1}\tilde{X}'\Sigma^{-1}\tilde{X}(\tilde{X}'\tilde{X})^{-1}\tilde{X}'\Sigma^{-1}\tilde{X}(\tilde{X}'\Sigma^{-1}\tilde{X})^{-1}|$$

$$= |[(\tilde{X}'\Sigma\tilde{X})^{-1}(\tilde{X}'\Sigma^{-1}\tilde{X})](\tilde{X}'\tilde{X})^{-1}[(\tilde{X}'\Sigma^{-1}\tilde{X})(\tilde{X}'\Sigma^{-1}\tilde{X})^{-1}]|$$

$$= |(\tilde{X}'\tilde{X})^{-1}| = |\tilde{X}'\tilde{X}|^{-1}.$$

Lemma R2:

$$|\mathbf{A}'\mathbf{\Sigma}\mathbf{A}| = |\tilde{\mathbf{X}}'\mathbf{\Sigma}^{-1}\tilde{\mathbf{X}}||\mathbf{\Sigma}||\tilde{\mathbf{X}}'\tilde{\mathbf{X}}|^{-1},$$

where A, \tilde{X} , and Σ are as previously defined.

Proof of Lemma R2:

Again define

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

Show that

(1)
$$A'\Sigma G=0$$
, and

(2)
$$\mathbf{G}' \mathbf{\Sigma} \mathbf{G} = (\tilde{\mathbf{X}}' \mathbf{\Sigma}^{-1} \tilde{\mathbf{X}})^{-1}$$
.

$$A'\Sigma G = A'\Sigma \Sigma^{-1} \tilde{X} (\tilde{X}' \Sigma^{-1} \tilde{X})^{-1}$$

$$= A'\tilde{X} (\tilde{X}' \Sigma^{-1} \tilde{X})^{-1}$$

$$= \mathbf{0} : A'X = \mathbf{0} \Longrightarrow A'\tilde{X} = \mathbf{0}.$$
(1)

$$G'\Sigma G = (\tilde{X}'\Sigma^{-1}\tilde{X})^{-1}\tilde{X}'\Sigma^{-1}\Sigma\Sigma^{-1}\tilde{X}(\tilde{X}'\Sigma^{-1}\tilde{X})^{-1}$$

$$= (\tilde{X}'\Sigma^{-1}\tilde{X})^{-1}\tilde{X}'\Sigma^{-1}\tilde{X}(\tilde{X}'\Sigma^{-1}\tilde{X})^{-1}$$

$$= (\tilde{X}'\Sigma^{-1}\tilde{X})^{-1}.$$
(2)

Next show that

$$|[\boldsymbol{A}, \boldsymbol{G}]|^2 |\boldsymbol{\Sigma}| = |\boldsymbol{A}' \boldsymbol{\Sigma} \boldsymbol{A}| |\tilde{\boldsymbol{X}}' \boldsymbol{\Sigma}^{-1} \tilde{\boldsymbol{X}}|^{-1}.$$

$$|[A,G]|^{2}|\Sigma| = |[A,G]'||\Sigma||[A,G]|$$

$$= \left| \begin{bmatrix} A' \\ G' \end{bmatrix} \Sigma [A,G] \right|$$

$$= \left| \begin{matrix} A'\Sigma A & A'\Sigma G \\ G'\Sigma A & G'\Sigma G \end{matrix} \right|$$

$$= \left| \begin{matrix} A'\Sigma A & 0 \\ 0 & (\tilde{X}'\Sigma^{-1}\tilde{X})^{-1} \end{matrix} \right| \text{ by (1) and (2)}$$

$$= |A'\Sigma A||\tilde{X}'\Sigma^{-1}\tilde{X}|^{-1}$$

We have

$$\begin{split} |[A,G]|^2|\Sigma| &= |A'\Sigma A||\tilde{X}'\Sigma^{-1}\tilde{X}|^{-1} \\ \Longrightarrow |A'\Sigma A| &= |\tilde{X}'\Sigma^{-1}\tilde{X}||\Sigma||[A,G]|^2 \\ &= |\tilde{X}'\Sigma^{-1}\tilde{X}||\Sigma||\tilde{X}'\tilde{X}|^{-1} \\ \text{by Lemma R1.} \end{split}$$

Lemma R3:

$$\boldsymbol{A}(\boldsymbol{A}'\boldsymbol{\Sigma}\boldsymbol{A})^{-1}\boldsymbol{A}' = \boldsymbol{\Sigma}^{-1} - \boldsymbol{\Sigma}^{-1}\tilde{\boldsymbol{X}}(\tilde{\boldsymbol{X}}'\boldsymbol{\Sigma}^{-1}\tilde{\boldsymbol{X}})^{-1}\tilde{\boldsymbol{X}}'\boldsymbol{\Sigma}^{-1},$$

where A, Σ , and \tilde{X} are as defined previously.

Proof of Lemma R3:

$$\begin{split} [A,G]^{-1}\boldsymbol{\Sigma}^{-1}([A,G]')^{-1} &= ([A,G]'\boldsymbol{\Sigma}[A,G])^{-1} \\ &= \begin{bmatrix} A'\boldsymbol{\Sigma}A & A'\boldsymbol{\Sigma}G \\ G'\boldsymbol{\Sigma}A & G'\boldsymbol{\Sigma}G \end{bmatrix}^{-1} = \begin{bmatrix} A'\boldsymbol{\Sigma}A & \mathbf{0} \\ \mathbf{0} & G'\boldsymbol{\Sigma}G \end{bmatrix}^{-1} \\ &= \begin{bmatrix} A'\boldsymbol{\Sigma}A & \mathbf{0} \\ \mathbf{0} & (\tilde{X}'\boldsymbol{\Sigma}^{-1}\tilde{X})^{-1} \end{bmatrix}^{-1} \\ &= \begin{bmatrix} (A'\boldsymbol{\Sigma}A)^{-1} & \mathbf{0} \\ \mathbf{0} & \tilde{X}'\boldsymbol{\Sigma}^{-1}\tilde{X} \end{bmatrix}. \end{split}$$

Now multiplying on the left by [A, G] and on the right by [A, G]' yields

$$\Sigma^{-1} = [A, G] \begin{bmatrix} (A'\Sigma A)^{-1} & \mathbf{0} \\ \mathbf{0} & \tilde{X}'\Sigma^{-1}\tilde{X} \end{bmatrix} \begin{bmatrix} A' \\ G' \end{bmatrix}$$
$$= A(A'\Sigma A)^{-1}A' + G\tilde{X}'\Sigma^{-1}\tilde{X}G'. \tag{3}$$

Now

$$G\tilde{X}'\Sigma^{-1}\tilde{X}G' = \Sigma^{-1}\tilde{X}(\tilde{X}'\Sigma^{-1}\tilde{X})^{-1}\tilde{X}'\Sigma^{-1}\tilde{X}(\tilde{X}'\Sigma^{-1}\tilde{X})^{-1}\tilde{X}'\Sigma^{-1}$$

$$= \Sigma^{-1}\tilde{X}(\tilde{X}'\Sigma^{-1}\tilde{X})^{-1}\tilde{X}'\Sigma^{-1}. \tag{4}$$

Combining (3) and (4) yields

$$A(A'\Sigma A)^{-1}A' = \Sigma^{-1} - \Sigma^{-1}\tilde{X}(\tilde{X}'\Sigma^{-1}\tilde{X})^{-1}\tilde{X}'\Sigma^{-1}.$$

$$l_{w}(\theta|w) = -\frac{n-r}{2}\log(2\pi) - \frac{1}{2}\log|A'\Sigma A| - \frac{1}{2}w'(A'\Sigma A)^{-1}w$$

$$= \operatorname{constant}_{1} - \frac{1}{2}\log(|\tilde{X}'\Sigma^{-1}\tilde{X}||\Sigma||\tilde{X}'\tilde{X}|^{-1})$$

$$-\frac{1}{2}y'A(A'\Sigma A)^{-1}A'y$$

$$= \operatorname{constant}_{2} - \frac{1}{2}\log|\Sigma| - \frac{1}{2}\log|\tilde{X}'\Sigma^{-1}\tilde{X}|$$

$$-\frac{1}{2}y'(\Sigma^{-1} - \Sigma^{-1}\tilde{X}(\tilde{X}'\Sigma^{-1}\tilde{X})^{-1}\tilde{X}'\Sigma^{-1})y$$

$$= \operatorname{constant}_{2} - \frac{1}{2} \log |\Sigma| - \frac{1}{2} \log |\tilde{X}'\Sigma^{-1}\tilde{X}|$$

$$- \frac{1}{2} \mathbf{y}' \Sigma^{-1/2} (\mathbf{I} - \Sigma^{-1/2} \tilde{X} (\tilde{X}'\Sigma^{-1}\tilde{X})^{-1} \tilde{X}'\Sigma^{-1/2}) \Sigma^{-1/2} \mathbf{y}$$

$$= \operatorname{constant}_{2} - \frac{1}{2} \log |\Sigma| - \frac{1}{2} \log |\tilde{X}'\Sigma^{-1}\tilde{X}|$$

$$- \frac{1}{2} \mathbf{y}' \Sigma^{-1/2} (\mathbf{I} - \mathbf{P}_{\Sigma^{-1/2}\tilde{X}}) \Sigma^{-1/2} \mathbf{y}.$$

Now

$$\mathcal{C}(\boldsymbol{\Sigma}^{-1/2}\tilde{\boldsymbol{X}}) = \mathcal{C}(\boldsymbol{\Sigma}^{-1/2}\boldsymbol{X})$$

$$\therefore \boldsymbol{P}_{\boldsymbol{\Sigma}^{-1/2}\tilde{\boldsymbol{X}}} = \boldsymbol{P}_{\boldsymbol{\Sigma}^{-1/2}\boldsymbol{X}}$$

$$\therefore \boldsymbol{y}'\boldsymbol{\Sigma}^{-1/2}(\boldsymbol{I} - \boldsymbol{P}_{\boldsymbol{\Sigma}^{-1/2}\tilde{\boldsymbol{X}}})\boldsymbol{\Sigma}^{-1/2}\boldsymbol{y} = \boldsymbol{y}'\boldsymbol{\Sigma}^{-1/2}(\boldsymbol{I} - \boldsymbol{P}_{\boldsymbol{\Sigma}^{-1/2}\boldsymbol{X}})\boldsymbol{\Sigma}^{-1/2}\boldsymbol{y}$$

$$= \|(\boldsymbol{I} - \boldsymbol{P}_{\boldsymbol{\Sigma}^{-1/2}\boldsymbol{X}})\boldsymbol{\Sigma}^{-1/2}\boldsymbol{y}\|^{2}$$

$$= \|\boldsymbol{\Sigma}^{-1/2} \boldsymbol{y} - \boldsymbol{\Sigma}^{-1/2} \boldsymbol{X} (\boldsymbol{X}' \boldsymbol{\Sigma}^{-1} \boldsymbol{X})^{-1} \boldsymbol{X}' \boldsymbol{\Sigma}^{-1} \boldsymbol{y} \|^{2}$$

$$= \|\boldsymbol{\Sigma}^{-1/2} \boldsymbol{y} - \boldsymbol{\Sigma}^{-1/2} \boldsymbol{X} \hat{\boldsymbol{\beta}}(\boldsymbol{\theta}) \|^{2}$$

$$= \|\boldsymbol{\Sigma}^{-1/2} (\boldsymbol{y} - \boldsymbol{X} \hat{\boldsymbol{\beta}}(\boldsymbol{\theta})) \|^{2}$$

$$= (\boldsymbol{y} - \boldsymbol{X} \hat{\boldsymbol{\beta}}(\boldsymbol{\theta}))' \boldsymbol{\Sigma}^{-1/2} \boldsymbol{\Sigma}^{-1/2} (\boldsymbol{y} - \boldsymbol{X} \hat{\boldsymbol{\beta}}(\boldsymbol{\theta}))$$

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

: we have

$$l_{\mathbf{w}}(\boldsymbol{\theta}|\mathbf{w}) = \operatorname{constant}_{2} - \frac{1}{2}\log|\boldsymbol{\Sigma}|$$

$$-\frac{1}{2}\log|\tilde{\mathbf{X}}'\boldsymbol{\Sigma}^{-1}\tilde{\mathbf{X}}|$$

$$-\frac{1}{2}(\mathbf{y} - \mathbf{X}\hat{\boldsymbol{\beta}}(\boldsymbol{\theta}))'\boldsymbol{\Sigma}^{-1}(\mathbf{y} - \mathbf{X}\hat{\boldsymbol{\beta}}(\boldsymbol{\theta}))$$

$$= \operatorname{constant}_{2} + g(\boldsymbol{\theta}).$$

 $\hat{\theta}$ maximizes $l_w(\theta|w)$ over $\theta \in \Theta \iff \hat{\theta}$ maximizes $g(\theta)$ over $\theta \in \Theta$.
