Least Squares Estimation of the Expected Value of the Response Vector

Consider the General Linear Model (GLM) previously introduced, where

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

with $E(\varepsilon) = \mathbf{0}$.

Suppose we want to estimate

$$E(\mathbf{y}) = X\boldsymbol{\beta}$$

based on our observed response y.

Because we know

$$E(\mathbf{y}) = \mathbf{X}\boldsymbol{\beta} \in \mathcal{C}(\mathbf{X}),$$

a reasonable strategy may be to find the vector in C(X) that is closest to y in terms of Euclidean distance.

For example, suppose

$$\begin{bmatrix} y_1 \\ y_2 \end{bmatrix} = \begin{bmatrix} 1 \\ 1 \end{bmatrix} [\mu] + \begin{bmatrix} \varepsilon_1 \\ \varepsilon_2 \end{bmatrix}.$$

Then

$$E\left(\begin{bmatrix} y_1 \\ y_2 \end{bmatrix}\right) = \begin{bmatrix} 1 \\ 1 \end{bmatrix} [\mu] = \begin{bmatrix} \mu \\ \mu \end{bmatrix}.$$

If we observe $y = \begin{vmatrix} 4 \\ 2 \end{vmatrix}$ and have to guess

$$E(\mathbf{y}) = \mathbf{X}\boldsymbol{\beta} = \begin{bmatrix} 1 \\ 1 \end{bmatrix} [\mu] = \begin{bmatrix} \mu \\ \mu \end{bmatrix},$$

it may be reasonable to find the value of μ that makes $\begin{bmatrix} \mu \\ \mu \end{bmatrix}$ as close to

 $\begin{bmatrix} 4 \\ 2 \end{bmatrix}$ as possible.

In general, we seek a vector $\hat{\beta} \ni X \hat{\beta}$ is closer to y than any other vector in C(X).

lf

$$Q(\mathbf{b}) = \|\mathbf{y} - \mathbf{X}\mathbf{b}\|^{2}$$
$$= (\mathbf{y} - \mathbf{X}\mathbf{b})'(\mathbf{y} - \mathbf{X}\mathbf{b}),$$

we seek $\hat{\boldsymbol{\beta}} \ni Q(\hat{\boldsymbol{\beta}}) \leq Q(\boldsymbol{b}) \ \forall \ \boldsymbol{b} \in \mathbb{R}^p$.

lf

$$Q(\hat{\boldsymbol{\beta}}) \leq Q(\boldsymbol{b}) \ \forall \ \boldsymbol{b} \in \mathbb{R}^p,$$

 $X\hat{\beta}$ is called the Least Squares Estimate (LSE) of $E(y) = X\beta$.

Suppose P_X is the orthogonal projection matrix onto C(X).

Show that P_{XY} is the unique vector in C(X) that is closest to y.

Proof:

 P_X is the orthogonal projection matrix onto C(X).

Therefore, P_X is unique symmetric and idempotent matrix satisfying

(i)
$$P_X a \in C(X) \ \forall \ a \in \mathbb{R}^n$$

(ii)
$$P_X z = z \ \forall \ z \in C(X)$$
.

Note that

$$P_X z = z \ \forall \ z \in C(X)$$

$$\Rightarrow P_X X b = X b \ \forall \ b \in \mathbb{R}^p$$

$$\Rightarrow P_X X = X.$$

Now note that

$$Q(b) = (y - Xb)'(y - Xb)$$

$$= ||y - Xb||^{2}$$

$$= ||y - P_{X}y + P_{X}y - Xb||^{2}$$

$$= ||y - P_{X}y||^{2} + ||P_{X}y - Xb||^{2}$$

$$+ 2(y - P_{X}y)'(P_{X}y - Xb).$$

1/2 the cross product is

$$y'(I - P_X)'(P_Xy - Xb)$$

$$= y'(I - P_X)(P_Xy - Xb) = 0$$

$$\therefore (I - P_X)P_X = P_X - P_XP_X = P_X - P_X = 0$$
and $(I - P_X)X = X - P_XX = X - X = 0$.

Thus,

$$\|y - Xb\|^2 = \|y - P_Xy\|^2 + \|P_Xy - Xb\|^2.$$

This shows that

$$\|\mathbf{y} - \mathbf{P}_{\mathbf{X}}\mathbf{y}\|^2 \le \|\mathbf{y} - \mathbf{X}\mathbf{b}\|^2$$

with equality iff

$$P_X y = X b$$
.

Because P_X projects onto C(X), we know $P_{XY} \in C(X)$.

Thus P_{XY} is the vector in C(X) that is closest to y.

Because $P_X y \in C(X)$, we know \exists at least one vector $b \ni P_X y = Xb$.

We can take $\hat{\beta}$ to be any such vector b. Then we have shown that $\hat{\beta}$ will minimize Q(b) over $b \in \mathbb{R}^p$.

Now we know that the least square estimator of $E(y) = X\beta$ is $X\hat{\beta} = P_X y$.

How do we find P_X ?

We need to find the symmetric and idempotent matrix that projects onto $\mathcal{C}(X)$.

In the next set of notes we will show

$$P_X = X(X'X)^-X'.$$