

Two linear models

$$y = W\alpha + \varepsilon$$
 and $y = X\beta + \varepsilon$

are equivalent, or reparameterizations of each other, iff

$$C(X) = C(W)$$
.

Result 2.8:

If
$$C(X) = C(W)$$
, then $P_X = P_W$.

Proof of Result 2.8:

$$\forall y \in \mathbb{R}^n, y = P_X y + (I - P_X) y = P_W y + (I - P_W) y.$$

We have written y as a sum of a vector in $\mathcal{C}(X)=\mathcal{C}(W)$ and a vector in $\mathcal{C}(X)^{\perp}=\mathcal{C}(W)^{\perp}$.

Such a decomposition is unique by Result A.4.

Therefore,
$$P_X y = P_W y \quad \forall \ y \in \mathbb{R}^n \Rightarrow P_X = P_W$$
.

Corollary 2.4:

If
$$C(X) = C(W)$$
, then

$$\hat{y}=P_Xy=P_Wy$$
 and $\hat{arepsilon}=(I-P_X)y=(I-P_W)y=y-\hat{y}.$

The fitted values and residuals are the same for the models that are reparameterizations of one another.

Recall
$$C(X) = C(W) \iff$$

W = XT for some matrix T and

X = WS for some matrix S.

Result 2.9: If C(W) = C(X) and $\hat{\alpha}$ solves the NE W'Wa = W'y, then $\hat{\beta} = T\hat{\alpha}$ solves the NE X'Xb = X'y, where T is defined by W = XT.

Proof of Results 2.9:

$\hat{\alpha}$ a solution to NE

$$W'Wa = W'y \iff W\hat{\alpha} = P_Wy.$$

$$\therefore X'X(T\hat{\alpha}) = X'(XT)\hat{\alpha}$$

$$= X'W\hat{\alpha}$$

$$= X'P_{W}y$$

$$= X'P_{X}y$$

$$= X'y.$$

Example:

Suppose

$$\mathbf{y} = \begin{bmatrix} y_{11} \\ y_{12} \\ \vdots \\ y_{1n_1} \\ y_{21} \\ y_{22} \\ \vdots \\ y_{2n_2} \end{bmatrix} = \begin{bmatrix} \mathbf{y}_1 \\ \mathbf{y}_2 \end{bmatrix}.$$

Consider

$$egin{aligned} X = egin{bmatrix} \mathbf{1}_{n_1} & \mathbf{1}_{n_1} & \mathbf{0}_{n_1} \ \mathbf{1}_{n_2} & \mathbf{0}_{n_2} & \mathbf{1}_{n_2} \end{bmatrix} & ext{ and } & W = egin{bmatrix} \mathbf{1}_{n_1} & \mathbf{0}_{n_1} \ \mathbf{1}_{n_2} & \mathbf{1}_{n_2} \end{bmatrix}. \end{aligned}$$

Find $T \ni W = XT$.

Find $\hat{\beta}$ a solution to X'Xb = X'y.

Find $\hat{\alpha}$ a solution to W'Wa = W'y.

Show that $X\hat{\boldsymbol{\beta}} = W\hat{\boldsymbol{\alpha}}$.

$$\begin{bmatrix} \mathbf{1}_{n_1} & \mathbf{1}_{n_1} & \mathbf{0}_{n_1} \\ \mathbf{1}_{n_2} & \mathbf{0}_{n_2} & \mathbf{1}_{n_2} \end{bmatrix} \begin{bmatrix} 1 & 0 \\ 0 & 0 \\ 0 & 1 \end{bmatrix} = \begin{bmatrix} \mathbf{1}_{n_1} & \mathbf{0}_{n_1} \\ \mathbf{1}_{n_2} & \mathbf{1}_{n_2} \end{bmatrix}$$

$$XT = W.$$

$$X'X = \begin{bmatrix} n_1 + n_2 & n_1 & n_2 \\ n_1 & n_1 & 0 \\ n_2 & 0 & n_2 \end{bmatrix}.$$

One GI of X'X is

$$(X'X)^- = \begin{bmatrix} 0 & 0 & 0 \\ 0 & \frac{1}{n_1} & 0 \\ 0 & 0 & \frac{1}{n_2} \end{bmatrix}.$$

$$X'y = \begin{bmatrix} \mathbf{1}'_{n_1} & \mathbf{1}'_{n_2} \\ \mathbf{1}'_{n_1} & \mathbf{0}'_{n_2} \\ \mathbf{0}'_{n_1} & \mathbf{1}'_{n_2} \end{bmatrix} \begin{bmatrix} y_1 \\ y_2 \end{bmatrix}$$
$$= \begin{bmatrix} \sum_{i=1}^2 \sum_{j=1}^{n_i} y_{ij} \\ \sum_{j=1}^{n_1} y_{1j} \\ \sum_{j=1}^{n_2} y_{2j} \end{bmatrix} = \begin{bmatrix} y_{\cdot \cdot} \\ y_{1 \cdot} \\ y_{2 \cdot} \end{bmatrix}$$

 \therefore a solution to X'Xb = X'y is

$$(X'X)^{-}X'y = \begin{bmatrix} 0 & 0 & 0 \\ 0 & \frac{1}{n_1} & 0 \\ 0 & 0 & \frac{1}{n_2} \end{bmatrix} \begin{bmatrix} \sum_{i=1}^{2} \sum_{j=1}^{n_i} y_{ij} \\ \sum_{j=1}^{n_1} y_{1j} \\ \sum_{j=1}^{n_2} y_{2j} \end{bmatrix}$$

$$= \begin{bmatrix} 0 \\ \bar{y}_1 \\ \bar{y}_2 \end{bmatrix} \equiv \hat{\boldsymbol{\beta}}.$$

$$\therefore \mathbf{X}\hat{\boldsymbol{\beta}} = \begin{bmatrix} \mathbf{1} & \mathbf{1} & \mathbf{0} \\ \mathbf{1} & \mathbf{0} & \mathbf{1} \end{bmatrix} \begin{bmatrix} \mathbf{0} \\ \bar{\mathbf{y}}_1 \\ \bar{\mathbf{y}}_2 \end{bmatrix}$$

$$= \begin{bmatrix} \bar{y}_1 \cdot \mathbf{1}_{n_1} \\ \bar{y}_2 \cdot \mathbf{1}_{n_2} \end{bmatrix} = \begin{bmatrix} \bar{y}_1 \cdot \\ \bar{y}_1 \cdot \\ \bar{y}_2 \cdot \\ \bar{y}_2 \cdot \\ \bar{y}_2 \cdot \\ \vdots \\ \bar{y}_2 \cdot \end{bmatrix}.$$

$$W'W = \begin{bmatrix} n_1 + n_2 & n_2 \\ n_2 & n_2 \end{bmatrix}$$

$$(W'W)^{-1} = \frac{1}{(n_1 + n_2)n_2 - n_2^2} \begin{bmatrix} n_2 & -n_2 \\ -n_2 & n_1 + n_2 \end{bmatrix}$$

$$= \frac{1}{n_1 n_2} \begin{bmatrix} n_2 & -n_2 \\ -n_2 & n_1 + n_2 \end{bmatrix} = \begin{bmatrix} \frac{1}{n_1} & -\frac{1}{n_1} \\ -\frac{1}{n_2} & \frac{1}{n_2} + \frac{1}{n_2} \end{bmatrix}.$$

$$W'y = \begin{bmatrix} \mathbf{1}' & \mathbf{1}' \\ \mathbf{0}' & \mathbf{1}' \end{bmatrix} \begin{bmatrix} \mathbf{y}_1 \\ \mathbf{y}_2 \end{bmatrix}$$
$$= \begin{bmatrix} \mathbf{y}_{..} \\ \mathbf{y}_{2.} \end{bmatrix}.$$

 \therefore the unique solution to W'Wa = W'y is

$$\hat{\alpha} = (\mathbf{W}'\mathbf{W})^{-1}\mathbf{W}'\mathbf{y}$$

$$= \begin{bmatrix} \frac{1}{n_1} & -\frac{1}{n_1} \\ -\frac{1}{n_1} & \frac{1}{n_1} + \frac{1}{n_2} \end{bmatrix} \begin{bmatrix} y_{\cdot \cdot} \\ y_{2 \cdot} \end{bmatrix}$$

$$= \begin{bmatrix} \frac{1}{n_1}(y_{1 \cdot} + y_{2 \cdot}) - \frac{1}{n_1}y_{2 \cdot} \\ -\frac{1}{n_1}(y_{1 \cdot} + y_{2 \cdot}) + (\frac{1}{n_1} + \frac{1}{n_2})y_{2 \cdot} \end{bmatrix} = \begin{bmatrix} \bar{y}_{1 \cdot} \\ \bar{y}_{2 \cdot} - \bar{y}_{1 \cdot} \end{bmatrix}.$$

$$W\hat{\alpha} = \begin{bmatrix} \mathbf{1} & \mathbf{0} \\ \mathbf{1} & \mathbf{1} \end{bmatrix} \begin{bmatrix} \bar{y}_1 \\ \bar{y}_2 - \bar{y}_1 \end{bmatrix}$$
$$= \begin{bmatrix} \bar{y}_1 \\ \bar{y}_2 \end{bmatrix}$$
$$= X\hat{\beta}.$$

$$T\hat{\alpha} = \begin{bmatrix} 1 & 0 \\ 0 & 0 \\ 0 & 1 \end{bmatrix} \begin{bmatrix} \bar{y}_1 \\ \bar{y}_2 - \bar{y}_1 \end{bmatrix}$$
$$= \begin{bmatrix} \bar{y}_1 \\ 0 \\ \bar{y}_2 - \bar{y}_1 \end{bmatrix}.$$

$$\therefore X'XT\hat{\alpha} = \begin{bmatrix} n_1 + n_2 & n_1 & n_2 \\ n_1 & n_1 & 0 \\ n_2 & 0 & n_2 \end{bmatrix} \begin{bmatrix} \bar{y}_1 \\ 0 \\ \bar{y}_2 - \bar{y}_1 \end{bmatrix}$$

$$= \begin{bmatrix} (n_1 + n_2)\bar{y}_1 + n_2(\bar{y}_2 - \bar{y}_1) \\ n_1\bar{y}_1 \\ n_2\bar{y}_1 + n_2(\bar{y}_2 - \bar{y}_1) \end{bmatrix}$$

$$= \begin{bmatrix} y \\ y_1 \\ y_2 \end{bmatrix} = X'y.$$