Estimable Functions and Their Least Squares Estimators

Consider the GLM

$$\mathbf{y} = \mathbf{X} \underset{n \times 1}{\beta} + \varepsilon, \quad \text{where} \quad E(\varepsilon) = \mathbf{0}.$$

Suppose we wish to estimate c'eta for some fixed and known $c\in\mathbb{R}^p$.

An estimator t(y) is an <u>unbiased estimator</u> of the function $c'\beta$ iff

$$E[t(\mathbf{y})] = \mathbf{c}'\boldsymbol{\beta} \quad \forall \ \boldsymbol{\beta} \in \mathbb{R}^p.$$

An estimator t(y) is a <u>linear estimator</u> in y iff

$$t(\mathbf{y}) = d + \mathbf{a}'\mathbf{y}$$

for some known constants d, a_1, \ldots, a_n .

A function $c'\beta$ is <u>linearly estimable</u> iff \exists a linear estimator that is an unbiased estimator of $c'\beta$.

Result 3.1:

Under the GLM, $c'\beta$ is estimable iff the following equivalent conditions hold:

(i)
$$\exists a \ni E(a'y) = c'\beta \quad \forall \beta \in \mathbb{R}^p$$

(ii)
$$\exists a \ni c' = a'X \quad (X'a = c)$$

(iii)
$$c \in C(X')$$
.

Show conditions (i), (ii), and (iii) are equivalent.

(i)⇐⇒(ii)⇐⇒(iii):

$$\exists \mathbf{a} \ni E(\mathbf{a}'\mathbf{y}) = \mathbf{c}'\boldsymbol{\beta} \quad \forall \ \boldsymbol{\beta} \in \mathbb{R}^{p}$$

$$\iff \exists \mathbf{a} \ni \mathbf{a}'E(\mathbf{y}) = \mathbf{c}'\boldsymbol{\beta} \quad \forall \ \boldsymbol{\beta} \in \mathbb{R}^{p}$$

$$\iff \exists \mathbf{a} \ni \mathbf{a}'X\boldsymbol{\beta} = \mathbf{c}'\boldsymbol{\beta} \quad \forall \ \boldsymbol{\beta} \in \mathbb{R}^{p}$$

$$\iff \exists \mathbf{a} \ni \mathbf{a}'X = \mathbf{c}'$$

$$\iff \exists \mathbf{a} \ni X'\mathbf{a} = \mathbf{c}$$

$$\iff \mathbf{c} \in \mathcal{C}(X').$$

$c'\beta$ estimable

$$\iff \exists d, \mathbf{a} \ni E(d + \mathbf{a}'\mathbf{y}) = \mathbf{c}'\boldsymbol{\beta} \quad \forall \ \boldsymbol{\beta} \in \mathbb{R}^p$$

$$\iff \exists d, \mathbf{a} \ni d + \mathbf{a}'X\boldsymbol{\beta} = \mathbf{c}'\boldsymbol{\beta} \quad \forall \ \boldsymbol{\beta} \in \mathbb{R}^p$$

$$\iff \exists \ \mathbf{a} \ni \mathbf{a}'X\boldsymbol{\beta} = \mathbf{c}'\boldsymbol{\beta} \quad \forall \ \boldsymbol{\beta} \in \mathbb{R}^p$$

$$\iff \exists \ \mathbf{a} \ni \mathbf{a}'X = \mathbf{c}'.$$

Example:

Suppose that when team i competes against team j, the expected margin of victory for team i over team j is $\mu_i - \mu_j$, where μ_1, \ldots, μ_5 are unknown parameters.

Suppose we observe the following outcomes.

Team	1	beats Team	2	by	7	points
	3		1		3	
	3		2		14	
	3		5		17	
	4		5		10	
	4		1		1	

Determine y, X, β .

$$\begin{bmatrix} 7 \\ 3 \\ 14 \\ 17 \\ 10 \\ 1 \end{bmatrix}, \begin{bmatrix} 1 & -1 & 0 & 0 & 0 \\ -1 & 0 & 1 & 0 & 0 \\ 0 & -1 & 1 & 0 & 0 \\ 0 & 0 & 1 & 0 & -1 \\ 0 & 0 & 0 & 1 & -1 \\ -1 & 0 & 0 & 1 & 0 \end{bmatrix}, \begin{bmatrix} \mu_1 \\ \mu_2 \\ \mu_3 \\ \mu_4 \\ \mu_5 \end{bmatrix}$$

$$\mathbf{y} \quad , \qquad \mathbf{X} \qquad , \quad \boldsymbol{\beta}$$

Is $\mu_1 - \mu_2$ is estimable?

Yes, $\mu_1 - \mu_2$ is estimable.

$$\mu_1 - \mu_2 = \boldsymbol{c}'\boldsymbol{\beta}$$
, where

$$\mathbf{c}' = [1, -1, 0, 0, 0]$$

$$= [1, 0, 0, 0, 0, 0, 0] \begin{bmatrix} 1 & -1 & 0 & 0 & 0 \\ -1 & 0 & 1 & 0 & 0 \\ 0 & -1 & 1 & 0 & 0 \\ 0 & 0 & 1 & 0 & -1 \\ 0 & 0 & 0 & 1 & -1 \\ -1 & 0 & 0 & 1 & 0 \end{bmatrix}$$

Copyright ©2012 Dan Nettleton (Iowa State University)

= a'X.

Thus,

$$\mathbf{a}'\mathbf{y} = [1, 0, 0, 0, 0, 0]\mathbf{y} = y_1$$

is an unbiased estimator of $c'\beta = \mu_1 - \mu_2$.

Is $\mu_1 - \mu_3$ is estimable?

Yes, $\mu_1 - \mu_3$ is estimable.

$$\mu_1 - \mu_3 = \mathbf{c}' \boldsymbol{\beta}$$
, where

$$c' = [1, 0, -1, 0, 0]$$

$$= [0, -1, 0, 0, 0, 0] \begin{bmatrix} 1 & -1 & 0 & 0 & 0 \\ -1 & 0 & 1 & 0 & 0 \\ 0 & -1 & 1 & 0 & 0 \\ 0 & 0 & 1 & 0 & -1 \\ 0 & 0 & 0 & 1 & -1 \\ -1 & 0 & 0 & 1 & 0 \end{bmatrix}$$

= a'X

 \therefore $-y_2$ is unbiased estimator of $\mu_1 - \mu_3$.

Is $\mu_1 - \mu_5$ is estimable?

Yes, $\mu_1 - \mu_5$ is estimable.

$$\mu_1 - \mu_5 = \mathbf{c}' \boldsymbol{\beta}$$
, where

$$\mathbf{c}' = [1, 0, 0, 0, -1]$$

$$= [0, -1, 0, 1, 0, 0] \begin{bmatrix} 1 & -1 & 0 & 0 & 0 \\ -1 & 0 & 1 & 0 & 0 \\ 0 & -1 & 1 & 0 & 0 \\ 0 & 0 & 1 & 0 & -1 \\ 0 & 0 & 0 & 1 & -1 \\ -1 & 0 & 0 & 1 & 0 \end{bmatrix}$$

=a'X.

 $\therefore y_4 - y_2$ is unbiased estimator of $\mu_1 - \mu_5$.

Is μ_1 estimable?

 $\mu_1 = \boldsymbol{c}'\boldsymbol{\beta}$, where

$$\mathbf{c}' = [1, 0, 0, 0, 0].$$

So, does $\exists \ a \ni a'X = [1, 0, 0, 0, 0]$?

$$\mathbf{a}'\mathbf{X} = [a_1, a_2, a_3, a_4, a_5, a_6] \begin{bmatrix} 1 & -1 & 0 & 0 & 0 \\ -1 & 0 & 1 & 0 & 0 \\ 0 & -1 & 1 & 0 & 0 \\ 0 & 0 & 1 & 0 & -1 \\ 0 & 0 & 0 & 1 & -1 \\ -1 & 0 & 0 & 1 & 0 \end{bmatrix}$$

$$= [a_1 - a_2 - a_6, -a_1 - a_3, a_2 + a_3 + a_4, a_5 + a_6, -a_4 - a_5]$$

$$\stackrel{?}{=} [1, 0, 0, 0, 0].$$

$$a_1 - a_2 - a_6 = 1 (1)$$

$$-a_1 - a_3 = 0 (2)$$

$$a_2 + a_3 + a_4 = 0 (3)$$

$$a_5 + a_6 = 0 (4)$$

$$-a_4 - a_5 = 0 (5)$$

(1) and (2) imply
$$-a_2 - a_3 - a_6 = 1$$
.

(4) and (5) imply $a_4 = a_6$, which together with (3) implies $a_2 + a_3 + a_6 = 0$.

 \therefore There does not exist $a \ni a'X = [1,0,0,0,0] \Rightarrow \mu_1$ is nonestimable.

Result 3.1 tells us that $c'\beta$ is estimable iff $\exists a \ni c'\beta = a'X\beta \quad \forall \beta \in \mathbb{R}^p$.

Recall that $E(y) = X\beta$.

Thus, $c'\beta$ is estimable iff it is a LC of the elements of E(y).

This leads to Method 3.1:

LCs of expected values of observations are estimable.

 $c'\beta$ is estimable iff $c'\beta$ is a LC of the elements of E(y); i.e.,

$$c'\beta = \sum_{i=1}^{n} a_i E(y_i)$$
 for some a_1, \dots, a_n .

Use Method 3.1 to show that $\mu_2 - \mu_4$ is estimable in our previous example.

$$E(\mathbf{y}) = \mathbf{X}\boldsymbol{\beta} = \begin{bmatrix} \mu_1 - \mu_2 \\ \mu_3 - \mu_1 \\ \mu_3 - \mu_2 \\ \mu_4 - \mu_5 \\ \mu_4 - \mu_1 \end{bmatrix}.$$

$$\mu_2 - \mu_4 = -(\mu_1 - \mu_2) - (\mu_4 - \mu_1) = -E(y_1) - E(y_6).$$

Method 3.2:

 $c'\beta$ is estimable iff $c \in C(X')$.

Thus, find a basis for C(X'), say $\{v_1, \dots, v_r\}$, and determine if

$$c = \sum_{i=1}^r d_i v_i$$
 for some d_1, \dots, d_r .

Method 3.3:

By Result A.5, we know that C(X') and $\mathcal{N}(X)$ are orthogonal complements in \mathbb{R}^p .

Thus,

$$c \in C(X')$$
 iff $c'd = 0 \quad \forall d \in \mathcal{N}(X)$,

which is equivalent to

$$Xd = 0 \Rightarrow c'd = 0.$$

Reconsider our previous example.

Use Method 3.3 to show that μ_1 is nonestimable.

$$Xd = 0 \Rightarrow d_1 - d_2 = 0$$

$$d_3 - d_1 = 0$$

$$d_3 - d_2 = 0$$

$$d_3 - d_5 = 0$$

$$d_4 - d_5 = 0$$

$$d_4 - d_1 = 0$$

$$\Rightarrow d_1 = d_2 = d_3 = d_4 = d_5.$$

For example, $X\mathbf{1} = \mathbf{0}$. Note $[1,0,0,0,0]\mathbf{1} = 1 \neq 0$. Thus, μ_1 is not estimable.

Now use method 3.3 to establish that

$$\mathbf{c}'\mathbf{\beta} = c_1\mu_1 + c_2\mu_2 + c_3\mu_3 + c_4\mu_4 + c_5\mu_5$$

is estimable iff

$$\sum_{i=1}^{5} c_i = 0.$$

$$\{d \in \mathbb{R}^5 : Xd = 0\} = \{d_{\xi_{\lambda}}^1 : d \in \mathbb{R}\}.$$
 Thus

$$c'd = 0 \quad \forall d \in \mathcal{N}(X)$$

$$\iff c'(d\mathbf{1}) = 0 \quad \forall d \in \mathbb{R}$$

$$\iff dc'\mathbf{1} = 0 \quad \forall d \in \mathbb{R}$$

$$\iff d\sum_{i=1}^{5} c_i = 0 \quad \forall d \in \mathbb{R}$$

$$\iff \sum_{i=1}^{5} c_i = 0.$$

The <u>least squares estimator</u> of an estimable function $c'\beta$ is $c'\hat{\beta}$, where $\hat{\beta}$ is any solution to the NE (X'Xb = X'y).

Result 3.2:

If $c'\beta$ is estimable, then $c'\hat{\beta}$ is the same for all solutions $\hat{\beta}$ to the NE.

Proof of Result 3.2:

Suppose $\hat{\beta}_1$, and $\hat{\beta}_2$ are any two solutions to the NE.

From Corollary 2.3, we know $X\hat{\beta}_1 = X\hat{\beta}_2$.

Now $c'\beta$ is estimable $\Rightarrow \exists a \ni c' = a'X$.

Thus,

$$c'\hat{\boldsymbol{\beta}}_1 = \boldsymbol{a}'X\hat{\boldsymbol{\beta}}_1 = \boldsymbol{a}'X\hat{\boldsymbol{\beta}}_2 = c'\hat{\boldsymbol{\beta}}_2.$$

Copyright ©2012 Dan Nettleton (Iowa State University)

Result 3.3:

The least squares estimator of an estimable function $c'\beta$ is a linear unbiased estimator of $c'\beta$.

Proof of Result 3.3:

From Result 3.2, we know $c'\hat{\beta}$ is the same \forall solution to NE.

We know $(X'X)^-X'y$ is a solution to NE.

Thus, $c'\hat{\beta} = c'(X'X)^-X'y$. This is a linear estimator.

Furthermore, $c'\beta$ estimable $\Rightarrow \exists a \ni c' = a'X$. Thus,

$$E(c'\hat{\beta}) = E(c'(X'X)^{-}X'y)$$

$$= c'(X'X)^{-}X'E(y)$$

$$= c'(X'X)^{-}X'X\beta$$

$$= a'X(X'X)^{-}X'X\beta$$

$$= a'X\beta$$

$$= c'\beta.$$

Consider again our previous example.

Recall that y_1 is a linear unbiased estimator of $\mu_1 - \mu_2$.

Is this the least squares estimator?

It can be shown that the least squares estimator of $\mu_1 - \mu_2$ is

$$\frac{7}{11}y_1 - \frac{3}{11}y_2 + \frac{4}{11}y_3 - \frac{1}{11}y_4 + \frac{1}{11}y_5 - \frac{1}{11}y_6.$$

Based on the observed y, the least squares estimate is 8.0.

One of infinitely many solutions to the NE is

$$\hat{\beta} = (X'X)^{-}X'y = \begin{vmatrix} 2.8 \\ -5.2 \\ 7.8 \\ 2.8 \\ -8.2 \end{vmatrix}.$$

Which team is best?

Suppose $y = X\beta + \varepsilon$, where $E(\varepsilon) = 0$ and rank(X) = p.

Show that $c'\beta$ is estimable $\forall c \in \mathbb{R}^p$.

Proof:

 $rank(X) = p \Rightarrow X'$ has p LI columns and each column is an element of \mathbb{R}^p .

Thus, by Fact V4, p LI columns of X' form a basis for \mathbb{R}^p .

 $\mathcal{L}(X') = \mathbb{R}^p$. This also follows from Result A.7:

$$C(X') \subseteq \mathbb{R}^p$$
, $dim(C(X')) = dim(\mathbb{R}^p) = p \Rightarrow C(X') = \mathbb{R}^p$.

Now from Result 3.1, we know $c'\beta$ is estimable iff $c\in \mathcal{C}(X')$.

$$\therefore \mathcal{C}(X') = \mathbb{R}^p, c'\beta$$
 is estimable $\forall c \in \mathbb{R}^p$.

Alternatively, we can prove the result by noting the following

$$\operatorname{rank}(X)_{n \times p} = p \Rightarrow \operatorname{rank}(X'X) = p$$
 by Corollary 2.2.

Now X'X is $p \times p$ of rank p and $\therefore (X'X)^{-1}$ exists.

Thus, $\hat{\beta} = (X'X)^{-1}X'y$ is the unique solution to NE

$$X'Xb=X'y.$$

Note that $\forall c \in \mathbb{R}^p$

$$E(\mathbf{c}'\hat{\boldsymbol{\beta}}) = \mathbf{c}'(X'X)^{-1}XE(\mathbf{y})$$
$$= \mathbf{c}'(X'X)^{-1}X'X\boldsymbol{\beta}$$
$$= \mathbf{c}'\boldsymbol{\beta}.$$

Thus, $c'\hat{\boldsymbol{\beta}} = c'(X'X)^{-1}X'y$ is a linear unbiased estimator of $c'\boldsymbol{\beta} \quad \forall \ c \in \mathbb{R}^p. \ \therefore \ c'\boldsymbol{\beta}$ is estimable $\forall \ c \in \mathbb{R}^p.$