Estimable Functions and Their Least Squares Estimators in Reparameterized Models

Once again consider the linear models

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

where $E(\varepsilon) = \mathbf{0}$ and $C(\mathbf{W}) = C(\mathbf{X})$.

Suppose W = XT and X = WS.

We have

$$E(y) = X\beta = W\alpha$$
$$= WS\beta = XT\alpha.$$

Note the correspondence between

$$eta$$
 and $Tlpha$ $lpha$ and $Seta$.

Result 3.4:

Suppose $c'\beta$ is estimable and $W'W\hat{\alpha} = W'y$. Then $c'T\hat{\alpha}$ is the least squares estimator of $c'\beta$.

Proof of Result 3.4:

$$W'W\hat{\alpha}=W'y\Rightarrow X'XT\hat{\alpha}=X'y$$
 by Result 2.9.

 $T\hat{\alpha}$ solves the NE X'Xb = X'y,

 $c'T\hat{\alpha}$ is LS estimator of $c'\beta$ by definition.

Example:

Consider again the case where

$$egin{aligned} m{X} &= egin{bmatrix} m{1}_{n_1} & m{1}_{n_1} & m{0}_{n_1} \ m{1}_{n_2} & m{0}_{n_2} & m{1}_{n_2} \end{bmatrix} & m{T} &= egin{bmatrix} 1 & 0 \ 0 & 0 \ 0 & 1 \end{bmatrix} \ m{W} &= egin{bmatrix} m{1}_{n_1} & m{0}_{n_1} \ m{1}_{n_2} & m{1}_{n_2} \end{bmatrix} & m{S} &= egin{bmatrix} 1 & 1 & 0 \ 0 & -1 & 1 \end{bmatrix}. \end{aligned}$$

Recall that the unique solution to the NE

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

is

$$\hat{oldsymbol{lpha}} = egin{bmatrix} ar{y}_{1} \cdot \ ar{y}_{2\cdot} - ar{y}_{1\cdot} \end{bmatrix}.$$

Suppose we denote the components of β by μ, τ_1, τ_2 so that

$$oldsymbol{eta} = egin{bmatrix} \mu \ au_1 \ au_2 \end{bmatrix} \quad ext{ and } \quad E(oldsymbol{y}) = egin{bmatrix} (\mu + au_1) oldsymbol{1}_{n_1} \ (\mu + au_2) oldsymbol{1}_{n_2} \end{bmatrix}.$$

$$\tau_1 - \tau_2 = (\mu + \tau_1) - (\mu + \tau_2)$$
 is estimable : it is a LC of elements of $E(y)$.

$$\tau_1 - \tau_2 = c'\beta$$
 where

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

Result 3.4 implies that

$$\boldsymbol{c}'\boldsymbol{T}\hat{\boldsymbol{\alpha}} = [0, 1, -1] \begin{bmatrix} 1 & 0 \\ 0 & 0 \\ 0 & 1 \end{bmatrix} \begin{bmatrix} \bar{y}_1 \\ \bar{y}_2 - \bar{y}_1 \end{bmatrix}$$
$$= [0, -1] \begin{bmatrix} \bar{y}_1 \\ \bar{y}_2 - \bar{y}_1 \end{bmatrix}$$
$$= \bar{y}_1 - \bar{y}_2.$$

is LSE of $c'\beta = \tau_1 - \tau_2$.

Result 3.5:

If $d'\alpha$ is estimable in the model $y=W\alpha+\varepsilon$, then $d'S\beta$ is estimable in the model $y=X\beta+\varepsilon$, and its LSE is $d'\hat{\alpha}=d'S\hat{\beta}$, where $\hat{\alpha}$ and $\hat{\beta}$ are solutions to

W'Wa = W'y and X'Xb = X'y, respectively.

Proof of Result 3.5:

By Result 3.1, $d'\alpha$ is estimable $\iff \exists \ a \ni d' = a'W$.

Multiplying on the right by *S* leads to $\exists a \ni d'S = a'WS = a'X$.

 \therefore By Result 3.1, $d'S\beta$ is estimable in the model $y = X\beta + \varepsilon$.

By definition, we know $d'\hat{\alpha}$ is LS estimate of $d'\alpha$ and $d'S\hat{\beta}$ is LS estimate of $d'S\beta$.

To see that $d'\hat{\alpha} = d'S\hat{\beta}$, note that Result 3.4 implies

$$d'S\hat{\beta} = d'ST\hat{\alpha}$$

$$= a'WST\hat{\alpha} \quad (d' = a'W)$$

$$= a'XT\hat{\alpha} \quad (X = WS)$$

$$= a'W\hat{\alpha} \quad (W = XT)$$

$$= d'\hat{\alpha}.$$

Returning to our example, $rank(\mathbf{W}) = 2 \Rightarrow \mathbf{d}'\alpha$ is estimable $\forall \mathbf{d} \in \mathbb{R}^2$.

For example, $d'\alpha$ is estimable for d' = [1, 0], and the LSE is

$$\mathbf{d}'\hat{\boldsymbol{\alpha}} = [1,0] \begin{bmatrix} \bar{y}_1 \\ \bar{y}_2 - \bar{y}_1 \end{bmatrix} = \bar{y}_1. \quad .$$

According to Result 3.5,

$$d'S\beta = \begin{bmatrix} 1,0 \end{bmatrix} \begin{bmatrix} 1 & 1 & 0 \\ 0 & -1 & 1 \end{bmatrix} \begin{bmatrix} \mu \\ \tau_1 \\ \tau_2 \end{bmatrix}$$
$$= \begin{bmatrix} 1,1,0 \end{bmatrix} \begin{bmatrix} \mu \\ \tau_1 \\ \tau_2 \end{bmatrix}$$
$$= \mu + \tau_1 \quad \text{is also estimable.}$$

The LSE is

$$d'S\hat{\beta} = \begin{bmatrix} 1,0 \end{bmatrix} \begin{bmatrix} 1 & 1 & 0 \\ 0 & -1 & 1 \end{bmatrix} \begin{bmatrix} 0 \\ \bar{y}_{1} \\ \bar{y}_{2} \end{bmatrix}$$
$$= \begin{bmatrix} 1,1,0 \end{bmatrix} \begin{bmatrix} 0 \\ \bar{y}_{1} \\ \bar{y}_{2} \end{bmatrix}$$
$$= \bar{y}_{1} . .$$