

Constraints on Solutions to the Normal Equations

If rank(X) = r < p, there are infinitely many solutions to the NE

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

For $(X'X)^-$ any GI of X'X, the set of all solutions is

$$\{(X'X)^-X'y+(I-(X'X)^-X'X)z:z\in\mathbb{R}^p\}$$
.

Example:

Suppose

$$y_{ij} = \mu + \tau_i + \varepsilon_{ij}$$
 $(i = 1, \ldots, t; j = 1, \ldots, n_i)$

where

$$E(\varepsilon_{ij}) = 0 \quad \forall i, j.$$

Consider the following constraints on a solution to the NE $\hat{\beta}=\begin{bmatrix} \hat{\mu}\\ \hat{\tau}_1\\ \vdots\\ \hat{\tau}_2 \end{bmatrix}$.

(Note that constraints are on $\hat{\beta}$ not β .)

Four common choices are

- 1. $\hat{\tau}_1 = 0$ (set first to zero)
- 2. $\hat{\tau}_t = 0$ (set last to zero)
- 3. $\sum_{i=1}^{t} \hat{\tau}_i = 0$ (sum to zero)
- 4. $\sum_{i=1}^{t} n_i \hat{\tau}_i = 0$ (weighted sum to zero)

Any one of these constraints may be imposed by insisting that a solution to the NE $\hat{\beta}$ satisfies $A\hat{\beta} = \mathbf{0}$ for some matrix A whose rows

define linear constraints on $\hat{m{\beta}}=\begin{bmatrix}\hat{\mu}\\\hat{\tau}_1\\\vdots\\\hat{\tau}_2\end{bmatrix}$.

For example,

1.
$$A = [0, 1, 0, \dots, 0].$$

2.
$$A = [0, 0, 0, \dots, 1]$$
.

3.
$$A = [0, 1, 1, \dots, 1].$$

4.
$$A = [0, n_1, n_2, \dots, n_t].$$

Note that solution $\hat{m{eta}}$ satisfies both the NE and the constraint equations $m{A}\hat{m{eta}}=m{0}$ iff

$$\begin{bmatrix} X'X \\ A \end{bmatrix} \hat{\beta} = \begin{bmatrix} X'y \\ 0 \end{bmatrix}.$$

Furthermore, we know that

$$X'Xb = X'y \iff Xb = P_Xy.$$

Thus, we have $\hat{\beta}$ a solution to NE satisfying the constraints iff

$$\begin{bmatrix} X \\ A \end{bmatrix} \hat{\boldsymbol{\beta}} = \begin{bmatrix} P_{X} \mathbf{y} \\ \mathbf{0} \end{bmatrix}.$$

We now know that if we want a unique solution to NE and constraint equations, we need $\begin{bmatrix} X \\ A \end{bmatrix}$ to be of full-column rank; that is, we need

$$rank \left(\begin{bmatrix} X \\ A \end{bmatrix} \right) = p.$$

rank(X) = r < p. Thus, we know X has r LI rows.

If we can find $s \equiv p - r$ $p \times 1$ vectors \ni , when these vectors are combined with r LI rows of X, the set of p vectors is LI, then we can use the s vectors as rows of A to get

$$rank \left(\begin{bmatrix} X \\ A \end{bmatrix} \right) = p.$$

Suppose x_1, \ldots, x_r denote r LI rows of X (written as column vectors) or, equivalently, r LI columns of X'.

We seek $a_1, \ldots, a_s (s = p - r)$ so that

$$\{\boldsymbol{x}_1,\ldots,\boldsymbol{x}_r,\boldsymbol{a}_1,\ldots,\boldsymbol{a}_s\}$$

is a set of p = r + s LI vectors in \mathbb{R}^p .

Then, with $A' = [a_1, \ldots, a_s], egin{bmatrix} X \\ A \end{bmatrix}$ will have full-column rank.

Obviously, a_1, \ldots, a_s must be LI and $a_k \notin C(X') \ \forall \ k = 1, \ldots, s$.

Show by example that these conditions are not sufficient to guarantee

$$rank \left(\begin{bmatrix} X \\ A \end{bmatrix} \right) = p.$$

Example:

Suppose
$$r = 1$$
 and $x_1 = x_r = \begin{bmatrix} 1 \\ 1 \\ 1 \end{bmatrix}$.

If
$$a_1=egin{array}{c}1\\1\\0\end{array}$$
 and $a_2=egin{array}{c}0\\0\\1\end{bmatrix}$, then a_1,a_2 LI, $a_1\notin\mathcal{C}(X')$, and $a_2\notin\mathcal{C}(X')$.

However,
$$\begin{bmatrix} X \\ A \end{bmatrix} = \begin{bmatrix} 1 & 1 & 1 \\ 1 & 1 & 0 \\ 0 & 0 & 1 \end{bmatrix}$$
 has rank $2 < 3 = p$.

The problem arises because, although neither a_1 nor a_2 is in C(X'), \exists LCs of a_1 and a_2 (e.g., $a_1 + a_2 = x_1$) that are in C(X').

Prove the following results:

Suppose x_1, \dots, x_r LI in \mathbb{R}^p .

Suppose a_1, \ldots, a_s LI in \mathbb{R}^p .

Suppose r + s = p. Then

$$x_1, \ldots, x_r, a_1, \ldots, a_s \sqcup 1$$

 $\iff span\{x_1, \ldots, x_r\} \cap span\{a_1, \ldots, a_s\} = \{\mathbf{0}\}.$

Proof:

$$(\Longrightarrow)$$

$$x_1, \dots, x_r, a_1, \dots, a_s$$
 LI iff
$$c_1x_1 + \dots + c_rx_r + d_1a_1 + \dots + d_sa_s = \mathbf{0}$$

$$\Rightarrow c_1 = \dots = c_r = d_1 = \dots = d_s = 0.$$

If
$$z \in span\{x_1,\ldots,x_r\} \cap span\{a_1,\ldots,a_s\}$$
, then $\exists c_1,\ldots,c_r$ and $d_1,\ldots,d_s \ni$

$$z = c_1 x_1 + \dots + c_r x_r = -d_1 a_1 - \dots - d_s a_s$$

$$\Rightarrow c_1 x_1 + \dots + c_r x_r + d_1 a_1 + \dots + d_s a_s = \mathbf{0}$$

$$\Rightarrow c_1 = \dots = c_r = d_1 = \dots = d_s = 0$$

$$\Rightarrow z = \mathbf{0}.$$

$$(\Leftarrow =)$$

$$span\{x_1,\ldots,x_r\}\cap span\{a_1,\ldots,a_s\}=\{\mathbf{0}\}\Rightarrow$$

$$c_1 \mathbf{x}_1 + \cdots + c_r \mathbf{x}_r = -d_1 \mathbf{a}_1 - \cdots - d_s \mathbf{a}_s$$
 only when

$$\sum_{i=1}^r c_i \mathbf{x}_i = \sum_{j=1}^s (-d_j) \mathbf{a}_j = \mathbf{0}.$$

 $\therefore x_1, \dots, x_r$ LI and a_1, \dots, a_s LI,

$$\sum_{i=1}^r c_i \mathbf{x}_i = \sum_{i=1}^s (-d_j) \mathbf{a}_j = \mathbf{0}$$

$$\iff$$
 $c_1 = \cdots = c_r = d_1 = \cdots = d_s = 0.$

$$\therefore c_1 \mathbf{x}_1 + \dots + c_r \mathbf{x}_r + d_1 \mathbf{a}_1 + \dots + d_s \mathbf{a}_s = \mathbf{0}$$
 only when

$$c_1 = \cdots = c_r = d_1 = \cdots = d_s = 0.$$

$$\therefore x_1, \dots, x_r, a_1, \dots, a_s$$
 are LI.

Note that the condition

$$span\{x_1, \dots, x_r\} \cap span\{a_1, \dots, a_s\} = \{0\}$$

 $\Rightarrow (d_1a_1 + \dots + d_sa_s)'\beta$ is not estimable whenever d_1, \dots, d_s are not all 0 .

Thus, the constraints that we add, as well as all nontrivial LCs of those constraints, must correspond to nonestimable functions.

We know $C(X')^{\perp}$ has dim p - r = s and satisfies

$$\mathcal{C}(X')\cap\mathcal{C}(X')^{\perp}=\{\mathbf{0}\}.$$

We can take a_1, \ldots, a_s to be basis vectors of

$$C(X')^{\perp} = \mathcal{N}(X).$$

Although choosing basis vectors from $\mathcal{N}(X)$ is one possibility, we don't need $a_1, \ldots, a_s \in \mathcal{N}(X)$.

Demonstrate this with an example.

Example:

Suppose
$$rank(X) = 1$$
 and $x_1 = x_r = \begin{bmatrix} 1 \\ 1 \\ 1 \end{bmatrix}$.

If we take
$$a_1 = \begin{bmatrix} 1 \\ 0 \\ 0 \end{bmatrix}$$
 and $a_2 = \begin{bmatrix} 0 \\ 1 \\ 0 \end{bmatrix}$, then $a_1 \notin \mathcal{N}(X), a_2 \notin \mathcal{N}(X)$ and $a_1 \notin \mathcal{N}(X), a_2 \notin \mathcal{N}(X)$ and $a_2 \in \begin{bmatrix} 1 & 1 & 1 \\ 1 & 0 & 0 \\ 0 & 1 & 0 \end{bmatrix} = 3 = p.$

The result that we proved can be alternatively stated as follows:

Suppose rank(X) = r < p. Suppose rank(A) = s where s = p - r. Then

$$\mathcal{C}(X') \cap \mathcal{C}(A') = \{\mathbf{0}\} \iff rank \begin{pmatrix} X \\ A \end{pmatrix} = p.$$

Lemma 3.1:

$$\begin{split} \text{For} & \underbrace{A}_{s \times p} \ni rank(A) = s = p - rank(\underbrace{X}_{n \times p}) \text{ and } \mathcal{C}(X') \cap \mathcal{C}(A') = \{\mathbf{0}\}, \\ \begin{bmatrix} X'X \\ A \end{bmatrix} b = \begin{bmatrix} X'y \\ \mathbf{0} \end{bmatrix} & \text{is equivalent to} \\ \begin{bmatrix} X'X \\ A'A \end{bmatrix} b = \begin{bmatrix} X'y \\ \mathbf{0} \end{bmatrix}, & \text{which is equivalent to} \\ (X'X + A'A)b = X'y. \end{split}$$

Proof of Lemma 3.1:

$$Ab=0\Rightarrow A'Ab=0$$
 and $A'Ab=0\Rightarrow b'A'Ab=0$ $\Rightarrow Ab=0.$

Thus, the first equivalence holds.

Now

$$egin{bmatrix} egin{bmatrix} X'X \ A'A \end{bmatrix} m{b} = egin{bmatrix} X'y \ 0 \end{bmatrix} \Rightarrow X'Xm{b} = X'y & ext{and} & A'Am{b} = 0 \ \end{pmatrix} \ \Rightarrow X'Xm{b} + A'Am{b} = X'y \ \Rightarrow (X'X + A'A)m{b} = X'y. \end{split}$$

Now note that

$$(X'X + A'A)b = X'y$$

$$\Rightarrow X'Xb - X'y = -A'Ab$$

$$\Rightarrow X'(Xb - y) = A'(-Ab).$$

Now note that $X'(Xb - y) \in C(X')$ and $A'(-Ab) \in C(A')$.

Thus,
$$X'(Xb-y)=A'(-Ab)\in \mathcal{C}(X')\cap \mathcal{C}(A')$$
, which implies $X'(Xb-y)=A'(-Ab)=0$.

Therefore, we have

$$X'(Xb - y) = 0 \Rightarrow X'Xb = X'y$$

 $-A'Ab = 0 \Rightarrow A'Ab = 0.$

$$\therefore \begin{bmatrix} X'X \\ A'A \end{bmatrix} b = \begin{bmatrix} X'y \\ 0 \end{bmatrix}.$$

Result 3.6:

Suppose $rank(X)_{n\times p}=r, rank(A)_{s\times p}=s=p-r,$ and $\mathcal{C}(X')\cap\mathcal{C}(A')=\{\mathbf{0}\}.$ Then

- (i) X'X + A'A is nonsingular.
- (ii) $(X'X + A'A)^{-1}X'y$ is unique solution to X'Xb = X'y and Ab = 0.
- (iii) $(X'X + A'A)^{-1}$ is GI of X'X.
- (iv) $A(X'X + A'A)^{-1}X' = 0$.
- (v) $A(X'X + A'A)^{-1}A' = I$.

Proof of Result 3.6:

(i)

$$p = rank \begin{pmatrix} \begin{bmatrix} X \\ A \end{bmatrix} \end{pmatrix}$$
 $= rank \begin{pmatrix} [X', A'] \begin{bmatrix} X \\ A \end{bmatrix} \end{pmatrix}$ (By Corollary 2.2) $= rank(X'X + A'A)$.

Thus, X'X + A'A is full rank $p \times p$ matrix and is \therefore nonsingular.

(ii) By Lemma 3.1, solution to (X'X + A'A)b = X'y satisfies X'Xb = X'y and Ab = 0 and vice versa.

 $\therefore X'X + A'A$ is nonsingular, the unique solution is $(X'X + A'A)^{-1}X'y$, which is obtained by multiplying (X'X + A'A)b = X'y on the left by $(X'X + A'A)^{-1}$.

(iii) By (ii), $(X'X + A'A)^{-1}X'y$ is a solution to $X'Xb = X'y \quad \forall \ y \in \mathbb{R}^n$.

$$\therefore X'X(X'X + A'A)^{-1}X'y = X'y \quad \forall y \in \mathbb{R}^n$$

$$\Rightarrow X'X(X'X + A'A)^{-1}X' = X'$$

$$\Rightarrow X'X(X'X + A'A)^{-1}X'X = X'X$$

$$\Rightarrow (X'X + A'A)^{-1} \text{ is Gl of } X'X.$$

(iv) By (ii),
$$(X'X + A'A)^{-1}X'y$$
 solves $Ab = 0 \quad \forall \ y \in \mathbb{R}^n$.

$$\therefore A(X'X+A'A)^{-1}X'y=0 \quad \forall y \in \mathbb{R}^n.$$

$$\therefore A(X'X+A'A)^{-1}X'=\mathbf{0}.$$

(v) HW Problem. See exercise 3.22.

Returning to our example,

$$y_{ij} = \mu + \tau_i + \varepsilon_{ij}$$
 $(i = 1, \ldots, t; j = 1, \ldots, n_i)$

where

$$E(\varepsilon_{ij}) = 0 \quad \forall i, j.$$

$$oldsymbol{eta} = egin{bmatrix} \mu \\ au_1 \\ \vdots \\ au_t \end{bmatrix}$$
 . Let's consider the constraint

$$\sum_{i=1}^{l} n_i \hat{\tau}_i = 0.$$

Find $\hat{\beta}$ that satisfies NE and the constraint.

$$X = \begin{bmatrix} \mathbf{1}_{n_1} & \mathbf{1}_{n_1} & \mathbf{0}_{n_1} & \cdots & \mathbf{0}_{n_1} \\ \mathbf{1}_{n_2} & \mathbf{0}_{n_2} & \mathbf{1}_{n_2} & \cdots & \mathbf{0}_{n_2} \\ \vdots & \vdots & \vdots & \ddots & \vdots \\ \mathbf{1}_{n_t} & \mathbf{0}_{n_t} & \mathbf{0}_{n_t} & \cdots & \mathbf{1}_{n_t} \end{bmatrix}$$

$$X'X = \begin{bmatrix} n & n_1 & n_2 & \cdots & n_t \\ n_1 & n_1 & 0 & \cdots & 0 \\ n_2 & 0 & n_2 & \cdots & 0 \\ \vdots & \vdots & \vdots & \ddots & \vdots \\ n_t & 0 & 0 & \cdots & n_t \end{bmatrix}.$$

$$m{X'X\hat{eta}} = egin{bmatrix} n\hat{\mu} + n_1\hat{ au}_1 + \cdots + n_t\hat{ au}_t \\ n_1\hat{\mu} + n_1\hat{ au}_1 \\ \vdots \\ n_t\hat{\mu} + n_t\hat{ au}_t \end{bmatrix}$$
 $m{X'y} = egin{bmatrix} y_{\cdot \cdot} \\ y_{1 \cdot \cdot} \\ \vdots \\ y_{\cdot \cdot} \end{bmatrix}$

Equating $X'X\hat{\beta}$ and X'y leads to

$$n\hat{\mu} + n_1\hat{\tau}_1 + \dots + n_t\hat{\tau}_t = y..$$

$$n_1\hat{\mu} + n_1\hat{\tau}_1 = y_1.$$

$$\vdots$$

$$n_t\hat{\mu} + n_t\hat{\tau}_t = y_t..$$

This system of equations has an infinite number of solutions.

However, if we insist that

$$n_1\hat{\tau}_1+\cdots+n_t\hat{\tau}_t=0,$$

the first equation becomes

$$n\hat{\mu} = \mathbf{y}.. \iff \hat{\mu} = \bar{\mathbf{y}}...$$

Substituting $\hat{\mu} = \bar{y}$.. in the other equations yields

$$n_i \bar{y}_{\cdot \cdot} + n_i \hat{\tau}_i = y_i \iff$$

 $\bar{y}_{\cdot \cdot} + \hat{\tau}_i = \bar{y}_i \iff$
 $\hat{\tau}_i = \bar{y}_i \cdot - \bar{y}_{\cdot \cdot}$

For the general case, we can compute

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