Constraints on the Parameter Vector

Suppose

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

where $E(\varepsilon)=\mathbf{0}$ and $oldsymbol{eta}\in\mathbb{R}^p$ satisfies $oldsymbol{H}'oldsymbol{eta}=oldsymbol{h}$ for some known $oldsymbol{h}_{_{q imes 1}}$ of rank q and some known $oldsymbol{h}_{_{a imes 1}}$.

Given that we know β satisfies $H'\beta = h$, what functions $c'\beta$ are estimable, and how do we estimate them?

A linear estimator d+a'y is unbiased for $c'\beta$ in the restricted model iff

$$E(d + a'y) = c'\beta \quad \forall \beta \ni H'\beta = h.$$

c'eta is <u>estimable in the restricted model</u> iff \exists a linear estimator d+a'y \ni

$$E(d + a'y) = c'\beta \quad \forall \beta \text{ satisfying } H'\beta = h,$$

i.e., iff \exists a linear estimator that is unbiased for $c'\beta$ in the restricted model.

Result 3.7:

In the restricted model, d + a'y is unbiased for $c'\beta$ iff

$$\exists l \ni c = X'a + Hl$$
 and $d = l'h$.

Proof of Result 3.7:

 (\longleftarrow) Suppose

$$\exists l \ni c = X'a + Hl$$
 and $d = l'h$.

Then

$$E(d + a'y) = l'h + a'X\beta$$

$$= l'H'\beta + a'X\beta \quad \forall \beta \ni H'\beta = h$$

$$= (l'H' + a'X)\beta \quad \forall \beta \ni H'\beta = h$$

$$= (X'a + Hl)'\beta \quad \forall \beta \ni H'\beta = h$$

$$= c'\beta \quad \forall \beta \ni H'\beta = h.$$

 (\Longrightarrow) First note that

$$\{\boldsymbol{\beta} : \boldsymbol{H}'\boldsymbol{\beta} = \boldsymbol{h}\} = \{(\boldsymbol{H}')^{-}\boldsymbol{h} + (\boldsymbol{I} - (\boldsymbol{H}')^{-}\boldsymbol{H}')\boldsymbol{z} : \boldsymbol{z} \in \mathbb{R}^{p}\}$$
$$= \{\boldsymbol{b}^{*} + \boldsymbol{W}\boldsymbol{z} : \boldsymbol{z} \in \mathbb{R}^{p}\},$$

where $b^* = (H')^- h$ is one particular solution to $H'\beta = h$ and $C(W) = \mathcal{N}(H')$ by Results A.12 and A.15, respectively.

Now suppose

$$E(d + a'y) = d + a'X\beta = c'\beta \quad \forall \beta \ni H'\beta = h.$$

This is equivalent to

$$\begin{aligned} d + \mathbf{a}'X(\mathbf{b}^* + \mathbf{W}\mathbf{z}) &= \mathbf{c}'(\mathbf{b}^* + \mathbf{W}\mathbf{z}) & \forall \, \mathbf{z} \in \mathbb{R}^p \\ \iff d + \mathbf{a}'X\mathbf{b}^* - \mathbf{c}'\mathbf{b}^* + (\mathbf{a}'X - \mathbf{c}')\mathbf{W}\mathbf{z} &= 0 & \forall \, \mathbf{z} \in \mathbb{R}^p \\ \iff d + \mathbf{a}'X\mathbf{b}^* - \mathbf{c}'\mathbf{b}^* &= 0 & \text{and} & \mathbf{W}'(\mathbf{X}'\mathbf{a} - \mathbf{c}) &= \mathbf{0} & \text{by Result A.8.} \end{aligned}$$

Now W'(X'a - c) = 0 implies that

$$egin{aligned} X'a-c &\in \mathcal{N}(W') = \mathcal{C}(W)^{\perp} \ &= \mathcal{N}(H')^{\perp} \ &= \mathcal{C}(H). \end{aligned}$$

$$\therefore \exists m \ni Hm = X'a - c$$

$$\Rightarrow \exists m \ni c = X'a - Hm$$

$$\Rightarrow \exists l \ni c = X'a + Hl. \quad (l = -m.)$$

Now

$$d + a'Xb^* - c'b^* = 0 \Rightarrow d = c'b^* - a'Xb^*$$

$$= (X'a + Hl)'b^* - a'Xb^*$$

$$= l'H'b^* + a'Xb^* - a'Xb^*$$

$$= l'H'b^*$$

$$= l'h.$$

Recall that in the unrestricted case, $c'\beta$ is estimable iff $c \in C(X')$.

Result 3.7 says that $c'\beta$ is estimable in the restricted case iff $c \in \mathcal{C}([X',H])$.

Thus $c'\beta$ is estimable under unrestricted model $\Rightarrow c'\beta$ estimable under restricted model.

However, the converse doesn't hold.

If $C(X') \subset C([X',H])$, \exists functions $c'\beta$ estimable in restricted case but nonestimable in unrestricted case.

Example:

Consider the one-way ANOVA model

$$E(\mathbf{y}_{ij}) = \mu + \tau_i \quad i = 1, \dots, t \quad \text{and} \quad j = 1, \dots, n_i.$$

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

$$\tau_1 + \cdots + \tau_t = 0.$$

$$m{H} = egin{bmatrix} 0 \ 1 \ \ddots \end{bmatrix}, \quad m{h} = [0], \quad m{eta} = egin{bmatrix} \mu \ au_1 \ dots \ au_t \end{bmatrix}.$$

Then $H'\beta = h$ is equivalent to $\sum_{i=1}^{t} \tau_i = 0$. We have

$$C([\mathbf{X}',\mathbf{H}]) = C\left(\begin{bmatrix}\mathbf{1}' & 0\\ \mathbf{I} & \mathbf{1}\end{bmatrix}\right) = \mathbb{R}^p,$$

where p = t + 1.

Thus, $c \in \mathcal{C}([X', H]) \quad \forall c \in \mathbb{R}^p$.

How do we know $egin{bmatrix} \mathbf{1}' & 0 \\ I & 1 \end{bmatrix}$ has \mathbb{R}^p as its column space?

$$rank \left(\begin{vmatrix} \mathbf{1}' \\ \mathbf{I} \end{vmatrix} \right) = t = p - 1.$$

$$rank \begin{pmatrix} 0 \\ 1 \end{pmatrix} = 1.$$

$$\mathcal{C}\left(\begin{bmatrix}\mathbf{1}'\\\mathbf{I}\end{bmatrix}\right)\cap\mathcal{C}\left(\begin{bmatrix}\mathbf{0}\\\mathbf{1}\end{bmatrix}\right)=\{\mathbf{0}\}.$$

Thus,
$$rank \begin{pmatrix} \begin{bmatrix} \mathbf{1}' & 0 \\ I & 1 \end{bmatrix} \end{pmatrix} = rank \begin{pmatrix} \begin{bmatrix} \mathbf{1}' \\ I \end{bmatrix} \end{pmatrix} + rank \begin{pmatrix} \begin{bmatrix} 0 \\ \mathbf{1} \end{bmatrix} \end{pmatrix} = p.$$

Alternatively, suppose

$$\begin{bmatrix} \mathbf{1}' & 0 \\ \mathbf{I} & \mathbf{1} \end{bmatrix} z = \mathbf{0}.$$

Then

$$\begin{cases} z_1 + \dots + z_{p-1} &= 0 \\ z_1 + z_p &= 0 \\ \vdots &\vdots &\vdots \\ z_{p-1} + z_p &= 0 \end{cases} \Rightarrow \begin{cases} z_1 + \dots + z_{p-1} &= 0 \\ z_1 = \dots = z_{p-1} &= -z_p \end{cases}$$
$$\Rightarrow z_1 = \dots = z_p = 0$$
$$\therefore \begin{bmatrix} \mathbf{1}' & 0 \\ I & 1 \end{bmatrix} \text{ is of full-column rank.}$$

Now suppose we consider the constraints

$$\tau_1 = \tau_2 = \cdots = \tau_t$$
.

What functions $c'\beta$ are estimable in this case?

 $\tau_1 = \tau_2 = \cdots = \tau_t$ is equivalent to $\mathbf{H}' \boldsymbol{\beta} = \mathbf{h}$, where

$$m{H} = egin{bmatrix} m{0}' \ m{1}' \ -m{I} \ _{(t-1) imes(t-1)} \end{bmatrix}, \quad m{h} = m{0}, \quad m{eta} = egin{bmatrix} \mu \ au_1 \ dots \ au_t \end{bmatrix}.$$

$$:: \mathcal{C}(\mathbf{H}) \subseteq \mathcal{C}(\mathbf{X}'), \quad \mathcal{C}(\mathbf{X}') = \mathcal{C}([\mathbf{X}', \mathbf{H}]).$$

: same functions estimable with or without restrictions.

The Restricted Normal Equations (RNE) are

$$\begin{bmatrix} X'X & H \\ H' & 0 \end{bmatrix} \begin{bmatrix} b \\ \lambda \end{bmatrix} = \begin{bmatrix} X'y \\ h \end{bmatrix}.$$

Result 3.8:

The RNE are consistent.

Proof: First show

$$\begin{bmatrix} X'y \\ h \end{bmatrix} \in \mathcal{C} \left(\begin{bmatrix} X' & \mathbf{0} \\ \mathbf{0} & H' \end{bmatrix} \right).$$

The constraint equations are consistent and thus have a solution, say b^* , such that $H'b^* = h$. Thus,

$$\begin{bmatrix} X' & \mathbf{0} \\ \mathbf{0} & H' \end{bmatrix} \begin{bmatrix} \mathbf{y} \\ \mathbf{b}^* \end{bmatrix} = \begin{bmatrix} X'\mathbf{y} \\ H'\mathbf{b}^* \end{bmatrix} = \begin{bmatrix} X'\mathbf{y} \\ \mathbf{h} \end{bmatrix}$$
$$\therefore \begin{bmatrix} X'\mathbf{y} \\ \mathbf{h} \end{bmatrix} \in \mathcal{C} \begin{pmatrix} \begin{bmatrix} X' & \mathbf{0} \\ \mathbf{0} & H' \end{bmatrix} \end{pmatrix}.$$

Now suppose that we can show

$$\mathcal{N}\left(\begin{bmatrix} X'X & H \\ H' & \mathbf{0} \end{bmatrix}\right) \subseteq \mathcal{N}\left(\begin{bmatrix} X & \mathbf{0} \\ \mathbf{0} & H \end{bmatrix}\right).$$

Explain why this implies the RNE are consistent.

$$\mathcal{N}(A) \subseteq \mathcal{N}(B) \Rightarrow \mathcal{N}(B)^{\perp} \subseteq \mathcal{N}(A)^{\perp}$$
 by Result A.6.

Now $\mathcal{N}(\mathbf{\textit{B}})^{\perp} \subseteq \mathcal{N}(\mathbf{\textit{A}})^{\perp} \Rightarrow \mathcal{C}(\mathbf{\textit{B}}') \subseteq \mathcal{C}(\mathbf{\textit{A}}')$ by Result A.5. Thus,

$$\mathcal{N}\left(\begin{bmatrix} X'X & H \\ H' & \mathbf{0} \end{bmatrix}\right) \subseteq \mathcal{N}\left(\begin{bmatrix} X & \mathbf{0} \\ \mathbf{0} & H \end{bmatrix}\right) \Rightarrow \mathcal{C}\left(\begin{bmatrix} X' & \mathbf{0} \\ \mathbf{0} & H' \end{bmatrix}\right) \subseteq \mathcal{C}\left(\begin{bmatrix} X'X & H \\ H' & \mathbf{0} \end{bmatrix}\right)$$

$$\Rightarrow \begin{bmatrix} X'y \\ \mathbf{h} \end{bmatrix} \in \mathcal{C}\left(\begin{bmatrix} X'X & H \\ H' & \mathbf{0} \end{bmatrix}\right)$$

$$\Rightarrow \mathsf{RNE} \; \mathsf{consistent}.$$

Now show that

$$\mathcal{N}\left(egin{bmatrix} X'X & H \ H' & \mathbf{0} \end{bmatrix}
ight) \subseteq \mathcal{N}\left(egin{bmatrix} X & \mathbf{0} \ \mathbf{0} & H \end{bmatrix}
ight).$$

Suppose
$$\begin{bmatrix} X'X & H \\ H' & 0 \end{bmatrix} \begin{bmatrix} v_1 \\ v_2 \end{bmatrix} = \begin{bmatrix} 0 \\ 0 \end{bmatrix}$$
. Then

$$X'Xv_1 + Hv_2 = 0 (1)$$

and
$$H'v_1 = \mathbf{0}$$
 (2)

Multiplying (1) on the left by v'_1 gives

$$\mathbf{v}_1'\mathbf{X}'\mathbf{X}\mathbf{v}_1 + \mathbf{v}_1'\mathbf{H}\mathbf{v}_2 = 0.$$

By (2),
$$v_1'H = 0'$$
. Thus $v_1'X'Xv_1 = 0$.

Now
$$v_1'X'Xv_1=0 \Rightarrow Xv_1=\mathbf{0}$$
.

Thus, (1) becomes

$$X'0 + Hv_2 = 0 \Rightarrow Hv_2 = 0.$$

$$\therefore \begin{bmatrix} X & \mathbf{0} \\ \mathbf{0} & H \end{bmatrix} \begin{bmatrix} v_1 \\ v_2 \end{bmatrix} = \begin{bmatrix} \mathbf{0} \\ \mathbf{0} \end{bmatrix}, \text{ and it follows that}$$

$$\mathcal{N}\left(\begin{bmatrix} X'X & H \\ H' & \mathbf{0} \end{bmatrix}\right) \subseteq \mathcal{N}\left(\begin{bmatrix} X & \mathbf{0} \\ \mathbf{0} & H \end{bmatrix}\right).$$

Result 3.9:

If $\tilde{\beta}$ is the first p components of a solution to the RNE, then $\tilde{\beta}$ minimizes

$$Q(b) = (y - Xb)'(y - Xb) = ||y - Xb||^2$$

over b satisfying H'b = h.

Proof of Result 3.9:

Suppose b is any vector satisfying H'b = h. Then

$$Q(\boldsymbol{b}) = \|\boldsymbol{y} - \boldsymbol{X}\boldsymbol{b}\|^{2}$$

$$= \|\boldsymbol{y} - \boldsymbol{X}\tilde{\boldsymbol{\beta}} + \boldsymbol{X}(\tilde{\boldsymbol{\beta}} - \boldsymbol{b})\|^{2}$$

$$= \|\boldsymbol{y} - \boldsymbol{X}\tilde{\boldsymbol{\beta}}\|^{2} + \|\boldsymbol{X}(\tilde{\boldsymbol{\beta}} - \boldsymbol{b})\|^{2}$$

$$+ 2(\tilde{\boldsymbol{\beta}} - \boldsymbol{b})'\boldsymbol{X}'(\boldsymbol{y} - \boldsymbol{X}\tilde{\boldsymbol{\beta}}).$$

1/2 the cross product is

$$(\tilde{\boldsymbol{\beta}} - \boldsymbol{b})' \boldsymbol{X}' (\boldsymbol{y} - \boldsymbol{X} \tilde{\boldsymbol{\beta}}).$$

Because $\tilde{\beta}$ satisfies RNE, we have

$$X'X\tilde{\beta} + H\lambda = X'y.$$

$$\therefore X'y - X'X\tilde{\beta} = H\lambda.$$

Thus 1/2 cross product is

$$(\tilde{\boldsymbol{\beta}} - \boldsymbol{b})'H\boldsymbol{\lambda} = \boldsymbol{\lambda}'H'(\tilde{\boldsymbol{\beta}} - \boldsymbol{b})$$

$$= \boldsymbol{\lambda}'(H'\tilde{\boldsymbol{\beta}} - H\boldsymbol{b})$$

$$= \boldsymbol{\lambda}'(\boldsymbol{h} - \boldsymbol{h})$$

$$= \boldsymbol{0}.$$

Thus, we have

$$Q(\boldsymbol{b}) = \|\boldsymbol{y} - \boldsymbol{X}\tilde{\boldsymbol{\beta}} + \boldsymbol{X}(\tilde{\boldsymbol{\beta}} - \boldsymbol{b})\|^{2}$$
$$= \|\boldsymbol{y} - \boldsymbol{X}\tilde{\boldsymbol{\beta}}\|^{2} + \|\boldsymbol{X}(\tilde{\boldsymbol{\beta}} - \boldsymbol{b})\|^{2}.$$

$$\therefore Q(\tilde{\boldsymbol{\beta}}) \leq Q(\boldsymbol{b})$$
 with equality iff $X\tilde{\boldsymbol{\beta}} = X\boldsymbol{b}$.

Result 3.10:

If $\tilde{\boldsymbol{\beta}}$ satisfies

$$H'\tilde{\boldsymbol{\beta}} = \boldsymbol{h}$$
 and $Q(\tilde{\boldsymbol{\beta}}) \leq Q(\boldsymbol{b}) \quad \forall \ \boldsymbol{b} \ni H'\boldsymbol{b} = \boldsymbol{h}$,

then $\tilde{\beta}$ is the first p components of a solution to the RNE.

Proof of Result 3.10:

Let β^* denote the first p components of any solution to the RNE.

By the proof of Result 3.9, it follows that $X\beta^* = X\tilde{\beta}$. Thus

$$X'y = X'X\beta^* + H\lambda = X'X\tilde{\beta} + H\lambda$$

so that
$$\begin{vmatrix} \tilde{\beta} \\ \lambda \end{vmatrix}$$
 solves the RNE.

