The Aitken Model

The Aitken Model (AM):

Suppose

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

where

$$E(\varepsilon) = \mathbf{0}$$
 and $Var(\varepsilon) = \sigma^2 V$

for some $\sigma^2 > 0$ and some known positive definite matrix V.

Because $\sigma^2 V$ is a variance matrix, V is symmetric and positive definite, $\therefore \exists$ a symmetric and positive definite matrix $V^{1/2} \ni$

$$V^{1/2}V^{1/2} = V$$
 and $V^{1/2}$ is nonsingular with $V^{-1/2} \equiv (V^{1/2})^{-1}$.

It follows that under the AM,

$$V^{-1/2}y = V^{-1/2}X\beta + V^{-1/2}\varepsilon \iff z = U\beta + \delta,$$

where

$$z = V^{-1/2}y$$
, $U = V^{-1/2}X$, and $\delta = V^{-1/2}\varepsilon$

with

$$E(\boldsymbol{\delta}) = \mathbf{0}$$

and

$$Var(\delta) = V^{-1/2} \sigma^{2} V V^{-1/2}$$

$$= \sigma^{2} V^{-1/2} V^{1/2} V^{1/2} V^{-1/2}$$

$$= \sigma^{2} I.$$

Estimability in the AM:

The AM is just a special case of the GLM.

Thus, as before, $c'\beta$ is estimable iff $c \in C(X')$.

Note that

$$C(X') = C(X'V^{-1/2})$$

$$= C((V^{-1/2}X)')$$

$$= C(U').$$

Thus, $c \in \mathcal{C}(X') \Longleftrightarrow c \in \mathcal{C}(U')$.

Let \mathcal{L}_{v} be the collection of all linear estimators that are linear in y.

Let \mathcal{L}_z be the collection of all linear estimators in $z = V^{-1/2}y$. Show that

$$\mathcal{L}_{\mathbf{v}} = \mathcal{L}_{\mathbf{z}}$$
.

Proof:

Let d + a'y be any arbitrary linear estimator in \mathcal{L}_y . Then

$$d+a'y=d+a'V^{1/2}V^{-1/2}y$$

$$=d+a'V^{1/2}z$$

$$=d+h'z\in\mathcal{L}_z,\quad \text{where}\quad h'=a'V^{1/2}.$$

Thus, $\mathcal{L}_y \subseteq \mathcal{L}_z$.

Now suppose d + a'z is an arbitrary linear estimator in \mathcal{L}_z . Then

$$d + a'z = d + a'V^{-1/2}y$$

= $d + h'y \in \mathcal{L}_y$, where $h' = a'V^{-1/2}$.

$$\therefore \mathcal{L}_z \subseteq \mathcal{L}_y$$
 and it follows that $\mathcal{L}_y = \mathcal{L}_z$.

Estimating E(y) under the Aitken Model:

Consider
$$Q_{GLS}(\boldsymbol{b}) = (\boldsymbol{y} - \boldsymbol{X}\boldsymbol{b})'\boldsymbol{V}^{-1}(\boldsymbol{y} - \boldsymbol{X}\boldsymbol{b}).$$

Finding $\hat{\beta}_{GLS}$ that minimizes $Q_{GLS}(\boldsymbol{b})$ over $\boldsymbol{b} \in \mathbb{R}^p$ is a Generalized Least Squares (GLS) problem.

lf

$$Q_{\mathrm{GLS}}(\hat{\boldsymbol{\beta}}_{\mathrm{GLS}}) \leq Q_{\mathrm{GLS}}(\boldsymbol{b}) \quad \forall \ \boldsymbol{b} \in \mathbb{R}^p,$$

 $\hat{\boldsymbol{\beta}}_{\text{GLS}}$ is a solution to the GLS problem.

 $X\hat{\beta}_{GLS}$ is known as GLS estimator of E(y) if $\hat{\beta}_{GLS}$ is a solution to the GLS problem.

Show that $\hat{\boldsymbol{\beta}}_{\text{GLS}}$ minimizes $Q_{\text{GLS}}(\boldsymbol{b})$ over $\boldsymbol{b} \in \mathbb{R}^p$ iff $\hat{\boldsymbol{\beta}}_{\text{GLS}}$ solves

$$X'V^{-1}Xb = X'V^{-1}y.$$

These equations are known as the Aitken Equations (AE).

Proof:

$$(y - Xb)'V^{-1}(y - Xb)$$

$$= (y - Xb)'V^{-1/2}V^{-1/2}(y - Xb)$$

$$= (V^{-1/2}(y - Xb))'(V^{-1/2}(y - Xb))$$

$$= (V^{-1/2}y - V^{-1/2}Xb)'(V^{-1/2}y - V^{-1/2}Xb)$$

$$= (z - Ub)'(z - Ub).$$

By Result 2.3, (z - Ub)'(z - Ub) is minimized at b^* iff b^* solves NE

$$U'Ub = U'z$$
.

Now U'Ub = U'z is equivalent to

$$(V^{-1/2}X)'(V^{-1/2}X)b = (V^{-1/2}X)'(V^{-1/2}y)$$

$$\iff X'V^{-1/2}V^{-1/2}Xb = X'V^{-1/2}V^{-1/2}y$$

$$\iff X'V^{-1}Xb = X'V^{-1}y.$$

 $\therefore (y-Xb)'V^{-1}(y-Xb)$ is minimized over $b\in \mathbb{R}^p$ by b^* iff b^* solves the AE

$$X'V^{-1}Xb = X'V^{-1}y.$$

Henceforth, we will use $\hat{\beta}_{GLS}$ to denote a solution to the AE.

We will use $\hat{\beta}$ or $\hat{\beta}_{OLS}$ to denote a solution to the NE

X'Xb = X'y. (Ordinary Least Squares)

Because of the equivalence between the AE

$$X'V^{-1}Xb = X'V^{-1}y$$

and the NE

$$U'Ub = U'z$$
,

we know a solution to AE is

$$(U'U)^{-}U'z = (X'V^{-1}X)^{-}X'V^{-1}y.$$

Theorem 4.2 (Aitken Theorem):

Suppose the Aitken Model holds. If $c'\beta$ is estimable, then $c'\hat{\beta}_{\rm GLS}$ is the BLUE of $c'\beta$.

Proof:

By Theorem 4.1, the BLUE of $c'\beta$ is

$$c'(U'U)^{-}U'z = c'(X'V^{-1}X)^{-}X'V^{-1}y$$

= $c'\hat{\beta}_{GLS}$.

See also Exercises 4.22, 4.23.

Suppose $c'\beta$ is estimable.

Suppose the AM holds.

Find $Var(\mathbf{c}'\hat{\boldsymbol{\beta}}_{GLS})$.

We know $c'\beta$ is estimable under the AM

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

if and only if $c'\beta$ is estimable under the GMM

$$z = U\beta + \delta$$
.

Furthermore, we know

$$c'\hat{\beta}_{GLS} = c'(X'V^{-1}X)^{-}X'V^{-1}y = c'(U'U)^{-}U'z.$$

Thus,

$$\begin{aligned} \operatorname{Var}(\boldsymbol{c}'\hat{\boldsymbol{\beta}}_{\operatorname{GLS}}) &= \operatorname{Var}(\boldsymbol{c}'(\boldsymbol{U}'\boldsymbol{U})^{-}\boldsymbol{U}'\boldsymbol{z}) = \sigma^{2}\boldsymbol{c}'(\boldsymbol{U}'\boldsymbol{U})^{-}\boldsymbol{c} \\ &= \sigma^{2}\boldsymbol{c}'((\boldsymbol{V}^{-1/2}\boldsymbol{X})'(\boldsymbol{V}^{-1/2}\boldsymbol{X}))^{-}\boldsymbol{c} \\ &= \sigma^{2}\boldsymbol{c}'(\boldsymbol{X}'(\boldsymbol{V}^{-1/2})'\boldsymbol{V}^{-1/2}\boldsymbol{X})^{-}\boldsymbol{c} \\ &= \sigma^{2}\boldsymbol{c}'(\boldsymbol{X}'\boldsymbol{V}^{-1/2}\boldsymbol{V}^{-1/2}\boldsymbol{X})^{-}\boldsymbol{c} \\ &= \sigma^{2}\boldsymbol{c}'(\boldsymbol{X}'\boldsymbol{V}^{-1}\boldsymbol{X})^{-}\boldsymbol{c}. \end{aligned}$$

Estimation of σ^2 under the Aitken Model:

An unbiased estimator of σ^2 is $\frac{z'(I-P_U)z}{n-r}$ based on our previous result for the GMM.

Now, note that

$$z'(I - P_U)z = z'(I - P_U)'(I - P_U)z$$

$$= ||(I - P_U)z||^2 = ||z - P_Uz||^2$$

$$= ||z - U(U'U)^{-}U'z||^2$$

$$= ||z - U\hat{\beta}_{GLS}||^2 = ||V^{-1/2}y - V^{-1/2}X\hat{\beta}_{GLS}||^2$$

$$= ||V^{-1/2}(y - X\hat{\beta}_{GLS})||^2$$

$$= (y - X\hat{\beta}_{GLS})'V^{-1}(y - X\hat{\beta}_{GLS}).$$

Thus,

$$\hat{\sigma}_{\rm GLS}^2 \equiv \frac{(\mathbf{y} - \mathbf{X}\hat{\boldsymbol{\beta}}_{\rm GLS})'\mathbf{V}^{-1}(\mathbf{y} - \mathbf{X}\hat{\boldsymbol{\beta}}_{\rm GLS})}{n - r}$$

is an unbiased estimator of σ^2 under the AM.

A Simple Example

Suppose for $i = 1, \ldots, n$,

$$y_i = \beta x_i + \varepsilon_i,$$

where $\varepsilon_1, \ldots, \varepsilon_n$ are uncorrelated, $E(\varepsilon_i) = 0$ and $Var(\varepsilon_i) = \sigma^2 x_i > 0$.

Find the BLUE of β and an unbiased estimator of σ^2 .

We have

$$X = x$$
, $V = diag(x) = \begin{bmatrix} x_1 & 0 & \dots & 0 \\ 0 & x_2 & \ddots & \vdots \\ \vdots & \ddots & \ddots & 0 \\ 0 & \dots & 0 & x_n \end{bmatrix}$.

Then

$$X'V^{-1}X = x'diag(1/x)x$$
$$= 1'x$$
$$= \sum_{i=1}^{n} x_{i}.$$

$$X'V^{-1}y = x'diag(1/x)y$$

$$= 1'y$$

$$= \sum_{i=1}^{n} y_{i}.$$

$$\therefore \hat{\beta}_{GLS} = (X'V^{-1}X)^{-1}XV^{-1}y$$

$$= \frac{\sum_{i=1}^{n} y_{i}}{\sum_{i=1}^{n} x_{i}}$$

is the BLUE of β .

Note that to find $\hat{\beta}_{GLS}$ in this simple example, we solve a weighted least squares problem; i.e., $\hat{\beta}_{GLS}$ minimizes

$$Q_{GLS}(\boldsymbol{b}) = (\boldsymbol{y} - \boldsymbol{X}\boldsymbol{b})'\boldsymbol{V}^{-1}(\boldsymbol{y} - \boldsymbol{X}\boldsymbol{b})$$
$$= (\boldsymbol{y} - \boldsymbol{x}\boldsymbol{b})'diag(1/\boldsymbol{x})(\boldsymbol{y} - \boldsymbol{x}\boldsymbol{b})$$
$$= \sum_{i=1}^{n} \frac{1}{x_i}(y_i - bx_i)^2.$$

The weights in this case are $1/x_i$ (i = 1, ..., n). Thus, the estimator pays more attention to $(y_i - bx_i)^2$ when x_i is small.

$$\begin{split} \hat{\sigma}_{\text{GLS}}^2 &= \frac{(\mathbf{y} - \mathbf{X}\hat{\boldsymbol{\beta}}_{\text{GLS}})' \mathbf{V}^{-1} (\mathbf{y} - \mathbf{X}\hat{\boldsymbol{\beta}}_{\text{GLS}})}{n - r} \\ &= \frac{(\mathbf{y} - \mathbf{X}\hat{\boldsymbol{\beta}}_{\text{GLS}})' diag(1/\mathbf{x}) (\mathbf{y} - \mathbf{X}\hat{\boldsymbol{\beta}}_{\text{GLS}})}{n - r} \\ &= \frac{\sum_{i=1}^{n} \frac{1}{x_i} (y_i - x_i \frac{\bar{\mathbf{y}}}{\bar{\mathbf{x}}})^2}{n - r}. \end{split}$$

Find $Var(\hat{\beta}_{GLS})$ for this example.

$$\operatorname{Var}(\hat{\boldsymbol{\beta}}_{GLS}) = \sigma^{2} \boldsymbol{c}' (\boldsymbol{X}' \boldsymbol{V}^{-1} \boldsymbol{X})^{-} \boldsymbol{c}$$

$$= \sigma^{2} 1 (\boldsymbol{x}' \operatorname{diag}(1/\boldsymbol{x}) \boldsymbol{x})^{-} 1$$

$$= \sigma^{2} \left(\sum_{i=1}^{n} x_{i} \right)^{-1}$$

$$= \frac{\sigma^{2}}{\sum_{i=1}^{n} x_{i}}.$$

Alternatively,

$$\operatorname{Var}(\hat{\boldsymbol{\beta}}_{GLS}) = \operatorname{Var}\left(\frac{\sum_{i=1}^{n} y_i}{\sum_{i=1}^{n} x_i}\right)$$

$$= \frac{1}{(\sum_{i=1}^{n} x_i)^2} \operatorname{Var}\left(\sum_{i=1}^{n} y_i\right)$$

$$= \frac{1}{(\sum_{i=1}^{n} x_i)^2} \sum_{i=1}^{n} \operatorname{Var}(y_i)$$

$$= \frac{\sum_{i=1}^{n} \sigma^2 x_i}{(\sum_{i=1}^{n} x_i)^2}$$

$$= \sigma^2 \frac{\sum_{i=1}^{n} x_i}{(\sum_{i=1}^{n} x_i)^2}$$

$$= \frac{\sigma^2}{\sum_{i=1}^{n} x_i}.$$

Find $\hat{\beta}_{\rm OLS}$ for this example.

$$\hat{\boldsymbol{\beta}}_{\text{OLS}} = (\boldsymbol{X}'\boldsymbol{X})^{-1}\boldsymbol{X}'\boldsymbol{y}$$

$$= (\boldsymbol{x}'\boldsymbol{x})^{-1}\boldsymbol{x}'\boldsymbol{y}$$

$$= \frac{\sum_{i=1}^{n} x_{i}y_{i}}{\sum_{i=1}^{n} x_{i}^{2}}.$$

Find $Var(\hat{\beta}_{OLS})$ in this example.

$$\begin{aligned} \text{Var}(\hat{\boldsymbol{\beta}}_{\text{OLS}}) &= \text{Var}((\boldsymbol{X}'\boldsymbol{X})^{-1}\boldsymbol{X}'\boldsymbol{y}) \\ &= (\boldsymbol{X}'\boldsymbol{X})^{-1}\boldsymbol{X}'(\sigma^2\boldsymbol{V})\boldsymbol{X}(\boldsymbol{X}'\boldsymbol{X})^{-1} \\ &= \sigma^2(\boldsymbol{x}'\boldsymbol{x})^{-1}\boldsymbol{x}'diag(\boldsymbol{x})\boldsymbol{x}(\boldsymbol{x}'\boldsymbol{x})^{-1} \\ &= \sigma^2\frac{\sum_{i=1}^n x_i^3}{(\sum_{i=1}^n x_i^2)^2}. \end{aligned}$$

Alternatively,

$$\operatorname{Var}(\hat{\boldsymbol{\beta}}_{\mathrm{OLS}}) = \operatorname{Var}\left(\frac{\sum_{i=1}^{n} x_{i} y_{i}}{\sum_{i=1}^{n} x_{i}^{2}}\right)$$

$$= \frac{1}{(\sum_{i=1}^{n} x_{i}^{2})^{2}} \sum_{i=1}^{n} x_{i}^{2} \operatorname{Var}(y_{i})$$

$$= \sigma^{2} \frac{\sum_{i=1}^{n} x_{i}^{3}}{(\sum_{i=1}^{n} x_{i}^{2})^{2}}.$$

$$\operatorname{Var}(\hat{\boldsymbol{\beta}}_{\mathrm{OLS}}) = \sigma^{2} \frac{\sum_{i=1}^{n} x_{i}^{3}}{(\sum_{i=1}^{n} x_{i}^{2})^{2}}$$
$$\geq \frac{\sigma^{2}}{\sum_{i=1}^{n} x_{i}} = \operatorname{Var}(\hat{\boldsymbol{\beta}}_{\mathrm{GLS}}),$$

with equality iff

$$x_1 = \cdots = x_n;$$

i.e., iff GMM holds.