General Linear Test of a General Linear Hypothesis

Suppose the NTGMM holds so that

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

where

$$\varepsilon \sim N(\mathbf{0}, \sigma^2 \mathbf{I}).$$

Suppose C is a known $q \times p$ matrix and d is a known $q \times 1$ vector.

The general linear hypothesis

$$H_0: \mathbf{C}\boldsymbol{\beta} = \mathbf{d}$$

is <u>testable</u> if rank(C) = q and each component of $C\beta$ is estimable.

Suppose $A_{p \times m}$ of rank s.

Can $H_0: \beta \in \mathcal{C}(A)$ be written as a testable general linear hypothesis?

$$eta \in \mathcal{C}(A) \Longleftrightarrow P_A eta = eta$$
 $\iff eta - P_A eta = \mathbf{0}$
 $\iff (I - P_A) eta = \mathbf{0}$
 $\iff \begin{bmatrix} w_1' \\ \vdots \\ w_{-}' \end{bmatrix} eta = \mathbf{0},$

where w_1, \ldots, w_{p-s} form a basis for $\mathcal{C}((I - P_A)') = \mathcal{C}(I - P_A)$.

Suppose

$$y_{ijk} = \mu + \alpha_i + \beta_j + \gamma_{ij} + \varepsilon_{ijk}, \quad i = 1, 2; \ j = 1, 2; \ k = 1, \dots, n_{ij}.$$

Let
$$oldsymbol{eta} = egin{bmatrix} \mu \\ \alpha_1 \\ \alpha_2 \\ \beta_1 \\ \beta_2 \\ \gamma_{11} \\ \gamma_{12} \\ \gamma_{21} \\ \gamma_{22} \end{bmatrix}$$
 .

Write a testable general linear hypothesis for "no interaction."

In this case, no interaction means

$$E(y_{11k}) - E(y_{12k}) = E(y_{21k}) - E(y_{22k})$$

$$\iff E(y_{11k}) - E(y_{12k}) - E(y_{21k}) + E(y_{22k}) = 0$$

$$\iff \mu + \alpha_1 + \beta_1 + \gamma_{11}$$

$$- (\mu + \alpha_1 + \beta_2 + \gamma_{12})$$

$$- (\mu + \alpha_2 + \beta_1 + \gamma_{21})$$

$$+ (\mu + \alpha_2 + \beta_2 + \gamma_{22}) = 0$$

$$\iff \gamma_{11} - \gamma_{12} - \gamma_{21} + \gamma_{22} = 0.$$

Thus,

$$H_0: C\beta = 0$$

is testable GLH of no interaction if

$$C = [0, 0, 0, 0, 0, 1, -1, -1, 1]$$

because C is $1 \times p$ is of rank 1 and

$$C\beta = \gamma_{11} - \gamma_{12} - \gamma_{21} + \gamma_{22}$$
$$= E(y_{111}) - E(y_{121}) - E(y_{211}) + E(y_{221})$$

is estimable as a LC of elements of E(y).

Suppose

$$H_0: \mathbf{C}\boldsymbol{\beta} = \mathbf{d}$$

is testable.

Find the distribution of the BLUE of $C\beta$.

$$\hat{C\beta} = C(X'X)^{-}X'y \sim N(C\beta, \sigma^2C(X'X)^{-}C')$$

where $C(X'X)^-C'$ is a PD $q\times q$ matrix of rank q based on previous results.

Find the distribution of

$$(\mathbf{C}\hat{\boldsymbol{\beta}} - \mathbf{d})'(\sigma^2 \mathbf{C}(\mathbf{X}'\mathbf{X})^{-}\mathbf{C}')^{-1}(\mathbf{C}\hat{\boldsymbol{\beta}} - \mathbf{d}).$$

By Result 5.10, the distribution is $\chi_a^2(\phi)$, where

$$\phi = \frac{1}{2} (C\beta - d)' (\sigma^2 C(X'X)^- C')^{-1} (C\beta - d)$$
$$= \frac{1}{2\sigma^2} (C\beta - d)' (C(X'X)^- C')^{-1} (C\beta - d).$$

Show that $\hat{C\beta}$ and SSE are independent.

$$\begin{bmatrix} \hat{\mathbf{y}} \\ \hat{\boldsymbol{\varepsilon}} \end{bmatrix} = \begin{bmatrix} P_{X}\mathbf{y} \\ (\mathbf{I} - P_{X})\mathbf{y} \end{bmatrix} = \begin{bmatrix} P_{X} \\ \mathbf{I} - P_{X} \end{bmatrix} \mathbf{y}$$

$$\sim N \left(\begin{bmatrix} P_{X} \\ \mathbf{I} - P_{X} \end{bmatrix} X \boldsymbol{\beta}, \begin{bmatrix} P_{X} \\ \mathbf{I} - P_{X} \end{bmatrix} \sigma^{2} \mathbf{I} \begin{bmatrix} P_{X} & \mathbf{I} - P_{X} \end{bmatrix} \right)$$

$$\sim N \left(\begin{bmatrix} X \boldsymbol{\beta} \\ \mathbf{0} \end{bmatrix}, \sigma^{2} \begin{bmatrix} P_{X} & \mathbf{0} \\ \mathbf{0} & \mathbf{I} - P_{X} \end{bmatrix} \right).$$

Thus, \hat{y} and $\hat{\varepsilon}$ are independent.

 $C\beta$ estimable $\Longrightarrow \exists A \ni C = AX$.

$$\therefore C\hat{\beta} = C(X'X)^{-}X'y$$

$$= AX(X'X)^{-}X'y$$

$$= AP_{X}y$$

$$= A\hat{y}.$$

 $SSE = \hat{\varepsilon}'\hat{\varepsilon}.$

 $\therefore C\hat{\beta}$ is a function of only \hat{y} and SSE a function of only $\hat{\varepsilon}$, $C\hat{\beta}$ and SSE are independent.

We could alternatively have used Result 5.16:

$$C(X'X)^{-}X'(\sigma^{2}I)(I - P_{X})$$

$$= \sigma^{2}C(X'X)^{-}X'(I - P_{X})$$

$$= \sigma^{2}C(X'X)^{-}(X' - X'P_{X})$$

$$= \sigma^{2}C(X'X)^{-}(X' - X') = \mathbf{0}.$$

Now note that independence of $C\hat{\beta}$ and SSE \Longrightarrow

$$(\boldsymbol{C}\hat{\boldsymbol{\beta}}-\boldsymbol{d})'(\sigma^2\boldsymbol{C}(\boldsymbol{X}'\boldsymbol{X})^{-}\boldsymbol{C}')^{-1}(\boldsymbol{C}\hat{\boldsymbol{\beta}}-\boldsymbol{d})$$

and

$$\frac{\text{SSE}}{\sigma^2(n-r)} = \frac{\mathbf{y}'(\mathbf{I} - \mathbf{P}_{\mathbf{X}})\mathbf{y}}{\sigma^2(n-r)} = \frac{\hat{\sigma}^2}{\sigma^2}$$

are independent.

We have previously shown that

$$\frac{\text{SSE}}{\sigma^2} \sim \chi_{n-r}^2$$
.

Thus,

$$\frac{(n-r)\hat{\sigma}^2}{\sigma^2} \sim \chi_{n-r}^2$$

and

$$\frac{\hat{\sigma}^2}{\sigma^2} \sim \chi_{n-r}^2/(n-r).$$

It follows that

$$\begin{split} & \frac{(\boldsymbol{C}\hat{\boldsymbol{\beta}} - \boldsymbol{d})'(\sigma^2 \boldsymbol{C}(\boldsymbol{X}'\boldsymbol{X})^- \boldsymbol{C}')^{-1}(\boldsymbol{C}\hat{\boldsymbol{\beta}} - \boldsymbol{d})/q}{\hat{\sigma}^2/\sigma^2} \\ &= \frac{(\boldsymbol{C}\hat{\boldsymbol{\beta}} - \boldsymbol{d})'(\boldsymbol{C}(\boldsymbol{X}'\boldsymbol{X})^- \boldsymbol{C}')^{-1}(\boldsymbol{C}\hat{\boldsymbol{\beta}} - \boldsymbol{d})}{q\hat{\sigma}^2} \equiv F \\ &\sim F_{q,n-r}(\phi), \end{split}$$

where

$$\phi = \frac{1}{2\sigma^2} (\mathbf{C}\boldsymbol{\beta} - \mathbf{d})' (\mathbf{C}(\mathbf{X}'\mathbf{X})^{-}\mathbf{C}')^{-1} (\mathbf{C}\boldsymbol{\beta} - \mathbf{d})$$

as defined previously.

We can use F to test

$$H_0: \phi = 0 \Longleftrightarrow H_0: C\beta - d = 0$$

$$(\because (C(X'X)^-C')^{-1} \text{ is PD.})$$

$$\iff H_0: C\beta = d.$$

To test

$$H_0: \mathbf{C}\boldsymbol{\beta} = \mathbf{d}$$

at level α , we reject H_0 iff

$$F \ge F_{q,n-r,\alpha}$$

where $F_{q,n-r,\alpha}$ is the upper α quantile of the $F_{q,n-r}$ distribution.

By Result 5.13, the power of the test is a strictly increasing function of ϕ .

Now suppose that

$$H_0: \mathbf{c}'\boldsymbol{\beta} = d$$

is testable.

By arguments analogous to the previous F case, it is straightforward to show that

$$t \equiv \frac{\mathbf{c}'\hat{\boldsymbol{\beta}} - d}{\sqrt{\hat{\sigma}^2\mathbf{c}'(X'X)^{-}\mathbf{c}}} \sim t_{n-r} \left(\frac{\mathbf{c}'\boldsymbol{\beta} - d}{\sqrt{\sigma^2\mathbf{c}'(X'X)^{-}\mathbf{c}}} \right).$$

We can conduct tests of

$$H_0: c'eta = d$$
 against $H_{A_1}: c'eta < d$
$$H_{A_2}: c'eta > d, \quad ext{or}$$
 $H_{A}: c'eta
eq d$

by comparing the observed value of t to the t_{n-r} distribution.

Returning to the *F*-test of testable GLH

$$H_0: \mathbf{C}\boldsymbol{\beta} = \mathbf{d},$$

note that there are multiple ways to express the same null hypothesis.

For example, suppose

$$y_{ij} = \mu_i + \varepsilon_{ij}$$
 $(i = 1, 2, 3; j = 1, \dots, n_i).$

Find different matrices C_1, C_2 and $C_3 \ni$

$$C_k \begin{bmatrix} \mu_1 \\ \mu_2 \\ \mu_3 \end{bmatrix} = \mathbf{0} \Longleftrightarrow \mu_1 = \mu_2 = \mu_3 \quad \forall \ k = 1, 2, 3.$$

$$C_{1} = \begin{bmatrix} 1 & -1 & 0 \\ 1 & 0 & -1 \end{bmatrix}, \qquad C_{1}\mu = \begin{bmatrix} \mu_{1} - \mu_{2} \\ \mu_{1} - \mu_{3} \end{bmatrix}$$

$$C_{2} = \begin{bmatrix} 1 & -1 & 0 \\ 0 & 1 & -1 \end{bmatrix}, \qquad C_{2}\mu = \begin{bmatrix} \mu_{1} - \mu_{2} \\ \mu_{2} - \mu_{3} \end{bmatrix}$$

$$C_{3} = \begin{bmatrix} 1 & -1 & 0 \\ 1/2 & 1/2 & -1 \end{bmatrix}, \qquad C_{3}\mu = \begin{bmatrix} \mu_{1} - \mu_{2} \\ \frac{\mu_{1} + \mu_{2}}{2} - \mu_{3} \end{bmatrix}.$$

Suppose

$$H_{01}: C_1\beta = d_1$$
 and $H_{02}: C_2\beta = d_2$

are both testable and

$$S_1 \equiv \{\beta : C_1\beta = d_1\}$$
$$= \{\beta : C_2\beta = d_2\} \equiv S_2.$$

Show that the *F*-test of H_{01} is the same as the *F*-test of H_{02} .

Recall that

$$X' = X'P_X = X'X(X'X)^{-}X'.$$

Thus, $X(X'X)^-$ is a GI of $X' \forall X'$.

It follows that $C'_k(C_kC'_k)^-$ is a GI of C_k . Thus,

$$\mathcal{S}_k = \{ \mathbf{C}_k' (\mathbf{C}_k \mathbf{C}_k')^{-} \mathbf{d}_k + (\mathbf{I} - \mathbf{C}_k' (\mathbf{C}_k \mathbf{C}_k')^{-} \mathbf{C}_k) \mathbf{z} : \mathbf{z} \in \mathbb{R}^p \}$$

for k = 1, 2.

Because $S_1 = S_2$, C_1 times any element of S_2 equal d_1 ; i.e.,

$$\beta \in \mathcal{S}_2 \Longrightarrow C_1\beta = d_1.$$

Thus

$$egin{aligned} &C_1[C_2'(C_2C_2')^-d_2+(I-C_2'(C_2C_2')^-C_2)z]=d_1 \quad orall \ z\in \mathbb{R}^p \ &\Longrightarrow C_1C_2'(C_2C_2')^-d_2-d_1+(C_1-C_1C_2'(C_2C_2')^-C_2)z=0 \quad orall \ z\in \mathbb{R}^p \ &\Longrightarrow C_1=C_1C_2'(C_2C_2')^-C_2 \quad ext{and} \ &C_1C_2'(C_2C_2')^-d_2=d_1 \quad ext{by Result A.8.} \end{aligned}$$

Now

$$C_1 = C_1 C'_2 (C_2 C'_2)^- C_2$$

$$\Longrightarrow C_1 = C_1 P_{C'_2}$$

$$\Longrightarrow C'_1 = P_{C'_2} C'_1$$

$$\Longrightarrow C(C'_1) \subseteq C(P_{C'_1}) = C(C'_2).$$

Repeating the entire argument with the roles of C_1 and C_2 reversed gives

$$C(C_2') \subseteq C(C_1')$$

so that

$$C(\mathbf{C}_2') = C(\mathbf{C}_1').$$

Because

$$C_1\beta = d_1$$
 and $C_2\beta = d_2$

are both testable, C'_1 and C'_2 are both full-column rank = q.

 $\therefore \exists$ a unique nonsingular matrix $\mathbf{B}_{q \times q} \ni$

$$C_1' = C_2'B$$
.

We have previously shown that

$$C'_1 = P_{C'_2}C'_1 = C'_2[(C_2C'_2)^-]'C_2C'_1.$$

Thus,

$$\mathbf{B} = [(\mathbf{C}_2 \mathbf{C}_2')^-]' \mathbf{C}_2 \mathbf{C}_1'$$
 and $\mathbf{B}' = \mathbf{C}_1 \mathbf{C}_2' (\mathbf{C}_2 \mathbf{C}_2')^-$.

We have also shown previously that

$$C_1C_2'(C_2C_2')^-d_2=d_1\Longrightarrow B'd_2=d_1.$$

Now consider the quadratic form

$$(C_1b - d_1)'(C_1(X'X)^-C_1')^{-1}(C_1b - d_1)$$

$$= (B'C_2b - B'd_2)'(B'C_2(X'X)^-C_2'B)^{-1}(B'C_2b - B'd_2)$$

$$= (C_2b - d_2)'BB^{-1}(C_2(X'X)^-C_2')^{-1}(B')^{-1}B'(C_2b - d_2)$$

$$= (C_2b - d_2)'(C_2(X'X)^-C_2')^{-1}(C_2b - d_2).$$

This is true for $\forall b \in \mathbb{R}^p$ including $\hat{\beta}$ and the true parameter vector β .

 \therefore the F statistics for testing

$$H_{01}: C_1\beta = d_1$$
 and $H_{02}: C_2\beta = d_2$

are identical, as are the noncentrality parameters associated with those F statistics.