Assuming nothing, what is $Var(\hat{\beta})$?

$$\operatorname{var}(\hat{\boldsymbol{\beta}} \mid X) = \operatorname{var}\left\{ (X^{T}X)^{-1} X^{T}\mathbf{Y} \right\} =$$

$$(X^{T}X)^{-1} X^{T} \operatorname{var}\left\{ \mathbf{Y} \mid X \right\} X (X^{T}X)^{-1} =$$

$$(X^{T}X)^{-1} X^{T} V X (X^{T}X)^{-1}$$

- So, if one knows V, then the variance of the estimated coefficients is known.
- However, one never knows V so you have to estimate V.
- Estimating V will require some assumption about how the Y_{ij} 's are correlated (the form of the V_i 's).

$Var(\hat{\beta})$ from variance assumptions of OLS (Independence and constant variance)

$$V(\vec{Y}) =_{NxN} \begin{pmatrix} \sigma^2 & 0 & 0 & 0 & \dots & 0 \\ 0 & \sigma^2 & 0 & 0 & \dots & 0 \\ \vdots & \vdots & \ddots & \ddots & \ddots & \ddots \\ 0 & 0 & 0 & 0 & 0 & \dots & \sigma^2 \end{pmatrix}$$

Inference returned by standard OLS assumes, the observations are assumed to be independent and homoskedastic (constant variance).

Estimating $Var(\vec{Y})$ to get estimate of $Var(\hat{\beta})$ under assumptions of OLS

To estimate σ^2 , which is now the variance of the Y_{ij} 's. Note that:

$$\operatorname{var}(\mathbf{Y}_{ij} \mid \mathbf{X}_{ij}) = \operatorname{var}\{e_{ij} \mid \mathbf{X}_{ij}\} = \sigma^2$$

■ We don't know the e_{ij} 's, but we can estimate them from the residuals:

$$r_{ij} = Y_{ij} - \hat{Y}_{ij}(\vec{X}_{ij}) = Y_{ij} - \left\{ \hat{\beta}_0 + \hat{\beta}_1 X_{ij1} + \dots + \hat{\beta}_p X_{ijp} \right\}$$

OLS estimate of $Var(\hat{\beta})$

■ To get a estimate of σ^2 , get an average (sort of – adjusted denominator, N-p, reduces small sample bias) of the squared residuals:

$$\hat{\sigma}^2 = \frac{1}{N-p} \sum_{i=1}^m \sum_{j=1}^{n_i} (r_{ij})^2$$

■ Then, this is plugged back in V_i to get:

$$\hat{V}_{i} = \hat{\sigma}^{2} I_{n_{i} \times n_{i}} \text{ or } \hat{V} = \hat{\sigma}^{2} I_{N \times N},$$
where *I* represents identify matrix
$$I_{4 \times 4} \begin{bmatrix} 1 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix}$$

OLS estimate of $Var(\hat{\beta})$

Finally, plug this back into to get the estimated variance of the coefficients

$$\begin{aligned}
& \hat{\nabla} \hat{\mathbf{ar}}(\hat{\boldsymbol{\beta}} \mid \boldsymbol{X}) = (\boldsymbol{X}^T \boldsymbol{X})^{-1} \boldsymbol{X}^T \hat{\boldsymbol{V}} \boldsymbol{X} (\boldsymbol{X}^T \boldsymbol{X})^{-1} \\
&= (\boldsymbol{X}^T \boldsymbol{X})^{-1} \boldsymbol{X}^T \hat{\boldsymbol{\sigma}}^2 \boldsymbol{I} \boldsymbol{X} (\boldsymbol{X}^T \boldsymbol{X})^{-1} \\
&= \hat{\boldsymbol{\sigma}}^2 (\boldsymbol{X}^T \boldsymbol{X})^{-1} \boldsymbol{X}^T \boldsymbol{X} (\boldsymbol{X}^T \boldsymbol{X})^{-1} & \text{var}(\hat{\boldsymbol{\beta}})_{(p+1)x(p+1)} = \begin{bmatrix} \text{var}(\hat{\boldsymbol{\beta}}_0) & \text{cov}(\hat{\boldsymbol{\beta}}_0, \hat{\boldsymbol{\beta}}_1) & \dots & \text{cov}(\hat{\boldsymbol{\beta}}_0, \hat{\boldsymbol{\beta}}_p) \\ \text{cov}(\hat{\boldsymbol{\beta}}_0, \hat{\boldsymbol{\beta}}_1) & \text{var}(\hat{\boldsymbol{\beta}}_1) & \text{cov}(\hat{\boldsymbol{\beta}}_1, \hat{\boldsymbol{\beta}}_2) & \dots \\ \dots & \dots & \dots & \dots \\ \text{cov}(\hat{\boldsymbol{\beta}}_0, \hat{\boldsymbol{\beta}}_p) & \text{cov}(\hat{\boldsymbol{\beta}}_1, \hat{\boldsymbol{\beta}}_p) & \dots & \text{var}(\hat{\boldsymbol{\beta}}_p) \end{bmatrix} \end{aligned}$$

This is a matrix where the diagonal elements are the estimated variances of the coefficient estimates. The $SE(\hat{\beta})$ are the square-roots of these estimated variances, e.g., $SE(\hat{\beta}_0) = \sqrt{v\hat{a}r(\hat{\beta}_0)}$

What if OLS model for is wrong?

- Ignoring the correlation, as in the standard errors returned by OLS, can give biased estimates of $var(\hat{\beta})$ (and thus biased $SE(\hat{\beta})$).
- This can lead to erroneous confidence intervals and tests.
- However, we can still use OLS if we can just repair the estimates of $var(\hat{\beta})$.
- That means getting a better (maybe even) unbiased estimate of Var(Y), so choose bigger variance-covariance model.

Estimating V under bigger model

- First, we will take the case that measurements are time-structured and the same for each person $(n_i=n)$ the dental example.
- For this type of data, one can assume the most general structure about *V* (unstructured).
- The goal is to estimate the individual components of V_i (the v_{ijk}) using the residuals of OLS.

Form of the each unit's Variance-Covariance matrix, V_i .

- In order to estimate the V, we will assume that the individual covariance matrices (the V_i) are all the same: $V_1 = V_2 = ... = V_m$.
- That is equivalent to saying the $v_{ijk} = v_{jk}$, or the variance and covariances of equivalent observations are the same for every individual.
- That way, we will only have to estimate one V_i of in order to build V.
- Thus, we can call each V_{1} , V_{2} , ..., $V_{m} = V_{0}$.

The Variance-Covariance of Y

$$Var(\vec{Y}) = \begin{bmatrix} v_0 & 0 & 0 & 0 & \dots & 0 \\ 0 & v_0 & 0 & 0 & \dots & 0 \\ 0 & 0 & V_0 & 0 & \dots & 0 \\ \vdots & \vdots & \vdots & \ddots & \vdots & \vdots \\ 0 & 0 & 0 & 0 & \dots & V_0 \end{bmatrix}$$

Each one of these represents a matrix, e.g.
$$V_0(\vec{Y}_1)_{nxn} = \begin{bmatrix} var(Y_{11}) & cov(Y_{11}, Y_{12}) & ... & cov(Y_{11}, Y_{1n}) \\ cov(Y_{11}, Y_{12}) & var(Y_{12}) & cov(Y_{12}, Y_{13}) & ... \\ ... & ... & ... & 0 \\ ... & ... & ... & var(Y_{1n}) \end{bmatrix}$$

Estimating the components of V_0 .

- If we observed the errors, then it would be easy to estimate the v_{jk} , because, given the X_{ij} 's are treated as fixed, $v_{jk}=cov(Y_{ij},Y_{ik})=cov(e_{ij},e_{ik})=E(e_{ij}*e_{ik})-E(e_{ij})E(e_{ik})=E(e_{ij}*e_{ik})$.
- So estimate cov with average:

$$\hat{v}_{jk} = \frac{1}{m} \sum_{i=1}^{m} e_{ij} e_{ik} .$$

We don't observe the errors, but we can still estimate the covariance of any two measurements on the same person using the residuals.

$$\hat{v}_{jk} = \frac{1}{m} \sum_{i=1}^{m} r_{ij} r_{ik}, r_{ij} = Y_{ij} - \hat{Y}_{ij}(\vec{X}_{ij}), \text{ where } \hat{Y}_{ij}(\vec{X}_{ij}) \text{ is the predicted value of outcome}$$

Plugging Into the Big $V(\overline{Y})$

Now that one has derived the estimates of each unique variance and covariance among the set of measurements on each unit, then just plug these into to get:

$$\hat{V_0}(\vec{Y_i})_{nxn} = \begin{bmatrix} a\tilde{v}e(r_{i1}^2) & a\tilde{v}e(r_{i1}*r_{i2}) & \dots & a\tilde{v}e(r_{i1}*r_{in}) \\ a\tilde{v}e(r_{i1}*r_{i2}) & a\tilde{v}e(r_{i2}^2) & \dots & a\tilde{v}e(r_{i2}*r_{in}) \\ \dots & \dots & \dots & \dots \\ a\tilde{v}e(r_{i1}*r_{in}) & a\tilde{v}e(r_{i2}*r_{in}) & \dots & a\tilde{v}e(r_{in}^2) \end{bmatrix}, \text{ where } a\tilde{v}e \text{ represents adusted for small sample }$$

$$\hat{V}(\vec{Y})_{NxN} = \begin{bmatrix} \hat{V}_{0,nxn} & 0_{nxn} & \dots & 0_{nxn} \\ 0_{nxn} & \hat{V}_{0,nxn} & \dots & \dots \\ \dots & 0_{nxn} & \dots & \dots \\ \dots & \dots & \dots & \hat{V}_{0,nxn} \end{bmatrix}, \text{lumped together to form on big variance-cov matrix}$$

Good start, but...

- The LS solution is still (theoretically) unbiased even if there is residual correlation among repeated measurements on a subject (and design is balanced).
- However, the inference is not unbiased, so must account for correlation when calculating $SE(\hat{\beta})$
- One solution for regularly measured data (e.g., all subjects have same measurements at same times) is to use residuals and estimate the variance-covariance matrix of the data assuming each subject has the same matrix.
- However, can even get more flexible (robust SE's).

Robust (no Model) SE's

Instead of assuming that very subject has the same V_i, one can estimate each subjects V-C matrix separately.

Thus, the estimate of the variance of the first measurement on subject i is:

$$\hat{v}_{i11} = \text{var}(Y_{i1}) = r_{i1}^2 = (Y_{i1} - \hat{Y}_{i1})^2$$

The correlation between the 1st and 2nd measurement on the ith person is estimated

as:
$$\hat{v}_{i12} = \hat{\text{cov}}(Y_{i1}, Y_{i2}) = r_{i1}r_{i2} = (Y_{i1} - \hat{Y}_{i1})(Y_{i2} - \hat{Y}_{i2})$$

Robust SE's, cont.

- This procedure is repeated until all the variances and covariances are estimated for each subject (again, we always assume no between subject correlation).
- These are terrible estimators of the variances and covariances.
- However, do we care? No we don't!!!
- Because, they still result, under certain assumptions, in a consistent estimator of $SE(\hat{\beta})$
- The estimate, $\hat{\mathrm{var}}(\hat{eta})$, sums over the, \hat{V} which means we gain precision by averaging over the individual estimates of the $\hat{\mathcal{V}}_{ijk}$

Get robust inference via Influence Curve (IC)

 Estimators of coefficients in these regression models are socalled <u>asymptotically linear</u>,

$$(\beta - \hat{\beta}) \approx \frac{1}{m} \sum_{i=1}^{m} IC(Y_i, X_i; \beta)$$
 so
$$var(\hat{\beta}) = var(IC)$$

$$\operatorname{var}(\hat{\beta}) = \frac{\operatorname{var}(IC)}{m}$$

In case of OLS, simple model $E(Y_{ij}|X_{ij})=\alpha+\beta X_{ij}$

$$IC(Y_i, X_i; \beta) = \frac{1}{E \sum_{j} X_{ij}^2} \sum_{j} X_{ij} \{ Y_{ij} - (\alpha + \beta X_{ij}) \}$$

Also, clustered bootstrap