Tests of hypotheses and confidence intervals

Consider the linear model with

$$E(\mathbf{Y}) = X\beta$$
 and $Var(\mathbf{Y}) = \Sigma$

This can also be expressed as

$$\mathbf{Y} = X\boldsymbol{\beta} + \boldsymbol{\epsilon}$$

where $E(\epsilon) = \mathbf{0}$ and $Var(\epsilon) = \Sigma$.

Typical null hypothesis (H_0) :

- ullet specifies the values for one or more elements of $oldsymbol{eta}$
- ullet specifies the values for some linear functions of the elements of eta

◆ロト ◆個ト ◆差ト ◆差ト を めなべ

An alternative hypothesis (H_a) gives a set of alternatives to the null hypothesis

We may test

$$H_0: C\beta = \mathbf{d}$$
 vs $H_a: C\beta \neq \mathbf{d}$

where

C is an $m \times k$ matrix of constants **d** is an $m \times 1$ vector of constants

The null hypothesis is rejected if it is shown to be sufficiently incompatible with the observed data.

Failing to reject H_0 is <u>not</u> the same as proving H_0 is true.

- ullet too little data to accurately estimate $\mathcal{C}oldsymbol{eta}$
- relatively large variation in ϵ (or **Y**)
- even when H_0 : $C\beta = \mathbf{d}$ is false, $C\beta \mathbf{d}$ may be "small"

You can never be completely sure that you made the correct decision

- Type I error (probability of Type I error = significance level)
- Type II error

Basic considerations in specifying a null hypothesis H_0 : $C\beta={f d}$

- (i) $C\beta$ should be estimable
- (ii) Inconsistencies should be avoided,

i.e., $C\beta = \mathbf{d}$ should be a consistent set of equations

(iii) Redundancies should be eliminated,

i.e., in $C\beta = \mathbf{d}$ we should have

rank(C) = number of rows in C

Example 5.1 Effects model from Example 3.2

$$Y_{ij} = \mu + \alpha_i + \epsilon_{ij}$$
 $i = 1, 2, 3$
 $j = 1, \dots, n_i$

In this case

$$\begin{bmatrix} Y_{11} \\ Y_{12} \\ Y_{21} \\ Y_{31} \\ Y_{32} \\ Y_{33} \end{bmatrix} = \begin{bmatrix} 1 & 1 & 0 & 0 \\ 1 & 1 & 0 & 0 \\ 1 & 0 & 1 & 0 \\ 1 & 0 & 0 & 1 \\ 1 & 0 & 0 & 1 \\ 1 & 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} \mu \\ \alpha_1 \\ \alpha_2 \\ \alpha_3 \end{bmatrix} + \begin{bmatrix} \epsilon_{11} \\ \epsilon_{12} \\ \epsilon_{21} \\ \epsilon_{31} \\ \epsilon_{32} \\ \epsilon_{33} \end{bmatrix}$$

By definition

$$E(Y_{ij}) = \mu + \alpha_i$$
 is estimable.

We can test

$$H_0: \mu + lpha_1 =$$
 60 seconds against $H_A: \mu + lpha_1
eq$ 60 seconds (two-sided alternative)

Or we can test

$$H_0: \mu + \alpha_1 =$$
 60 seconds against $H_A: \mu + \alpha_1 <$ 60 seconds (one-sided alternative)

In this case

$$\boldsymbol{\mu} + \boldsymbol{\alpha}_1 = \mathbf{c}^T \boldsymbol{\beta} \qquad \text{where} \qquad \mathbf{c}^T = [1, \ 1, \ 0, \ 0]$$

Note that this quantity is estimable. Then, any solution

$$\mathbf{b} = (X^T \Sigma^{-1} X)^{-} X^T \Sigma^{-1} \mathbf{Y}$$

to the generalized least squares estimating equations

$$X^T \Sigma^{-1} X \mathbf{b} = X^T \Sigma^{-1} \mathbf{Y}$$

yields the <u>same value</u> for $\mathbf{c}^T \mathbf{b}$ and it is the unique blue for $\mathbf{c}^T \boldsymbol{\beta}$.

We will reject $H_0 : \mathbf{c}^T \boldsymbol{\beta} = 60$ if

$$\mathbf{c}^T \mathbf{b} = \mathbf{c}^T (X^T \Sigma^{-1} X)^- X^T \Sigma^{-1} \mathbf{Y}$$

is too far away from 60.

◆ロト ◆御 ト ◆ 恵 ト ◆ 恵 ・ 夕 Q ○

Gauss-Markov Model

If $Var(\mathbf{Y}) = \sigma^2 I$, then any solution

$$\mathbf{b} = (X^T X)^- X^T \mathbf{Y}$$

to the least squares estimating equations

$$X^T X \mathbf{b} = X^T \mathbf{Y}$$

yields the <u>same value</u> for $\mathbf{c}^T \mathbf{b}$, and $\mathbf{c}^T \mathbf{b}$ is the unique blue for $\mathbf{c}^T \boldsymbol{\beta}$.

We will reject $H_0: \mathbf{c}^T \boldsymbol{\beta} = 60$ if

$$\mathbf{c}^T \mathbf{b} = \mathbf{c}^T (X^T X)^- X^T \mathbf{Y}$$

is too far away from 60.

(ii) Difference between the mean response for two treatments is estimable

$$lpha_1 - lpha_3 = (\mu + lpha_1) - (\mu + lpha_3)$$

$$= \left(\frac{1}{2} \ \frac{1}{2} \ 0 \ \frac{-1}{3} \ \frac{-1}{3} \ \frac{-1}{3}\right) E(\mathbf{Y})$$

and we can test

$$H_0: \alpha_1 - \alpha_3 = 0$$
 vs. $H_A: \alpha_1 - \alpha_3 \neq 0$

• If $Var(\mathbf{Y}) = \sigma^2 I$, the unique blue for

$$\alpha_1 - \alpha_3 = (0\ 1\ 0\ -1)\boldsymbol{\beta} = \mathbf{c}^T \boldsymbol{\beta}$$

is

$$\mathbf{c}^T \mathbf{b}$$
 for any $\mathbf{b} = (X^T X)^- X^T \mathbf{Y}$

• Reject $H_0: \alpha_1 - \alpha_3 = \mathbf{c}^T \boldsymbol{\beta} = 0$ if $\mathbf{c}^T \mathbf{b}$ is too far from 0.

(iii) It would not make much sense to attempt to test

$$H_0: \alpha_1 = 3$$
 vs. $H_A: \alpha_1 \neq 3$

because $\alpha_1 = [0 \ 1 \ 0 \ 0] \boldsymbol{\beta} = \mathbf{c}^T \boldsymbol{\beta}$ is not estimable

- Although $E(Y_{1j}) = \mu + \alpha_1$, neither μ nor α_1 has a clear interpretation.
- Different solutions to the normal equations produce different values for

$$\hat{\alpha}_1 = \mathbf{c}^T \mathbf{b} = \mathbf{c}^T (X^T X)^- X^T \mathbf{Y}$$

• To make a statement about α_1 , an additional restriction must be imposed on the parameters in the model to give α_1 a precise meaning.

In Example 3.2 we found several solutions to the normal equations:

$$\mathbf{b} = \begin{bmatrix} 0 & 0 & 0 & 0 \\ 0 & \frac{1}{2} & 0 & 0 \\ 0 & 0 & \frac{1}{1} & 0 \\ 0 & 0 & 0 & \frac{1}{3} \end{bmatrix} \begin{bmatrix} Y_{..} \\ Y_{1.} \\ Y_{2.} \\ Y_{3.} \end{bmatrix} = \begin{bmatrix} 0 \\ 61 \\ 71 \\ 69 \end{bmatrix}$$

$$\mathbf{b} = \frac{1}{3} \begin{bmatrix} 1 & -1 & -1 & 0 \\ -1 & 2.5 & 1 & 0 \\ -1 & 1 & 4 & 0 \\ 0 & 0 & 0 & 0 \end{bmatrix} \begin{bmatrix} Y_{..} \\ Y_{1.} \\ Y_{2.} \\ Y_{3.} \end{bmatrix} = \begin{bmatrix} 69 \\ -8 \\ 2 \\ 0 \end{bmatrix}$$

$$\mathbf{b} = \begin{bmatrix} \frac{2}{6} & -\frac{1}{6} & -\frac{1}{6} & -\frac{1}{6} \\ -\frac{1}{6} & \frac{1}{2} & 0 & 0 \\ -\frac{1}{6} & 0 & \frac{1}{1} & 0 \\ -\frac{1}{6} & 0 & 0 & \frac{1}{3} \end{bmatrix} \begin{bmatrix} Y_{..} \\ Y_{1.} \\ Y_{2.} \\ Y_{3.} \end{bmatrix} = \begin{bmatrix} 66.6\overline{6} \\ -5.6\overline{6} \\ 4.3\overline{3} \\ 2.3\overline{3} \end{bmatrix}$$

(iv) For
$$C = \begin{bmatrix} 0 & 1 & 0 & -1 \\ 1 & 1 & 0 & 0 \\ 1 & 0 & 0 & 1 \end{bmatrix}$$
, consider testing
$$H_0: C\beta = \begin{bmatrix} -3 \\ 60 \\ 70 \end{bmatrix} \text{ vs. } H_A: C\beta \neq \begin{bmatrix} -3 \\ 60 \\ 70 \end{bmatrix}$$

In this case $C\beta$ is estimable, but there is an inconsistency. If the null hypothesis is true,

$$C\beta = \begin{bmatrix} \alpha_1 - \alpha_3 \\ \mu + \alpha_1 \\ \mu + \alpha_3 \end{bmatrix} = \begin{bmatrix} -3 \\ 60 \\ 70 \end{bmatrix}$$

Then $\mu + \alpha_1 = 60$ and $\mu + \alpha_3 = 70$ implies

$$(\alpha_1 - \alpha_3) = (\mu + \alpha_1) - (\mu + \alpha_3) = 60 - 70 = -10.$$

Such inconsistencies should be avoided.

《□》《圖》《意》《意》 毫 《

(v) For
$$C = \begin{bmatrix} 0 & 1 & 0 & -1 \\ 1 & 1 & 0 & 0 \\ 1 & 0 & 0 & 1 \end{bmatrix}$$
, consider testing

$$H_0: C\beta = \begin{bmatrix} -10 \\ 60 \\ 70 \end{bmatrix}$$
 vs. $H_A: C\beta \neq \begin{bmatrix} -10 \\ 60 \\ 70 \end{bmatrix}$

In this case $C\beta$ is estimable and the equations specified by the null hypothesis are consistent. There is a redundancy

[0 1 0 -1]
$$\beta$$
 = $\alpha_1 - \alpha_3$
= $(\mu + \alpha_1) - (\mu + \alpha_3)$
= $60 - 70 = -10$

The rows of C are not linearly independent, i.e., rank(C) < number of rows in C. There are many equivalent ways to remove a redundancy:

$$H_0: \begin{bmatrix} 1 & 1 & 0 & 0 \\ 1 & 0 & 0 & 1 \end{bmatrix} \beta = \begin{bmatrix} 60 \\ 70 \end{bmatrix}$$

$$H_0: \begin{bmatrix} 0 & 1 & 0 & -1 \\ 1 & 1 & 0 & 0 \end{bmatrix} \beta = \begin{bmatrix} -10 \\ 60 \end{bmatrix}$$

$$H_0: \begin{bmatrix} 0 & 1 & 0 & -1 \\ 1 & 0 & 0 & 1 \end{bmatrix} \beta = \begin{bmatrix} -10 \\ 70 \end{bmatrix}$$

$$H_0: \begin{bmatrix} 1 & 2 & 0 & -1 \\ 2 & 1 & 0 & 1 \end{bmatrix} \beta = \begin{bmatrix} 50 \\ 130 \end{bmatrix}$$

are all equivalent.

In each case:

• The two rows of C are linearly independent and

$$rank(C) = 2 = number of rows in C$$

 The two rows of C are a basis for the same 2-dimensional subspace of R⁴.

This is the 2-dimensional space spanned by the rows of

$$C = \left[\begin{array}{cccc} 0 & 1 & 0 & -1 \\ 1 & 1 & 0 & 0 \\ 1 & 0 & 0 & 1 \end{array} \right]$$

We will only consider null hypotheses of the form $H_0: C\beta = \mathbf{d}$ where rank(C) = number of rows in C.

This leads to the following concept of a testable hypothesis.

<u>Defn 5.1:</u> Consider a linear model $E(\mathbf{Y}) = X\beta$ where $Var(\mathbf{Y}) = \Sigma$ and X is an $n \times k$ matrix.

For an $m \times k$ matrix of constants C and an $m \times 1$ vector of constants \mathbf{d} , we will say that

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

is testable if

- (i) $C\beta$ is estimable
- (ii) rank(C) = m = number of rows in C

To test H_0 : $C\beta = \mathbf{d}$

- (i) Use the data to estimate $C\beta$.
- (ii) Reject H_0 : $C\beta = \mathbf{d}$ if the estimate of $C\beta$ is to far away from \mathbf{d} .
- How much of the deviation of the estimate of $C\beta$ from **d** can be attributed to random errors?
 - measurement error
 - sampling variation
- Need a probability distribution for the estimate of $C\beta$
- Need a probability distribution for a test statistic

Normal Theory Gauss-Markov Model

$$\mathbf{Y} = \begin{bmatrix} Y_1 \\ \vdots \\ Y_n \end{bmatrix} \sim N(X\beta, \ \sigma^2 I)$$

A least squares estimator **b** for β minimizes

$$(\mathbf{Y} - X\mathbf{b})^T (\mathbf{Y} - X\mathbf{b})$$

For any generalized inverse of X^TX ,

$$\mathbf{b} = (X^T X)^- X^T \mathbf{Y}$$

is a solution to the normal equations

$$(X^TX)\mathbf{b} = X^T\mathbf{Y}$$
.

Result 5.1. (Results for the Gauss-Markov model)

For a testable null hypothesis

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

the OLS estimator for $C\beta$,

$$C\mathbf{b} = C(X^TX)^-X^T\mathbf{Y}$$
,

has the following properties:

- (i) Since $C\beta$ is estimable, $C\mathbf{b}$ is invariant to the choice of $(X^TX)^-$. (Result 3.10).
- (ii) Since $C\beta$ is estimable, $C\mathbf{b}$ is the unique b.l.u.e. for $C\beta$. (Result 3.11).

(iii)
$$E(C\mathbf{b} - \mathbf{d}) = C\beta - \mathbf{d}$$
, $Var(C\mathbf{b} - \mathbf{d}) = \sigma^2 C(X^T X)^- C^T$

◆ロト ◆昼 ト ◆ 差 ト ◆ 差 ・ 夕 へ ②

The latter follows from $Var(\mathbf{Y}) = \sigma^2 I$, because

$$Var(C\mathbf{b}) = Var(C(X^TX)^-X^T\mathbf{Y})$$

$$= C(X^TX)^-X^T \ Var(\mathbf{Y}) \ X[(X^TX)^-]^T C^T$$

$$= C(X^TX)^-X^T (\sigma^2I) X[(X^TX)^-]^T C^T$$

$$= \sigma^2 C(X^TX)^-X^T X[(X^TX)^-]^T C^T$$

Since $C\beta$ is estimable, C = AX for some A and

$$Var(C\mathbf{b}) = \sigma^2 A X (X^T X)^- X^T X (X^T X)^- X^T X^T A^T$$

$$= \sigma^2 A X (X^T X)^- X^T [X (X^T X)^- X^T]^T A^T$$

$$= \sigma^2 A X (X^T X)^- X^T A^T$$

$$= \sigma^2 C (X^T X)^- C^T$$

(iv)
$$C\mathbf{b} - \mathbf{d} \sim N(C\beta - \mathbf{d}, \sigma^2 C(X^T X)^- C^T)$$

This follows from normality, $\mathbf{Y} \sim N(X\boldsymbol{\beta}, \sigma^2 I)$, property (iii) and Result 4.1.

(v) When $H_0: C\beta = \mathbf{d}$ is true,

$$C\mathbf{b} - \mathbf{d} \sim N(\mathbf{0}, \sigma^2 C(X^T X)^- C^T)$$

(vi) Define

$$SS_{H_0} = (C\mathbf{b} - \mathbf{d})^T [C(X^T X)^{-} C^T]^{-1} (C\mathbf{b} - \mathbf{d})$$

then

$$\frac{1}{\sigma^2} SS_{H_0} \sim \chi_m^2(\delta^2)$$

where m = rank(C) and

$$\delta^2 = \frac{1}{\sigma^2} (C\beta - \mathbf{d})^T [C(X^T X)^- C^T]^{-1} (C\beta - \mathbf{d})$$

◆ロト ◆個ト ◆量ト ◆量ト ■ 釣りの

This follows from Result 4.7 using

$$C\mathbf{b} - \mathbf{d} \sim N(C\beta - \mathbf{d}, \sigma^2 C(X^T X)^- C^T)$$

$$A = \frac{1}{\sigma^2} [C(X^T X)^- C^T]^{-1}$$

$$\Sigma = Var(C\mathbf{b} - \mathbf{d}) = \sigma^2 C(X^T X)^- C^T$$

Clearly, $A\Sigma=I$ is idempotent. We also need the estimability of $Coldsymbol{eta}$ and

$$rank(C) = m = number of rows in C$$

to ensure that $C(X^TX)^-C^T$ is positive definite and $(C(X^TX)^-C^T)^{-1}$ exists. Then,

$$d.f. = rank(A) = rank(C(X^TX)^-C^T) = m$$

Since $C(X^TX)^-C^T$ is positive definite, we have

$$\delta^2 = \frac{1}{2\sigma^2} (C\beta - \mathbf{d})^T [C(X^T X)^- C^T]^{-1} (C\beta - \mathbf{d}) > 0$$

unless $\mathbf{C}\boldsymbol{\beta} - \mathbf{d} = \mathbf{0}$.

Hence $\delta^2 = 0$ if and only if $H_0 : C\beta = \mathbf{d}$ is true.

Consequently, from Result 4.7, we have

(vii)

$$\frac{1}{\sigma^2} \, \mathsf{SS}_{H_0} \sim \chi_m^2$$

if and only if

 $H_0: C\beta - \mathbf{d}$ is true.

To obtain an estimate of

$$Var(C\mathbf{b} - \mathbf{d}) = \sigma^2 C(X^T X)^- C^T$$

we need an estimate of σ^2 .

Since $E(\mathbf{Y}) = X\beta$ is estimable,

$$\hat{\mathbf{Y}} = X\mathbf{b} = X(X^TX)^-X^T\mathbf{Y} = P_X\mathbf{Y}$$

is the unique b.l.u.e. for $X\beta$.

Consequently, the residual vector

$$\mathbf{e} = \mathbf{Y} - \hat{\mathbf{Y}} = (I - P_X)\mathbf{Y}$$

is invariant to the choice of $(X^TX)^-$ used to obtain $P_X = X(X^TX)^-X_.^T$

Then,

$$SS_{residuals} = \mathbf{e}^T \mathbf{e} = \mathbf{Y}^T (I - P_X) \mathbf{Y}$$

is invariant to the choice of $(X^TX)^-$ used to obtain $P_X = X(X^TX)^-X^T$ and **b**.

(viii)

$$E(SS_{residuals}) = (n - k)\sigma^2$$

where

$$k = \operatorname{rank}(X) = \operatorname{rank}(P_X), \quad n - k = \operatorname{rank}(I - P_X)$$

and it follows that

$$MS_{residuals} = \frac{SS_{residuals}}{n-k}$$

is an unbiased estimator of σ^2 .

□ ▶ ∢□ ▶ ∢ ≣ ▶ √ ■ ♥ 9 Q (?)

Result (viii) is obtained by applying Result 4.6 to

$$SS_{residual} = \mathbf{Y}^{T}(I - P_{X})\mathbf{Y}$$

$$E(\mathbf{Y}^T A \mathbf{Y}) = \boldsymbol{\mu}^T A \boldsymbol{\mu} + tr(A \boldsymbol{\Sigma})$$

$$= \boldsymbol{\beta}^T \boldsymbol{X}^T \underline{(I - P_X) \boldsymbol{X}} \boldsymbol{\beta} + tr((I - P_X) \sigma^2 I)$$

$$\uparrow$$
this is a zero matrix
$$= \sigma^2 tr(I - P_X)$$

$$= \sigma^2 (n - k)$$

where k = rank(X). This used the assumption of a Gauss-Markov model, but does not use the normality assumption.

(ix)
$$\frac{1}{\sigma^2} \; \mathrm{SS}_{residuals} \sim \chi^2_{n-k}$$

To show this use the assumption that $\mathbf{Y} \sim N(X\boldsymbol{\beta}, \sigma^2 I)$ and apply Result 4.7 to

$$rac{1}{\sigma^2}\,\mathrm{SS}_{\mathrm{residuals}} = \mathbf{Y}^\mathrm{T}\, \left[\,\, rac{1}{\sigma^2} (\mathrm{I} - \mathrm{P}_\mathrm{X}) \,\,
ight] \mathbf{Y}$$

$$\nearrow \qquad \qquad \nwarrow$$

$$E(\mathbf{Y}) = X\boldsymbol{\beta} = \mu \qquad \qquad \text{this is } A$$

$$Var(\mathbf{Y}) = \sigma^2 I = \Sigma$$

Clearly $A\Sigma = \frac{1}{\sigma^2}(I - P_X)\sigma^2I = I - P_X$ is idempotent and the noncentrality parameter is

$$\delta^2 = \mu^T A \mu = \frac{1}{\sigma^2} \beta^T X^T (I - P_X) X \beta = 0$$

◆ロト ◆個ト ◆差ト ◆差ト 差 めなぐ

(x) SS_{H_0} and $SS_{residuals}$ are independently distributed.

To show this note that SS_{H_0} is a function of

$$C\mathbf{b} = C(X^TX)^-X^T\mathbf{Y}$$

and $SS_{residuals}$ is a function of

$$\mathbf{e} = (I - X)\mathbf{Y}$$

By Result 4.1,

$$\begin{bmatrix} C\mathbf{b} \\ \mathbf{e} \end{bmatrix} = \begin{bmatrix} C(X^TX)^-X^T \\ I - P_X \end{bmatrix} \mathbf{Y}$$

has a multivariate normal distribution because $\mathbf{Y} \sim N(X\beta, \sigma^2 I)$.

Then, by Result 4.4, Cb and e are independent because

$$Cov(C\mathbf{b}, \mathbf{e}) = Cov(C(X^TX)^-X^T\mathbf{Y}, (I - P_X)\mathbf{Y})$$

$$= C(X^TX)^-X^T(Var(\mathbf{Y}))(I - P_X)^T$$

$$= C(X^TX)^-X^T(\sigma^2I)(I - P_X)$$

$$= \sigma^2C(X^TX)^-\frac{X^T(I - P_X)}{\sigma^2} = 0$$

This is a matrix of zeros since it is

the transpose of $(I - P_X)X = X - X = 0$

Consequently, $\mathrm{SS}_{\mathrm{H}_{\mathrm{0}}}$ is independent of $\mathrm{SS}_{\mathrm{residuals}}$ and it follows that

(xi)

$$F = \frac{\left(\frac{\text{SS}_{\text{H}_0}}{m\sigma^2}\right)}{\left(\frac{\text{SS}_{\text{residuals}}}{(n-k)\sigma^2}\right)}$$
$$= \frac{\frac{\text{SS}_{\text{H}_0}}{m}}{\frac{\text{SS}_{\text{residuals}}}{n-k}} \sim F_{m,n-k}(\delta^2)$$

with noncentrality parameter

$$\delta^{2} = \frac{1}{\sigma^{2}} (C\beta - \mathbf{d})^{T} [C(X^{T}X)^{-}C^{T}]^{-1} (C\beta - \mathbf{d})$$

$$\geq 0$$

and $\delta^2 = 0$ if and only if $H_0 : C\beta = \mathbf{d}$ is true.

Type I error level:

$$\alpha = Pr\left\{F > F_{m,n-k,\alpha} \mid H_0 \text{ is true}\right\}$$

when H_0 is true,

$$F = \frac{\mathrm{MS_{H_0}}}{\mathrm{MS_{residuals}}}$$

has a central F distribution with (m, n - k) d.f.

This is the probability of incorrectly rejecting a null hypothesis that is true.

Densities for Central F Distributions

Type II error level:

$$eta = Pr\{\text{Type II error}\}$$
 $= Pr\{\text{fail to reject } H_0 \mid H_0 \text{ is false}\}$
 $= Pr\{F < F_{m,n-k,\alpha} \mid H_0 \text{ is false}\}$

when H_0 is false,

 $F = \frac{MS_{H_0}}{MS_{\text{periduals}}}$

has a noncentral F distribution

with (m, n - k) d.f. and noncentrality parameter $\delta > 0$.

Power of a test:

power =
$$1 - \beta$$

= $Pr\{F > F_{m,n-k,\alpha} \mid H_0 \text{ is false}\}$

this determines the value of the noncentrality parameter.

with (5,20) df and noncentrality parameter = 1.5

with (5,20) df and noncentrality parameter = 3

with (5,20) df and noncentrality parameter = 10

with (5,20) df and noncentrality parameter = 20

For a fixed type I error level (significance level) α , the power of the test increases as the noncentrality parameter increases.

$$\delta^2 = \frac{1}{\sigma^2} (C\beta - \mathbf{d})^T [C(X^TX)^- C^T]^{-1} (C\beta - \mathbf{d})$$

$$\uparrow \qquad \uparrow \qquad \uparrow$$
size of how much the design the error the actual of the experiment variance value of (Note: the number
$$C\beta \qquad \text{of observations}$$
 deviates also affects from the degrees of hpothesized freedom.)

Perform the test by rejecting H_0 : $C\beta = \mathbf{d}$ if

$$F > F_{(m,n-k),\alpha}$$

where α is a specified significance level (Type I error level) for the test.

$$\alpha = Pr \{ \text{reject H}_0 | H_0 \text{ is true} \}$$

Example 3.2 Effects of three diets on blood coagulation times in rats.

Diet factor: Diet 1, Diet 2, Diet 3

Response: blood coagulation time

Model for a completely randomized experiment with n_i rats assigned to the i-th diet.

$$Y_{ij} = \mu + \alpha_i + \epsilon_{ij}$$

where

$$\epsilon_{ij} \sim NID(0, \sigma^2)$$

for i = 1, 2, 3 and $j = 1, 2, ..., n_i$.

Here, $E(Y_{ij}) = \mu + \alpha_i$ is the mean coagulation time for rats fed the *i*-th diet.

Test the null hypothesis that the mean blood coagulation time is the same for all three diets

$$H_0: \mu + \alpha_1 = \mu + \alpha_2 = \mu + \alpha_3$$

against the general alternative that at least two diets have different mean coagulation times

$$H_A: (\mu + \alpha_i) \neq (\mu + \alpha_j)$$
 for some $i \neq j$.

Equivalent ways to express the null hypothesis are:

$$H_0: \alpha_1 = \alpha_2 = \alpha_3$$

$$H_0: Coldsymbol{eta} = \left[egin{array}{cccc} 0 & 1 & -1 & 0 \ 0 & 0 & 1 & -1 \end{array}
ight] \left[egin{array}{c} \mu \ lpha_1 \ lpha_2 \ lpha_3 \end{array}
ight] = \left[egin{array}{c} 0 \ 0 \end{array}
ight]$$

$$H_0: C\beta = \begin{bmatrix} 0 & 1 & 0 & -1 \\ 0 & 0 & 1 & -1 \end{bmatrix} \begin{bmatrix} \mu \\ \alpha_1 \\ \alpha_2 \\ \alpha_3 \end{bmatrix} = \begin{bmatrix} 0 \\ 0 \end{bmatrix}$$

this is d

Obtain the OLS estimator for $C\beta$

$$C\mathbf{b}$$
 where $\mathbf{b} = (X^T X)^- X^T \mathbf{Y}$

and evaluate

$$SS_{H_0} = (C\mathbf{b} - \mathbf{0})^T [C(X^T X)^- C^T]^{-1} (C\mathbf{b} - \mathbf{0})$$
$$= \sum_{i=1}^3 n_i (\bar{Y}_{i.} - \bar{Y}_{..})^2$$

$$\begin{aligned} \mathrm{MS_{H_0}} &=& \frac{\mathrm{SS_{H_0}}}{2} & \text{on } 3-1=2 \; \mathrm{d.f.} \\ \mathrm{SS_{residuals}} &=& \mathbf{Y}^T (I-P_X) \mathbf{Y} = \sum_{i=1}^3 \sum_{j=1}^{n_i} (Y_{ij} - \bar{Y}_{i.})^2 \\ \mathrm{MS_{residuals}} &=& \frac{\mathrm{SS_{residuals}}}{\sum\limits_{i=1}^3 (n_i-1)} & \text{on } \sum\limits_{i=1}^3 (n_i-1) \, \mathrm{d.f.} \end{aligned}$$

Reject H_0 in favor of H_a if

$$F = \frac{\mathrm{MS_{H_0}}}{\mathrm{MS_{residuals}}} > F_{(2,\sum_{i=1}^3(n_i-1)),\alpha}$$

How many observations (in this case rats) are needed? Suppose we are willing to specify:

- (i) $\alpha = \text{type I error level} = .05$
- (ii) $n_1 = n_2 = n_3 = n$
- (iii) power \geq .90 to detect
- (iv) a specific alternative

$$(\mu + \alpha_1) - (\mu + \alpha_3) = 0.5\sigma$$
$$(\mu + \alpha_2) - (\mu + \alpha_3) = \sigma$$

For this particular alternative

$$C\beta = \begin{bmatrix} 0 & 1 & 0 & -1 \\ 0 & 0 & 1 & -1 \end{bmatrix} \begin{bmatrix} \mu \\ \alpha_1 \\ \alpha_2 \\ \alpha_3 \end{bmatrix} = \begin{bmatrix} .5\sigma \\ \sigma \end{bmatrix}$$

and the power of the F-test is

power =
$$\Pr \left\{ F_{(2,3n-3)}(\delta^2) > F_{(2,3n-3),.05} \right\}$$

where

$$\delta^{2} = \frac{1}{\sigma^{2}} \left(\begin{bmatrix} .5\sigma \\ \sigma \end{bmatrix} - \begin{bmatrix} 0 \\ 0 \end{bmatrix} \right)^{T} \left[C(X^{T}X)^{-}C^{T} \right]^{-1} \left(\begin{bmatrix} .5\sigma \\ \sigma \end{bmatrix} - \begin{bmatrix} 0 \\ 0 \end{bmatrix} \right)$$

$$= [.5 \ 1] \left[C(X^{T}X)^{-}C^{T} \right]^{-1} \begin{bmatrix} .5 \\ 1 \end{bmatrix}$$

- 4 ロ ト 4 部 ト 4 章 ト 4 章 ト 9 Q (*)

In this case,

$$X^T X = \begin{bmatrix} 3n & n & n & n \\ n & n & 0 & 0 \\ n & 0 & n & 0 \\ n & 0 & 0 & n \end{bmatrix}$$

and a generalized inverse is

$$(X^T X)^- = \begin{vmatrix} 0 & 0 & 0 & 0 \\ 0 & n^{-1} & 0 & 0 \\ 0 & 0 & n^{-1} & 0 \\ 0 & 0 & 0 & n^{-1} \end{vmatrix}$$

Then,

$$C(X^TX)^-C^T = \frac{1}{n} \begin{bmatrix} 2 & 1 \\ 1 & 2 \end{bmatrix}$$

and

$$\delta^2 = [.5 \ 1][C(X^T X)^- C^T]^{-1} \begin{bmatrix} .5 \\ 1 \end{bmatrix}$$
$$= \frac{n}{2}$$

Choose n to achieve

.90 = power
=
$$Pr\left\{F_{(2,3n-3)}\left(\frac{n}{2}\right) > F_{(2,3n-3).05}\right\}$$

Power versus Sample Size

F-test for equal means

See power.r for the program.

For testing

$$H_0: (\mu + \alpha_1) = (\mu + \alpha_2) = \cdots = (\mu + \alpha_k)$$

against

$$H_A: (\mu + \alpha_i) \neq (\mu + \alpha_j)$$
 for some $i \neq j$

use

$$F = rac{ ext{MS}_{ ext{H}_0}}{ ext{MS}_{ ext{residuals}}} \sim F_{(k-1,\sum_{i=1}^k (n_i-1))}(\delta^2)$$

where

$$\delta^2 = \frac{1}{\sigma^2} \sum_{i=1}^k n_i (\alpha_i - \bar{\alpha}_.)^2$$

with

$$\bar{\alpha}_{\cdot} = \frac{\sum_{i=1}^{k} n_{i} \alpha_{i}}{\sum_{i=1}^{k} n_{i}}$$

To obtain the formula for the noncentrality parameter, write the null hypothesis as

$$H_0: \mathbf{0} = C\beta = \begin{pmatrix} \begin{bmatrix} 0 & 1 & 0 & \cdots & 0 \\ 0 & 0 & 1 & \cdots & 0 \\ \vdots & 0 & \ddots & \vdots & \\ 0 & 0 & \cdots & 0 & 1 \end{bmatrix} - \begin{bmatrix} 0 & \frac{n_1}{n_1} & \cdots & \frac{n_k}{n_l} \\ 0 & \vdots & & & \\ \vdots & \vdots & & & \\ 0 & \frac{n_1}{n_l} & \cdots & \frac{n_k}{n_l} \end{bmatrix} \end{pmatrix} \begin{vmatrix} \mu \\ \alpha_1 \\ \alpha_2 \\ \vdots \\ \alpha_{l} \\ \alpha_{l} \end{vmatrix}$$

Use

$$X = \begin{bmatrix} 1 & 1 & 0 & \cdots & 0 \\ 1 & 1 & 0 & & 0 \\ 1 & 1 & 0 & & 0 \\ 1 & 0 & 1 & & 0 \\ 1 & 0 & 1 & & 0 \\ \vdots & \vdots & \vdots & & \vdots \\ 1 & 0 & 0 & \cdots & 1 \end{bmatrix}$$

$$X^{T}X = \begin{bmatrix} n_{1} & n_{1} & n_{2} & \cdots & n_{k} \\ n_{1} & n_{1} & & & & \\ n_{2} & & n_{2} & & \\ \vdots & & & \ddots & & \\ n_{k} & & & & n_{k} \end{bmatrix}$$
$$(X^{T}X)^{-} = \begin{bmatrix} 0 & 0 & 0 & \cdots & 0 \\ 0 & n_{1}^{-1} & 0 & \cdots & 0 \\ 0 & 0 & n_{2}^{-1} & \cdots & 0 \\ \vdots & & & \ddots & \\ 0 & 0 & \cdots & & n_{k}^{-1} \end{bmatrix}.$$

Then

$$\delta^{2} = \frac{1}{\sigma^{2}} (C\beta - \mathbf{0})^{T} [C(X^{T}X)^{-}C^{T}]^{-1} (C\beta - \mathbf{0}) = \frac{1}{\sigma^{2}} \sum_{i=1}^{k} n_{i} (\alpha_{i} - \bar{\alpha}_{.})^{2}$$

Confidence intervals for estimable functions of β

<u>Defn 5.2:</u> Suppose $Z \sim N(0,1)$ is distributed independently of $W \sim \chi_{\nu}^2$, and then the distribution of

$$t = \frac{Z}{\sqrt{\frac{W}{v}}}$$

is called the student t-distribution with v degrees of freedom.

We will use the notation

$$t \sim t_{v}$$

Central t Densities

See tden.r for the program.

For the normal-theory Gauss-Markov model

$$\mathbf{Y} \sim N(X\boldsymbol{\beta}, \sigma^2 I)$$

and from Result 5.1.(iv) we have for an estimable function, $\mathbf{c}^T \boldsymbol{\beta}$, that the OLS estimator

$$\mathbf{c}^T \mathbf{b} = \mathbf{c}^T (X^T X)^- X^T \mathbf{Y}$$

follows a normal distribution, i.e.,

$$\mathbf{c}^T \mathbf{b} \sim N(\mathbf{c}^T \boldsymbol{\beta}, \sigma^2 \mathbf{c}^T (X^T X)^- \mathbf{c}).$$

It follows that

$$Z = \frac{\mathbf{c}^T \mathbf{b} - \mathbf{c}^T \boldsymbol{\beta}}{\sqrt{\sigma^2 \mathbf{c}^T (X^T X)^- \mathbf{c}}} \sim N(0, 1)$$

From Result 5.1.(ix), we have

$$\frac{1}{\sigma^2}\mathbf{Y}^{\mathsf{T}}(I-P_X)\mathbf{Y} \sim \chi^2_{(n-k)}$$

where $k = \operatorname{rank}(X)$. Using the same argument that we used to derive Result 5.1.(x), we can show that $c^T \mathbf{b}$ is distributed independently of $\frac{1}{\sigma^2}$ SSE.

First note that

$$\begin{bmatrix} \mathbf{c}^T \mathbf{b} \\ (I - P_X) \mathbf{Y} \end{bmatrix} = \begin{bmatrix} \mathbf{c}^T (X^T X)^{-} X^T \\ (I - P_X) \end{bmatrix} \mathbf{Y}$$

has a joint normal distribution under the normal-theory Gauss-Markov model. (From Result 4.1)

Note that

$$Cov(\mathbf{c}^{T}\mathbf{b}, (I - P_{X})\mathbf{Y})$$

$$= (\mathbf{c}^{T}(X^{T}X)^{-}X^{T})(Var(\mathbf{Y}))(I - P_{X})^{T}$$

$$= (\mathbf{c}^{T}(X^{T}X)^{-}X^{T})(\sigma^{2})(I - P_{X})$$

$$= \sigma^{2}\mathbf{c}^{T}(X^{T}X)^{-}\underline{X^{T}(I - P_{X})}$$

$$= 0$$

Consequently, (by Result 4.4) $\mathbf{c}^T \mathbf{b}$ is distributed independently of $\mathbf{e} = (I - P_X)\mathbf{Y}$ which implies that $\mathbf{c}^T \mathbf{b}$ is distributed independently of SSE $= \mathbf{e}^T \mathbf{e}$.

Then,

$$t = \frac{Z}{\sqrt{\frac{\text{SSE}}{\sigma^{2}(n-k)}}}$$

$$= \frac{\frac{\mathbf{c}^{T}\mathbf{b} - \mathbf{c}^{T}\boldsymbol{\beta}}{\sqrt{\frac{\sigma^{2}\mathbf{c}^{T}(X^{T}X) - \mathbf{c}}{\sigma^{2}(n-k)}}}$$

$$= \frac{\mathbf{c}^{T}\mathbf{b} - \mathbf{c}^{T}\boldsymbol{\beta}}{\sqrt{\frac{\text{SSE}}{(n-k)}}\mathbf{c}^{T}(X^{T}X) - \mathbf{c}} \sim t_{(n-k)}$$

$$\frac{\text{SSE}}{\mathbf{c} - \mathbf{c}} \text{ is the MSE}$$

Central t Densities

It follows that

$$1 - \alpha = Pr \left\{ -t_{(n-k),\alpha/2} \le \frac{\mathbf{c}^T \mathbf{b} - \mathbf{c}^T \boldsymbol{\beta}}{\sqrt{\text{MSE } \mathbf{c}^T (\mathbf{X}^T \mathbf{X})^{-} \mathbf{c}}} \le t_{(n-k),\alpha/2} \right\}$$
$$= Pr \left\{ \mathbf{c}^T \mathbf{b} - t_{(n-k),\alpha/2} \sqrt{\text{MSE } \mathbf{c}^T (\mathbf{X}^T \mathbf{X})^{-} \mathbf{c}} \le \mathbf{c}^T \boldsymbol{\beta} \right\}$$
$$\le \mathbf{c}^T \mathbf{b} + t_{(n-k),\alpha/2} \sqrt{\text{MSE } \mathbf{c}^T (\mathbf{X}^T \mathbf{X})^{-} \mathbf{c}} \right\}$$

and a $(1 - \alpha) \times 100\%$ confidence interval for $\mathbf{c}^T \boldsymbol{\beta}$ is

$$\left(\mathbf{c}^T\mathbf{b} - t_{(n-k),\alpha/2}\sqrt{\mathrm{MSE}\,\mathbf{c}^{\mathrm{T}}(\mathbf{X}^{\mathrm{T}}\mathbf{X})^{-}\mathbf{c}}\right)$$

$$\mathbf{c}^{\mathsf{T}}\mathbf{b} + t_{(n-k),\alpha/2}\sqrt{\mathrm{MSE}\,\mathbf{c}^{\mathrm{T}}(\mathrm{X}^{\mathrm{T}}\mathrm{X})^{-}\mathbf{c}}$$

For brevity we will also write

$$\mathbf{c}^T \mathbf{b} \pm t_{(n-k),\alpha/2} S_{\mathbf{c}^T \mathbf{b}}$$

where

$$S_{\mathbf{c}^T \mathbf{b}} = \sqrt{\mathrm{MSE} \, \mathbf{c}^{\mathrm{T}} (\mathrm{X}^{\mathrm{T}} \mathrm{X})^{-} \mathbf{c}}$$
.

For the normal-theory Gauss-Markov model with $\mathbf{Y} \sim N(X\boldsymbol{\beta}, \sigma^2 I)$, the interval

$$\mathbf{c}^T \mathbf{b} \pm t_{(n-k),\alpha/2} S_{\mathbf{c}^T \mathbf{b}}$$

is the shortest random interval with probability $(1 - \alpha)$ of containing $\mathbf{c}^T \boldsymbol{\beta}$.

Confidence interval for σ^2 :

For the normal-theory Gauss-Markov model with $\mathbf{Y} \sim N(X\beta, \sigma^2 I)$ we have shown that

$$\frac{\mathrm{SSE}}{\sigma^2} = \frac{\mathbf{Y}^T (I - P_X) \mathbf{Y}}{\sigma^2} \sim \chi^2_{(n-k)}$$

Then,

$$1 - \alpha = Pr \left\{ \chi^{2}_{(n-k),1-\alpha/2} \le \frac{SSE}{\sigma^{2}} \le \chi_{(n-k),\alpha/2} \right\}$$
$$= Pr \left\{ \frac{SSE}{\chi^{2}_{(n-k),\alpha/2}} \le \sigma^{2} \le \frac{SSE}{\chi_{(n-k),1-\alpha/2}} \right\}$$

The resulting $(1-\alpha) \times 100\%$ confidence interval for σ^2 is

$$\left(\frac{\text{SSE}}{\chi^2_{(n-k),\alpha/2}}\,,\,\frac{\text{SSE}}{\chi^2_{(n-k),1-\alpha/2}}\right)$$