6. Regression Analysis

6.1 Simple linear regression for normal theory Gauss-Markov models.

Model 1:

$$Y_i = \beta_0 + \beta_1 X_i + \epsilon_i,$$

where $\epsilon_i \sim \textit{NID}(0, \sigma^2)$ for i = 1, ..., n.

Matrix formulation:

$$\begin{bmatrix} Y_1 \\ Y_2 \\ \vdots \\ Y_n \end{bmatrix} = \begin{bmatrix} 1 & X_1 \\ 1 & X_2 \\ \vdots & \vdots \\ 1 & X_n \end{bmatrix} \begin{bmatrix} \beta_0 \\ \beta_1 \end{bmatrix} + \begin{bmatrix} \epsilon_1 \\ \epsilon_2 \\ \vdots \\ \epsilon_n \end{bmatrix}$$

or

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

The OLS estimator (b.l.u.e.) for β is

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

↑ when does this exist?

Here

$$X^TX = \begin{bmatrix} n & \sum_{i=1}^n X_i \\ \sum_{i=1}^n X_i & \sum_{i=1}^n X_i^2 \end{bmatrix}, \quad X^T\mathbf{Y} = \begin{bmatrix} \sum_{i=1}^n Y_i \\ \sum_{i=1}^n X_i Y_i \end{bmatrix}$$

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

$$= \frac{1}{n \sum_{i=1}^{n} X_{i}^{2} - \left(\sum_{i=1}^{n} X_{i}\right)^{2}} \begin{bmatrix} \sum_{i=1}^{n} X_{i}^{2} & -\sum_{i=1}^{n} X_{i} \\ -\sum_{i=1}^{n} X_{i} & n \end{bmatrix}$$

$$= \frac{1}{n\sum_{i=1}^{n}(X_{i}-\bar{X})^{2}} \begin{bmatrix} \sum_{i=1}^{n}X_{i}^{2} & -n\bar{X} \\ -n\bar{X} & n \end{bmatrix}$$

Then

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

$$= \frac{1}{n\sum_{i=1}^{n} (X_{i} - \bar{X})^{2}} \begin{bmatrix} \left(\sum_{i=1}^{n} X_{i}^{2}\right) \left(\sum_{i=1}^{n} Y_{i}\right) - n\bar{X}\sum_{i=1}^{n} X_{i}Y_{i} \\ -n\bar{X}\sum_{i=1}^{n} Y_{i} + n\sum_{i=1}^{n} X_{i}Y_{i} \end{bmatrix}$$

and

$$\mathbf{b} = \begin{bmatrix} b_0 \\ b_1 \end{bmatrix} = \begin{bmatrix} Y - b_1 X \\ \sum_{i=1}^n (X_i - \bar{X}) Y_i \\ \sum_{i=1}^n (X_i - \bar{X})^2 \end{bmatrix}$$

Covariance matrix:

$$Var(\mathbf{b}) = Var \left[(X^T X)^{-1} X^T \mathbf{Y} \right]$$

$$= (X^T X)^{-1} X^T (\sigma^2 I) X (X^T X)^{-1}$$

$$= \sigma^2 (X^T X)^{-1}$$

$$= \sigma^2 \begin{bmatrix} \frac{1}{n} + \frac{\bar{X}^2}{\Sigma (X_i - \bar{X})^2} & \frac{-\bar{X}}{\Sigma (X_i - \bar{X})^2} \\ \frac{-\bar{X}}{\Sigma (X_i - \bar{X})^2} & \frac{1}{\Sigma (X_i - \bar{X})^2} \end{bmatrix}$$

Estimate the covariance matrix for **b** as

$$S_{\mathbf{b}} = \mathsf{MSE} (X^T X)^{-1}$$

where

$$MSE = SSE/(n-2) = \frac{1}{n-2} \mathbf{Y}^T (I - P_X) \mathbf{Y}.$$

Analysis of Variance:

$$\begin{split} \sum_{i=1}^{n} Y_{i}^{2} &= \mathbf{Y}^{T} \mathbf{Y} \\ &= \mathbf{Y}^{T} (I - P_{X} + P_{X} - P_{1} + P_{1}) \mathbf{Y} \\ &= \mathbf{Y}^{T} (I - P_{X}) \mathbf{Y} + \mathbf{Y}^{T} (P_{X} - P_{1}) \mathbf{Y} + \mathbf{Y}^{T} P_{1} \mathbf{Y} \\ \\ &\stackrel{\nearrow}{\text{SSE}} \quad \begin{matrix} \nearrow & \uparrow \\ \text{Corrected model} \\ \text{sum of squares} \end{matrix} \qquad \uparrow \\ \text{call this } R(\beta_{1}|\beta_{0}) \qquad \text{call this } R(\beta_{0}) \end{split}$$

- (i) By Cochran's Theorem, these three sums of squares are multiples of independent chi-squared random variables.
- (ii) By result 4.7, $\frac{1}{\sigma^2}$ SSE $\sim \chi^2_{(n-2)}$ if the model is correctly specified.

Notation:

Reduction in residual sum of squares:

$$R(\beta_{k+1}, \dots, \beta_{k+q} \mid \beta_0, \beta_1, \dots, \beta_k)$$

$$= \mathbf{Y}^T (I - P_{X_1}) \mathbf{Y} - \mathbf{Y}^T (I - P_X) \mathbf{Y}$$

$$\uparrow \qquad \qquad \uparrow \qquad \qquad \text{sum of squared}$$

$$\text{residuals for the} \qquad \text{residuals for the}$$

$$\text{smaller model} \qquad \qquad \text{larger model}$$

Here

$$X = [\begin{array}{ccc} X_1 & | & X_2 \end{array}]$$
 columns corresponding corresponding to $\beta_0, \beta_1, \ldots, \beta_k$ to $\beta_{k+1} \cdots \beta_{k+q}$

Correction for the overall mean:

$$R(\beta_0) = \mathbf{Y}^T P_1 \mathbf{Y}$$

$$= \mathbf{Y}^T (I - I + P_1) \mathbf{Y}$$

$$= \mathbf{Y}^T I \mathbf{Y} - \mathbf{Y}^T (I - P_1) \mathbf{Y}$$

$$= \sum_{i=1}^n (Y_i - 0)^2 - \sum_{i=1}^n (Y_i - \bar{Y})^2$$

Sum of squared residuals from fitting the model $Y_i = \alpha + \epsilon_i$.

The OLS estimator for $\alpha = E(Y_i)$ is $\hat{\alpha} = (\mathbf{1}^T \mathbf{1})^{-1} \mathbf{1}^T \mathbf{Y}$

$$= (n)^{-1} \left(\sum_{i=1}^{n} Y_i \right)$$

An alternative formula

$$R(\beta_0) = \mathbf{Y}^T \mathbf{P_1} \mathbf{Y}$$

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

$$= \left(\sum_{i=1}^n Y_i \right) (n)^{-1} \left(\sum_{i=1}^n Y_i \right)$$

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

$$= n \bar{Y}^2$$

with $df = rank(P_1) = rank(1) = 1$.

Reduction in the residual sum of squares for regression on X_1 :

$$R(\beta_{1}|\beta_{0}) = \mathbf{Y}^{T}(P_{X} - P_{1})\mathbf{Y}$$

$$= \mathbf{Y}^{T}(P_{X} - I + I - P_{1})\mathbf{Y}$$

$$= \mathbf{Y}^{T}(I - P_{1} - (I - P_{X}))\mathbf{Y}$$

$$= \mathbf{Y}^{T}(I - P_{1})\mathbf{Y} - \mathbf{Y}^{T}(I - P_{X})\mathbf{Y}$$

$$\uparrow \text{sum of squared} \text{sum of squared}$$

$$residuals for \text{residuals for}$$

$$\text{fitting the model}$$

$$\text{fitting the model}$$

$$Y_{i} = \alpha + \epsilon_{i}$$

$$Y_{i} = \beta_{0} + \beta_{1}X_{i} + \epsilon_{i}$$

ANOVA table:

Source of variation	d.f.	Sum of Squares
Regression on X	1	$R(\beta_1 \beta_0) = \mathbf{Y}^T(P_X - P_1)\mathbf{Y}$
Residuals	<i>n</i> – 2	$\mathbf{Y}^{T}(I-P_{X})\mathbf{Y}$
Corrected total	n-1	$\mathbf{Y}^T(I-P_1)\mathbf{Y}$
Correction for the mean	1	$\mathbf{Y}^T P_1 \mathbf{Y} = n \bar{Y}^2$

F-tests

From result 4.7 we have

$$\frac{1}{\sigma^2} R(\beta_0) = \frac{1}{\sigma^2} \mathbf{Y}^T P_1 \mathbf{Y} \sim \chi_1^2(\delta^2)$$

where

$$\delta^2 = \frac{1}{\sigma^2} \boldsymbol{\beta}^T \mathbf{X}^T P_1 \mathbf{X} \boldsymbol{\beta} = \frac{1}{\sigma^2} \boldsymbol{\beta}^T \mathbf{X}^T P_1^T P_1 X \boldsymbol{\beta}$$
$$= \frac{1}{\sigma^2} (P_1 X \boldsymbol{\beta})^T (P_1 X \boldsymbol{\beta}) = \frac{n}{\sigma^2} (\beta_0 + \beta_1 \bar{X})^2$$

Hypothesis test: Reject $H_0: \beta_0 + \beta_1 \bar{X} = 0$ if

$$F = \frac{R(\beta_0)}{\text{MSE}} > F_{(1,n-2)}, \alpha$$

Also use Result 4.7 to show that

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

and, use Result 4.8 to show that

$$SSE = \frac{1}{\sigma^2} \mathbf{Y}^T (I - P_X) \mathbf{Y}$$

is distributed independently of

$$R(\beta_0) = \frac{1}{\sigma^2} \mathbf{Y}^T P_1 \mathbf{Y} .$$

This follows from

$$(I-P_X)P_1=0.$$

Consequently,

$$F = \frac{R(\beta_0)}{MSE} \sim F_{(1,n-2)}(\delta^2)$$

and this becomes a central F-distribution when the null hypothesis is true.

Test the null hypothesis $H_0: \beta_1 = 0$

$$F = \frac{R(\beta_1|\beta_0)/1}{\text{MSE}}$$

$$= \frac{[\mathbf{Y}^T(P_X - P_1)\mathbf{Y}]/[1\sigma^2]}{[\mathbf{Y}^T(I - P_X)\mathbf{Y}]/[(n-2)\sigma^2]}$$

$$\sim F_{(1,n-2)}(\delta^2)$$

where

$$\delta^{2} = \frac{1}{\sigma^{2}} \beta^{T} X^{T} (P_{X} - P_{1}) X \beta$$
$$= \frac{1}{\sigma^{2}} \beta^{T} X^{T} (P_{X} - P_{1})^{T} \underline{(P_{X} - P_{1}) X \beta}$$

The null hypothesis is $H_0: (P_X - P_1)X\beta = 0$

Here

$$(P_X - P_1)X = (P_X - P_1)[\mathbf{1}|\mathbf{X}] = \left[(P_X - P_1)\mathbf{1} \middle| (P_X - P_1)\mathbf{X} \right]$$

$$= \left[P_X \mathbf{1} - P_1 \mathbf{1} \middle| P_X \mathbf{X} - P_1 \mathbf{X} \right] = \left[\mathbf{1} - \mathbf{1} \middle| \mathbf{X} - \bar{X} \mathbf{1} \right]$$

$$= \left[\begin{array}{ccc} 0 & | & X_1 - \bar{X} \\ 0 & | & X_2 - \bar{X} \\ \vdots & | & \vdots \\ 0 & | & X_n - \bar{X} \end{array} \right]$$

If any $X_i \neq X_i$, then we cannot have both

$$X_i - \bar{X} = 0$$

and

$$X_i - \bar{X} = 0.$$

Consequently, if any $X_i \neq X_j$ then

$$(P_X - P_1)X\beta = 0$$

if and only if

$$\beta_1 = 0$$
.

Hence, the null hypothesis is

$$H_0: \beta_1 = 0.$$

Note that

$$\delta^2 = \frac{1}{\sigma^2} \beta_1^2 \sum_{i=1}^n (X_i - \bar{X})^2$$

Maximize the power of the F-test for

$$H_0: \beta_1 = 0$$
 vs. $H_A: \beta_1 \neq 0$

by maximizing

$$\delta^2 = \frac{1}{\sigma^2} \beta_1^2 \sum_{i=1}^n (X_i - \bar{X})^2$$

Reparameterize the model:

$$Y_i = \alpha + \beta_1(X_i - \bar{X}) + \epsilon_i$$

with $\epsilon_i \sim NID(0, \sigma^2), i = 1, \ldots, n$.

Interpretation of parameters:

$$\alpha = E(Y)$$
 when $X = \bar{X}$

 β_1 is the change in E(Y) when X is increased by one unit.

Matrix formulation:

$$\begin{bmatrix} Y_1 \\ \vdots \\ Y_n \end{bmatrix} = \begin{bmatrix} 1 & X_1 - \bar{X} \\ \vdots & \vdots \\ 1 & X_n - \bar{X} \end{bmatrix} \begin{bmatrix} \alpha \\ \beta_1 \end{bmatrix} + \begin{bmatrix} \epsilon_1 \\ \vdots \\ \epsilon_n \end{bmatrix}$$

or

$$Y = W \gamma + \epsilon$$

Clearly,

$$W = X \begin{bmatrix} 1 & -\bar{X} \\ 0 & 1 \end{bmatrix} = XF$$

$$X = W \begin{bmatrix} 1 & \bar{X} \\ 0 & 1 \end{bmatrix} = WG$$

For this reparameterization, the columns of W are orthogonal and

$$W^TW = \begin{bmatrix} n & 0 \\ 0 & \sum_{i=1}^n (X_i - \bar{X})^2 \end{bmatrix}$$

$$(W^T W)^{-1} = \begin{bmatrix} \frac{1}{n} & 0 \\ 0 & \frac{1}{\Sigma(X_i - \bar{X})^2} \end{bmatrix}$$

$$W^T \mathbf{Y} = \begin{bmatrix} \sum_{i=1}^n Y_i \\ \sum_{i=1}^n (X_i - \bar{X}) Y_i \end{bmatrix}$$

Then,

$$\hat{\gamma} = \begin{bmatrix} \hat{\alpha} \\ \hat{\beta}_1 \end{bmatrix} = (W^T W)^{-1} W^T \mathbf{Y}$$

$$= \begin{bmatrix} \bar{Y} \\ \frac{\Sigma (X_i - \bar{X}) Y_i}{\Sigma (X_i - \bar{X})^2} \end{bmatrix}$$

and

$$Var(\hat{\gamma}) = \sigma^2 (W^T W)^{-1}$$

$$= \begin{bmatrix} \frac{\sigma^2}{n} & 0 \\ 0 & \frac{\sigma^2}{\Sigma (X : -\bar{X})^2} \end{bmatrix}$$

Hence, \bar{Y} and $\hat{\beta}_1 = \frac{\Sigma(X_i - \bar{X})Y_i}{\Sigma(X_i - \bar{X})^2}$ are uncorrelated (independent for the normal theory Gauss-Markov model).

Analysis of variance:

The reparamterization does not change the ANOVA table. Note that

$$P_X = X(X^T X)^{-1} X^T$$

= $W(W^T W)^{-1} W^T = P_W$

and

$$R(\beta_0) + R(\beta_1|\beta_0) + SSE$$

$$= \mathbf{Y}^T P_1 \mathbf{Y} + \mathbf{Y}^T (P_X - P_1) \mathbf{Y} + \mathbf{Y}^T (I - P_X) \mathbf{Y}$$

$$= \mathbf{Y}^T P_1 \mathbf{Y} + \mathbf{Y}^T (P_W - P_1) \mathbf{Y} + \mathbf{Y}^T (I - P_W) \mathbf{Y}$$

$$= R(\alpha) + R(\beta_1|\alpha) + SSE$$

6.2 Multiple regression analysis for the normal-theory G-M model

$$Y_i = \beta_0 + \beta_1 X_{1i} + \dots + \beta_r X_{ri} + \epsilon_i$$

where

$$\epsilon_i \sim \textit{NID}(0, \sigma^2), \quad \text{for } i = 1, \dots, n.$$

Matrix formulation:

$$\mathbf{Y} = X\boldsymbol{\beta} + \boldsymbol{\epsilon} \qquad \boldsymbol{\epsilon} \sim N(\mathbf{0}, \sigma^2 I)$$

where

$$X\beta = \begin{bmatrix} 1 & X_{11} & X_{21} & \cdots & X_{r1} \\ 1 & X_{12} & X_{22} & \cdots & X_{r2} \\ 1 & \vdots & \vdots & \vdots & \vdots \\ \vdots & \vdots & \vdots & \vdots & \vdots \\ 1 & X_{1n} & X_{2n} & \cdots & X_{rn} \end{bmatrix} \begin{bmatrix} \beta_0 \\ \beta_1 \\ \vdots \\ \beta_r \end{bmatrix}$$

$$\uparrow \uparrow \uparrow \qquad \uparrow \qquad \uparrow$$

Suppose rank(X) = r + 1, then

(i) the OLS estimator (b.l.u.e.) for β is

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

(ii)
$$Var(\mathbf{b}) = \sigma^2 (X^T X)^{-1}$$

(iii)
$$\hat{\mathbf{Y}} = X\mathbf{b} = X(X^TX)^{-1}X^T\mathbf{Y} = P_X\mathbf{Y}$$

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

(v) By result 4.7,

$$\frac{1}{\sigma^2} \text{ SSE } = \frac{1}{\sigma^2} \mathbf{e}^{\mathrm{T}} \mathbf{e} = \frac{1}{\sigma^2} \mathbf{Y}^{T} (I - P_X) \mathbf{Y}$$
$$\sim \chi^2_{(n-r-1)}$$

(vi) MSE = $\frac{\text{SSE}}{n-r-1}$ is an unbiased estimator of σ^2 .

ANOVA

Source of variation	d.f.	Sum of squares
Model (regression on X_1, \ldots, X_r)	r	$R(eta_1,\ldots,eta_r eta_0)$
,		$= \mathbf{Y}^T (P_X - P_1) \mathbf{Y}$
		,
Error (or residuals)	n-r-1	$\mathbf{Y}^T(I-P_X)\mathbf{Y}$
Corrected total	n-1	$\mathbf{Y}^{T}(I-P_{1})\mathbf{Y}$
Correction for the mean	1	$R(\beta_0) = \mathbf{Y}^T P_1 \mathbf{Y} = n \bar{Y}^2$

Reduction in the residual sum of squares obtained by regression on X_1, X_2, \dots, X_r is denoted as

$$R(\beta_1, \beta_2, \dots, \beta_r \mid \beta_0)$$

$$= \mathbf{Y}^T (I - P_1) \mathbf{Y} - \mathbf{Y}^T (I - P_X) \mathbf{Y}$$

$$= \mathbf{Y}^T (\mathbf{P}_X - P_1) \mathbf{Y}$$

Use Cochran's theorem or results 4.7 and 4.8 to show that SSE is distributed independently of

$$R(\beta_1, \beta_2, \dots, \beta_r | \beta_0) = SS_{\text{model}}$$

and

$$\frac{1}{\sigma^2}SSE \sim \chi^2_{(n-r-1)}$$

Then

$$F = \frac{R(\beta_1, \dots, \beta_r | \beta_0)/r}{\text{MSE}} \sim F_{(r, n-r-1)}(\delta^2)$$

where

$$\delta^{2} = \frac{1}{\sigma^{2}} \beta^{T} \mathbf{X}^{T} (P_{X} - P_{1}) X \beta$$

$$= \frac{1}{\sigma^{2}} \beta^{T} X^{T} (P_{X} - I + I - P_{1}) X \beta$$

$$= \frac{1}{\sigma^{2}} \left[\beta^{T} X^{T} (I - P_{1}) X \beta - \beta^{T} \mathbf{X}^{T} (I - P_{X}) X \beta \right]$$

$$= \frac{1}{\sigma^{2}} \beta^{T} X^{T} (I - P_{1}) X \beta$$

$$= \frac{1}{\sigma^{2}} \beta^{T} X^{T} (I - P_{1}) (I - P_{1}) X \beta$$

$$= \frac{1}{\sigma^{2}} \left[(I - P_{1}) X \beta \right]^{T} (I - P_{1}) X \beta$$

Note that

$$(I - P_1)X = \left[(I - P_1)\mathbf{1} \middle| (I - P_1)\mathbf{X}_1 \middle| \cdots \middle| (I - P_1)\mathbf{X}_r \right]$$

$$= \left[\mathbf{0} \middle| \mathbf{X}_1 - \bar{X}_1\mathbf{1} \middle| \cdots \middle| \mathbf{X}_r - \bar{X}_r\mathbf{1} \right]$$

$$\Longrightarrow (I - P_1)X\beta = \sum_{j=1}^r \beta_j(\mathbf{X}_j - \bar{X}_j\mathbf{1})$$

$$\Longrightarrow \delta^2 = \frac{1}{\sigma^2} \left[\sum_{j=1}^r \beta_j^2(\mathbf{X}_j - \bar{X}_j\mathbf{1})^T(\mathbf{X}_j - \bar{X}_j\mathbf{1}) + \sum_{j=1}^r \beta_j\beta_k(\mathbf{X}_j - \bar{X}_j\mathbf{1})^T(\mathbf{X}_k - \bar{X}_k\mathbf{1}) \right]$$

$$= \frac{1}{\sigma^2} \boldsymbol{\beta}_*^T \left[\sum_{i=1}^n (\mathbf{X}_{*i} - \bar{\mathbf{X}}_*) (\mathbf{X}_{*i} - \bar{\mathbf{X}}_*)^T \right] \boldsymbol{\beta}_*$$

where

$$oldsymbol{eta}_* = \left[egin{array}{c} eta_1 \ dots \ eta_r \end{array}
ight] \qquad ar{\mathbf{X}}_* = \left[egin{array}{c} ar{X}_1 \ dots \ ar{X}_r \end{array}
ight] \qquad \mathbf{X}_{*j} = \left[egin{array}{c} X_{1j} \ dots \ X_{rj} \end{array}
ight]$$

If $\sum_{j=1}^{n} (\mathbf{X}_{*j} - \bar{\mathbf{X}}_{*})(\mathbf{X}_{*j} - \bar{\mathbf{X}}_{*})^{T}$ is positive definite, then the null hypothesis corresponding to $\delta^{2} = 0$ is

 $H_0: \beta_* = \mathbf{0}$ (or $\beta_1 = \beta_2 = \cdots = \beta_r = 0$)

Reject

$$H_0: \beta_* = \mathbf{0}$$

if

$$F = \frac{\mathbf{Y}^T (P_X - P_1) \mathbf{Y}/r}{\mathbf{Y}^T (I - P_X) \mathbf{Y}/(n - r - 1)} > F_{(r, n - r - 1)}, \alpha$$

Sequential sums of squares (Type I sums of squares in PROC GLM or PROC REG in SAS).

Let
$$X_0 = \mathbf{1} \qquad P_0 = X_0 (X_0^T X_0)^{-1} X_0^T$$

$$X_1 = [\mathbf{1} | \mathbf{X}_1] \qquad P_1 = X_1 (X_1^T X_1)^{-1} X_1^T$$

$$X_2 = [\mathbf{1} | \mathbf{X}_1 | \mathbf{X}_2] \qquad P_2 = X_2 (X_2^T X_2)^{-1} X_2^T$$

$$\vdots \qquad \vdots$$

$$X_r = [\mathbf{1} | \mathbf{X}_1 | \cdots | \mathbf{X}_r] \qquad P_r = X_r (X_r^T X_r)^{-1} X_r^T$$

$$\mathbf{Y}^{T}\mathbf{Y} = \mathbf{Y}^{T}P_{0}\mathbf{Y} + \mathbf{Y}^{T}(P_{1} - P_{0})\mathbf{Y} + \mathbf{Y}^{T}(P_{2} - P_{1})\mathbf{Y}$$

$$+ \cdots + \mathbf{Y}^{T}(P_{r} - P_{r-1})\mathbf{Y} + \mathbf{Y}^{T}(I - P_{r})\mathbf{Y}$$

$$= R(\beta_{0}) + R(\beta_{1}|\beta_{0}) + R(\beta_{2}|\beta_{0}, \beta_{1}) + \cdots + R(\beta_{r}|\beta_{0}, \beta_{1}, \dots, \beta_{r-1})$$

$$+ SSE$$

- Use Cochran's theorem to show
 - these sums of squares are distributed independently of each other.
 - Each $\frac{1}{\sigma^2}$ $R(\beta_i|\beta_0,\ldots,\beta_{i-1})$ has a chi-squared distribution with one degree of freedom.
- Use Result 4.7 to show $\frac{1}{\sigma^2}$ SSE $\sim \chi^2_{(n-r-1)}$.

Then

$$F = \frac{R(\beta_j | \beta_0, \dots, \beta_{j-1})/1}{\mathrm{MSE}} \sim F_{1, n-r-1}(\delta^2)$$

where

$$\delta^{2} = \frac{1}{\sigma^{2}} \beta^{T} X^{T} (P_{j} - P_{j-1}) X \beta$$

$$= \frac{1}{\sigma^{2}} \beta^{T} X^{T} (P_{j} - P_{j-1})^{T} (P_{j} - P_{j-1}) X \beta$$

$$= \frac{1}{\sigma^{2}} [(P_{j} - P_{j-1}) X \beta]^{T} (P_{j} - P_{j-1}) X \beta$$

Hence, this is a test of

$$H_0: (P_j - P_{j-1})X\beta = \mathbf{0}$$
 vs $H_a: (P_j - P_{j-1})X\beta \neq 0$

Note that

$$(P_{j} - P_{j-1})X$$

$$= (P_{j} - P_{j-1}) \begin{bmatrix} \mathbf{1} & \mathbf{X}_{1} & \cdots & \mathbf{X}_{j-1} & \mathbf{X}_{j} & \cdots & \mathbf{X}_{r} \end{bmatrix}$$

$$= \begin{bmatrix} (P_{j} - P_{j-1})\mathbf{1} & (P_{j} - P_{j-1})\mathbf{X}_{1} & \cdots & (P_{j} - P_{j-1})\mathbf{X}_{j} & \cdots \end{bmatrix}$$

$$= \begin{bmatrix} O_{n \times j} & (P_{j} - P_{j-1})\mathbf{X}_{j} & \cdots & (P_{j} - P_{j-1})\mathbf{X}_{r} \end{bmatrix}$$

Then

$$(P_{j} - P_{j-1})X\beta = \sum_{k=j}^{r} \beta_{k}(P_{j} - P_{j-1})X_{k}$$

$$= \beta_{j}(P_{j} - P_{j-1})X_{j}$$

$$+ \sum_{k=j+1}^{r} \beta_{k}(P_{j} - P_{j-1})X_{k}$$

and the null hypothesis is

$$H_0: \mathbf{0} = \beta_j (P_j - P_{j-1}) \mathbf{X}_j + \sum_{k=j+1}^r \beta_k (P_j - P_{j-1}) \mathbf{X}_k$$

→ロト →回ト → 重ト → 重 → りへ○

Type II sums of squares in SAS (these are also Type III and Type IV sums of squares for regression problems).

$$R(\beta_j|\beta_0 \text{ and all other } \beta_k's) = \mathbf{Y}^T(P_X - P_{-j})\mathbf{Y},$$

where

$$P_{-j} = X_{-j} (X_{-j}^T X_{-j})^- X_{-j}^T$$

and X_{-j} is obtained by deleting the (j+1)-th column of X.

From the previous discussion:

$$F = \frac{\mathbf{Y}^T (P_X - P_{-j}) \mathbf{Y} / 1}{\text{MSE}} \sim F_{(1, n-r-1)}(\delta^2)$$

where

$$\delta^{2} = \frac{1}{\sigma^{2}} \boldsymbol{\beta}^{T} \boldsymbol{X}^{T} (P_{X} - P_{-j}) \boldsymbol{X} \boldsymbol{\beta}$$
$$= \frac{1}{\sigma^{2}} \beta_{j}^{2} \mathbf{X}_{j}^{T} (P_{X} - P_{-j}) \mathbf{X}_{j}$$

This F-test provides a test of

$$H_0: \beta_j = 0$$
 vs $H_A: \beta_j \neq 0$

if
$$(P_X - P_{-i})X_i \neq 0$$
.

Variable Type I Sums of squares Type II Sums of squares

$$X_{1} \qquad R(\beta_{1}|\beta_{0}) \qquad R(\beta_{1}| \text{ other } \beta's)$$

$$= \mathbf{Y}^{T}(P_{1} - P_{0})\mathbf{Y} \qquad = \mathbf{Y}^{T}(P_{X} - P_{-1})\mathbf{Y}$$

$$X_{2} \qquad R(\beta_{2}|\beta_{0},\beta_{1}) \qquad R(\beta_{2}| \text{ other } \beta's)$$

$$= \mathbf{Y}^{T}(P_{2} - P_{1})\mathbf{Y} \qquad = \mathbf{Y}^{T}(P_{X} - P_{-2})\mathbf{Y}$$

$$\vdots \qquad \vdots \qquad \vdots$$

$$X_{r} \qquad R(\beta_{r}|\beta_{0},\beta_{1},\ldots,\beta_{r-1}) \qquad R(\beta_{r}|\beta_{0},\ldots,\beta_{r-1})$$

$$= \mathbf{Y}^{T}(P_{r} - P_{r-1})\mathbf{Y} \qquad = \mathbf{Y}^{T}(P_{X} - P_{-r})\mathbf{Y}$$

$$Residuals \qquad SSE = \mathbf{Y}^{T}(I - P_{X})\mathbf{Y}$$

Corrected

Total
$$\mathbf{Y}^T(I-P_1)\mathbf{Y}$$

When X_1, X_2, \dots, X_r are all uncorrelated, then

(i) $R(\beta_j \mid \beta_0 \text{ and any other subset of } \beta's) = R(\beta_j \mid \beta_0)$ and there is only one ANOVA table.

(ii)
$$R(\beta_j|\beta_0) = \hat{\beta}_j^2 \sum_{i=1}^n (X_{ji} - \bar{X}_{j.})^2$$

(iii)

$$F = rac{R(eta_j | eta_0)}{\mathsf{MSE}} \sim F_{1,n-k-1}(\delta^2)$$

where

$$\delta^2 = \frac{1}{\sigma^2} \beta_j^2 \sum_{i=1}^n (X_{ji} - \bar{X}_{j.})^2$$

and this F-statistic provides a test of

$$H_0: \beta_i = 0$$
 versus $H_A: \beta_i \neq 0$.

Testable Hypothesis

For any testable hypothesis, reject $H_0: C\beta = \mathbf{d}$ in favor of the general alternative $H_A: C\beta \neq \mathbf{d}$ if

$$F = \frac{(C\mathbf{b} - \mathbf{d})^T [C(X^TX)^- C^T]^{-1} (C\mathbf{b} - \mathbf{d})/m}{\mathbf{Y}^T (I - P_X) \mathbf{Y}/(n - \operatorname{rank}(X))}$$

$$> F_{(m,n-\operatorname{rank}(X)),\alpha}$$

where

$$m = \text{number of rows in } C = \text{rank}(C)$$

and

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

Confidence interval for an estimable function $c^T \beta$

$$\mathbf{c}^{\mathsf{T}}\mathbf{b} \pm t_{(n-rank(X))\alpha/2}\sqrt{\mathit{MSE}\ \mathbf{c}^{\mathsf{T}}(X^{\mathsf{T}}X)^{-}\mathbf{c}}$$

• Use
$$\mathbf{c}^T = (0\ 0\ ..\ 0\ 1\ 0\ ..\ 0)$$

$$\uparrow$$
 j -th position

to construct a confidence interval for β_{j-1}

• Use $\mathbf{c}^T = (1, x_1, x_2, \dots, x_r)$ to construct a confidence interval for

$$E(Y|X_1 = x_1, ..., X_r = x_r) = \beta_0 + \beta_1 x_1 + \cdots + \beta_r x_r$$

Prediction Intervals:

Predict a future observation at

$$X_1 = x_1, \ldots, X_r = x_r$$

i.e., predict

$$Y = \underline{\beta_0 + \beta_1 x_1 + \dots + \beta_r x_r} + \epsilon$$

$$\uparrow \qquad \uparrow$$
estimate the estimate this with mean as its mean
$$b_0 + b_1 x_1 + \dots + b_r x_r \qquad E(\epsilon) = 0$$

A $(1-\alpha)\times 100\%$ prediction interval is

$$(\mathbf{c}^T \mathbf{b} + 0) \pm t_{(n-rank(X)),\alpha/2} \sqrt{\mathsf{MSE}\left[1 + \mathbf{c}^T (X^T X)^{-} \mathbf{c}\right]}$$

where

$$\mathbf{c}^T = (1 \ x_1 \ \cdots \ x_r)$$

Refer slide6_r1.pdf