1. Suppose $\mathbf{Y} \sim N(\boldsymbol{\mu}, \boldsymbol{\Sigma})$, where

$$\mu = \begin{pmatrix} -1\\0\\-3 \end{pmatrix} \quad \text{and} \quad \Sigma = \begin{bmatrix} 0.75 & 0.00 & 0.25\\0.00 & 1.00 & 0.00\\0.25 & 0.00 & 0.75 \end{bmatrix}$$

Let

$$A = \begin{bmatrix} 1.5 & 0.0 & -0.5 \\ 0.0 & 1.0 & 0.0 \\ -0.5 & 0.0 & 1.5 \end{bmatrix}$$

Make use of R and formulas given in class for the mean and variance of a quadratic form to answer the following questions:

- (a) Evaluate $E\left(\mathbf{Y}^{T}A\mathbf{Y}\right)$
- (b) Evaluate $Var\left(\mathbf{Y}^{T}A\mathbf{Y}\right)$
- (c) Does $\mathbf{Y}^T A \mathbf{Y}$ have a chi-square distribution? Explain. (Use R to check the condition of Result 4.7.)
- (d) If $\Sigma = Var(\mathbf{Y})$ was $\sigma^2 I$ instead of the matrix shown above, would $\mathbf{Y}^T A \mathbf{Y} / \sigma^2$ have a chi-square distribution? Explain.
- 2. Suppose Y_1, Y_2, \dots, Y_n are a simple random sample (this means that the observations are independent of each other and they all have the same distribution) from a population of values with a normal distribution with population mean μ and population variance σ^2 . Define $\mathbf{Y} = (Y_1, Y_2, \dots, Y_n)^T$. Then,

$$\mathbf{Y} \sim N\left(\mu \mathbf{1}, \sigma^2 I\right),$$

where $\mathbf{1}$ is a vector of ones. Let $P_1 = \mathbf{1}(\mathbf{1}^T\mathbf{1})^{-1}\mathbf{1}^T$.

(a) The sample variance,

$$S^{2} = \frac{1}{n-1} \sum_{i=1}^{n} (Y_{i} - \bar{Y})^{2}$$

can be expressed as

$$S^2 = \frac{1}{n-1} \mathbf{Y}^T (I - P_1) \mathbf{Y}$$

Use Theorems covered in class to find $E(S^2)$ and $Var(S^2)$.

- (b) Use result 4.7 in the course notes to show that $(n-1)S^2/\sigma^2$ has a central chi-squared distribution for any value of μ . What are the degrees of freedom? (Note that this result also provides the mean and variance of S^2 .)
- (c) Use result 4.8 in the course notes to show that $n\bar{Y}^2 = \mathbf{Y}^T P_1 \mathbf{Y}$ is distributed independently of

$$S^2 = \frac{1}{n-1} \mathbf{Y}^T (I - P_1) \mathbf{Y}.$$

(d) Find the distribution of

$$V = \frac{n\bar{Y}^2}{S^2}.$$

(e) By examination of the non-centrality parameter for its distribution, determine the hypothesis that can be tested with the V statistic in part (d).

3. Consider the linear model $\mathbf{Y} = X\boldsymbol{\beta} + \boldsymbol{\epsilon}$ with

$$\mathbf{Y} = \begin{pmatrix} Y_{11} \\ Y_{12} \\ Y_{21} \\ Y_{22} \\ Y_{23} \\ Y_{24} \\ Y_{31} \\ Y_{32} \end{pmatrix}, \quad X = \begin{pmatrix} 1 & 1 & 0 & 0 \\ 1 & 1 & 0 & 0 \\ 1 & 0 & 1 & 0 \\ 1 & 0 & 1 & 0 \\ 1 & 0 & 1 & 0 \\ 1 & 0 & 0 & 1 \\ 1 & 0 & 0 & 1 \end{pmatrix}, \quad \boldsymbol{\beta} = \begin{pmatrix} \mu \\ \alpha_1 \\ \alpha_2 \\ \alpha_3 \end{pmatrix},$$

and $\epsilon \sim N(0, \sigma^2 I)$.

(a) Determine which of the following hypotheses are testable. Just report a yes or no answer.

i.
$$H_0: \alpha_1 = \alpha_2$$

ii.
$$H_0: \alpha_1 - 2\alpha_2 + 3\alpha_3 = 0$$

iii.
$$H_0: \alpha_3 = 0$$

iv.
$$H_0: \mu = 0$$

v.
$$H_0: \alpha_1 = \alpha_3 \text{ and } \alpha_1 - 2\alpha_2 + 3\alpha_3 = 0$$

vi.
$$H_0: \alpha_1 = \alpha_2$$
 and $\alpha_1 = \alpha_3$ and $2\alpha_1 - \alpha_2 - \alpha_3 = 0$

(b) Show how to construct a test of the null hypothesis

$$H_0: C\boldsymbol{\beta} = \begin{bmatrix} 0 & 1 & 0 & -1 \\ 0 & 1 & -2 & 1 \end{bmatrix} \begin{bmatrix} \mu \\ \alpha_1 \\ \alpha_2 \\ \alpha_3 \end{bmatrix} = \begin{pmatrix} 0 \\ 0 \end{pmatrix}$$

against the alternative $H_A: \alpha_1 \neq \alpha_3$ or $\alpha_1 - 2\alpha_2 + \alpha_3 \neq 0$. You can express your answer using formulas for quadratic forms. You answer should consist of the following parts:

i. Show that the quadratic form in the denominator of your F-statistic,

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

where $P_X = X(X^TX)^-X^T$, has a central chi-square distribution with 5 degrees of freedom.

ii. Express the numerator of your F-statistic as a quadratic form and show that it is distributed independently of the SSE in part (i). (Use result 4.8 from the notes.)

iii. Show that the quadratic form identified in part (ii) is distributed as a multiple of a noncentral chisquare distribution. (Use result 4.7 from the course notes.)

- iv. Use the results from parts (i), (ii) and (iii) and appeal to the definition of the noncentral F-distribution to show that your F-statistic has a non-central F-distribution. Report degrees of freedom and express the non-centrality parameter as a function of $\alpha_1, \alpha_2, \alpha_3$.
- v. Show that your test statistic has a central F-distribution when the null hypothesis is true.
- (c) Consider an F-test of the null hypothesis $H_0: \alpha_1 = \alpha_2 = \alpha_3 = 0$ against the alternative $H_A: \alpha_1 \neq \alpha_2$ or $\alpha_1 \neq \alpha_3$ or $\alpha_2 \neq \alpha_3$. Explain why testing this null hypothesis is equivalent to testing the null hypothesis in part (b).
- 4. Consider the study of the yield of a chemical process reported in Problem 2 on Assignment 2 Part II. One model for the observed yield when the process is run with the *i*-th catalyst at the *j*-th temperature level is

$$Y_{ij} = \mu + \alpha_i + \beta(T_{ij} - 100) + \epsilon_{ij}$$
, for $i = 1, 2$ and $j = 1, 2, \dots, 5$,

where

Yij = the observed yield for the run using the *i*-th catalyst and the *j*-th temperature level.

 α_i is associated with the *i*-th catalyst

Tij = the temperature under which the process was run.

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

Here we have included the assumption of a normal distribution for the random errors. This model is written in matrix form as

$$\begin{bmatrix} Y_{11} \\ Y_{12} \\ Y_{13} \\ Y_{14} \\ Y_{15} \\ Y_{21} \\ Y_{22} \\ Y_{23} \\ Y_{24} \\ Y_{25} \end{bmatrix} = \begin{bmatrix} 1 & 1 & 0 & -10 \\ 1 & 1 & 0 & -5 \\ 1 & 1 & 0 & 0 \\ 1 & 1 & 0 & 5 \\ 1 & 1 & 0 & 10 \\ 1 & 0 & 1 & -10 \\ 1 & 0 & 1 & -5 \\ 1 & 0 & 1 & 0 \\ 1 & 0 & 1 & 5 \\ 1 & 0 & 1 & 10 \end{bmatrix} \begin{bmatrix} \mu \\ \alpha_1 \\ \alpha_2 \\ \beta \end{bmatrix} + \begin{bmatrix} \epsilon_{11} \\ \epsilon_{12} \\ \epsilon_{13} \\ \epsilon_{13} \\ \epsilon_{14} \\ \epsilon_{21} \\ \epsilon_{22} \\ \epsilon_{23} \\ \epsilon_{24} \\ \epsilon_{25} \end{bmatrix}$$

- (a) Write the null hypothesis $H_0: E(Y_{ij}) = \text{constant}$, for all (i, j), in the form $H_0: C\beta = 0$, where $\beta = (\mu, \alpha_1, \alpha_2, \beta)^T$ is the parameter vector.
- (b) Show that the null hypothesis in part (a) is testable.
- (c) Present a formula for SSH_0 , corresponding to the null hypothesis in part (a), and show that it is distributed as a multiple of a central chi-square random variable when the null hypothesis is true.

(d) Let $e = (I - P_X)Y$ denote the vector of residuals for this model. Show that

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

has a central chi-square distribution and report its degrees of freedom.

- (e) Show that SSH_0 and SSE are independent.
- (f) Show how to construct an F-test for the null hypothesis in part (a). Report the degrees of freedom and give a formula for the non-centrality parameter.
- (g) Using the data from problem 2 on assignment 4, evaluate your F-statistic from part (f), compute a p-value and state your conclusion.
- 5. Consider a normal theory Gauss-Markov model for the chemical process data from Problem 2 on Assignment 2 Part II. Let \mathbf{Y} $N(W\gamma, \sigma^2 I)$, where

$$W\gamma = \begin{bmatrix} 1 & 1 & -10 \\ 1 & 1 & -5 \\ 1 & 1 & 0 \\ 1 & 1 & 5 \\ 1 & 1 & 10 \\ 1 & -1 & -10 \\ 1 & -1 & -5 \\ 1 & -1 & 0 \\ 1 & -1 & 5 \\ 1 & -1 & 10 \end{bmatrix} \begin{bmatrix} \gamma_1 \\ \gamma_2 \\ \gamma_3 \end{bmatrix}$$

- (a) Show that this model (call it Model II) is a reparameterization of the model (call it model I) in Problem 4 on this assignment.
- (b) With respect to the yield of the chemical process and the catalyst and temperature factors, how would you interpret the parameters, γ_1 , γ_2 and γ_3 in Model II?
- (c) The observed yields are given on the data file for problem 2 on assignment 2 II. Use R to compute the following for Model II.
 - i. The OLS estimator for γ , call it $\hat{\gamma}$
 - ii. The OLS estimator $\hat{\mathbf{Y}} = W\hat{\boldsymbol{\gamma}}$ for $E(\mathbf{Y}) = W\boldsymbol{\gamma}$.
 - iii. The vector of residuals $\mathbf{e} = \mathbf{Y} \hat{\mathbf{Y}}$.
 - iv. SSE = $\mathbf{e}^T \mathbf{e} = \mathbf{Y}^T (I P_W) \mathbf{Y}$, where $P_W = W(W^T W)^{-1} W^T$.
 - v. $R(\gamma_1) = \mathbf{Y}^T P_{W_1} \mathbf{Y}$, where $W_1 = \mathbf{1}$ is the first column of W and $P_{W_1} = W_1 (W_1^T W_1)^{-1} W_1^T$.
 - vi. $R(\gamma_2|\gamma_1) = \mathbf{Y}^T(P_{W_2} P_{W_1})\mathbf{Y}$, where W_2 contains the first two column of W and $P_{W_2} = W_2(W_2^TW_2)^{-1}W_2^T$.
 - vii. $R(\gamma_3|\gamma_1,\gamma_2) = \mathbf{Y}^T (P_W P_{W_2}) \mathbf{Y}$.

viii. Collect the sums of squares from parts (iv), (v), (vi), and (vii) into an ANOVA table. Include degrees of freedom, means squares and values of *F*-tests.

- (d) Use Cochran's theorem to make a statement about the distributions of the sums of squares in Parts (vi), (v), (vi) and (vii) of Part (c).
- (e) Report a formula for the non-centrality parameter of the non-central F distribution of

$$F = \frac{R(\gamma_3|\gamma_1, \gamma_2)}{SSE/(n-3)}.$$

Use it to argue that this statistic provides a test of the null hypothesis $H_0: \gamma_3 = 0$ against the alternative $H_A: \gamma_3 \neq 0$.

(f) Report a formula for the non-centrality parameter of the non-central F distribution of

$$F = \frac{R(\gamma_2|\gamma_1)}{SSE/(n-3)}.$$

Use it to identify the null and alternative hypotheses associated with this test statistic.

- (g) Estimate the covariance matrix for $\hat{\gamma}$, the OLS estimator for γ , and use it to obtain 95 percent confidence intervals for
 - i. γ_2
 - ii. The mean yield when the process is run at 120 degrees C with catalyst A. (Note that the temperature value of 120C corresponds to 20=120-100 for this model.)
- (h) Construct a 95% confidence interval for the error variance.
- 6. (a) Note that Model II in Problem 5 is obtained from Model I in problem 4 through a reparameterization that places one linear restriction on the parameters in Model I. What is the restriction?
 - (b) Show that the linear combination of parameters involved in the restriction identified in Part (a) is not an estimable function of the parameters in Model I?

Comments: Problems 4, 5 and 6 illustrate that the use of a generalized inverse can be avoided by putting enough linear restrictions on parameters to create a model matrix of full column rank. This is true for any linear model. The restrictions placed on the parameters must correspond to nonestimable functions. Of course the choice of restrictions is not unique and different sets of restrictions will lead to different interpretations and different least squares estimates of nonestimable functions of parameters, but estimable functions of parameters will be invariant to the choice of restrictions.

7. Consider another model for the chemical process data:

$$\mathbf{Y} = \begin{bmatrix} 1 & 1 & 0 & -10 & 0 \\ 1 & 1 & 0 & -5 & 0 \\ 1 & 1 & 0 & 0 & 0 \\ 1 & 1 & 0 & 5 & 0 \\ 1 & 1 & 0 & 10 & 0 \\ 1 & 0 & 1 & 0 & -10 \\ 1 & 0 & 1 & 0 & -5 \\ 1 & 0 & 1 & 0 & 5 \\ 1 & 0 & 1 & 0 & 10 \end{bmatrix} \begin{bmatrix} \mu \\ \alpha_1 \\ \alpha_2 \\ \beta_2 \\ \beta_3 \end{bmatrix} + \boldsymbol{\epsilon},$$

where $\epsilon \ N(0,\sigma^2 I)$. Is this model a reparameterization of the models in problems 4 and 5? Explain.

8. Suppose you are designing a new study of the yield of a chemical process like the one partially analyzed in problems 4 through 6 on this assignment. Suppose the engineers assigned to your project wish to run the process at the same five temperature values for each of two new catalysts. Call them catalyst A and catalyst B. The proposed model for the observed yield when the process is run with the *i*-th catalyst at the *j*-th temperature level is

$$Y_{ijk} = \mu + \alpha_i + \beta(T_{ij} - 100) + \epsilon_{ijk}$$
, for $i = 1, 2, j = 1, 2, \dots, 5$, and $k = 1, \dots, n$,

where T_{ij} is the temperature at which the process was run, and $\epsilon_{ijk} \sim NID(0,\sigma^2)$. When the runs are made we will have n replicates for each the ten temperature/catalyst combinations. The engineers want to test the null hypothesis $H_0: \alpha_1 = \alpha_2$ against the alternative $H_A: \alpha_1 \neq \alpha_2$ using a type I error level of $\alpha = 0.05$. Relative to the value of the error variance, σ^2 , they wish to make the number of replicates (n) large enough to have probability of at least 0.90 of rejecting the null hypothesis if $\alpha_1 - \alpha_2 = 0.5\sigma$. What is the smallest value of n that satisfies these conditions?