### 

We will consider the linear regression model in matrix form.

For simple linear regression, meaning one predictor, the model is

$$Y_i = \beta_0 + \beta_1 x_i + \varepsilon_i$$
 for  $i = 1, 2, 3, ..., n$ 

This model includes the assumption that the  $\varepsilon_i$ 's are a sample from a population with mean zero and standard deviation  $\sigma$ . In most cases we also assume that this population is normally distributed.

The multiple linear regression model is

$$Y_i = \beta_0 + \beta_1 x_{i1} + \beta_2 x_{i2} + \beta_3 x_{i3} + ... + \beta_K x_{iK} + \epsilon_i$$
 for  $i = 1, 2, 3, ..., n$ 

This model includes the assumption about the  $\varepsilon_i$ 's stated just above.

This requires building up our symbols into vectors. Thus

$$Y = \begin{pmatrix} Y_1 \\ Y_2 \\ Y_3 \\ \vdots \\ Y_n \end{pmatrix}$$

captures the entire dependent variable in a single symbol. The " $n \times 1$ " part of the notation is just a shape reminder. These get dropped once the context is clear.

For simple linear regression, we will capture the independent variable through this  $n \times 2$  matrix:

$$\mathbf{X}_{n \times 2} = \begin{pmatrix} 1 & x_1 \\ 1 & x_2 \\ 1 & x_3 \\ \vdots & \vdots \\ 1 & x_n \end{pmatrix}$$

The coefficient vector will be 
$$\mathbf{\beta}_{2\times 1} = \begin{pmatrix} \beta_0 \\ \beta_1 \end{pmatrix}$$
 and the noise vector will be  $\mathbf{\epsilon}_{n\times 1} = \begin{pmatrix} \epsilon_1 \\ \epsilon_2 \\ \epsilon_3 \\ \vdots \\ \epsilon_n \end{pmatrix}$ .

The simple linear regression model is written then as  $Y_{n\times 1} = X_{n\times 2} \beta_{2\times 1} + \varepsilon_{n\times 1}$ .

The product part, meaning  $X_{n \times 2} \beta_{n \times 2}$ , is found through the usual rule for matrix multiplication as

$$X_{n \times 2} \beta_{1} = \begin{pmatrix}
1 & x_{1} \\
1 & x_{2} \\
1 & x_{3} \\
\vdots & \vdots \\
1 & x_{n}
\end{pmatrix}
\begin{pmatrix}
\beta_{0} \\
\beta_{1}
\end{pmatrix} = \begin{pmatrix}
\beta_{0} + \beta_{1} x_{1} \\
\beta_{0} + \beta_{1} x_{2} \\
\beta_{0} + \beta_{1} x_{3} \\
\vdots \\
\beta_{0} + \beta_{1} x_{n}
\end{pmatrix}$$

We usually write the model without the shape reminders as  $Y = X \beta + \varepsilon$ . This is a shorthand notation for

$$\begin{pmatrix} Y_1 \\ Y_2 \\ Y_3 \\ \vdots \\ Y_n \end{pmatrix} = \begin{pmatrix} \beta_0 + \beta_1 x_1 + \varepsilon_1 \\ \beta_0 + \beta_1 x_2 + \varepsilon_2 \\ \beta_0 + \beta_1 x_3 + \varepsilon_3 \\ \vdots \\ \beta_0 + \beta_1 x_n + \varepsilon_n \end{pmatrix}$$

It is helpful that the multiple regression story with  $K \ge 2$  predictors leads to the same model expression  $Y = X \beta + \varepsilon$  (just with different shapes). As a notational convenience, let p = K + 1. In the multiple regression case, we have

$$\mathbf{X}_{n \times p} = \begin{pmatrix}
1 & x_{11} & x_{12} & \cdots & x_{1K} \\
1 & x_{21} & x_{22} & \cdots & x_{2K} \\
1 & x_{31} & x_{32} & \cdots & x_{3K} \\
1 & x_{41} & x_{42} & \cdots & x_{4K} \\
1 & x_{51} & x_{52} & \cdots & x_{5K} \\
1 & x_{61} & x_{62} & \cdots & x_{6K} \\
\vdots & \vdots & \vdots & \ddots & \vdots \\
1 & x_{n1} & x_{n2} & \cdots & x_{nK}
\end{pmatrix} \quad \text{and} \quad \mathbf{\beta}_{p \times 1} = \begin{pmatrix} \mathbf{\beta}_{0} \\ \mathbf{\beta}_{1} \\ \mathbf{\beta}_{2} \\ \mathbf{\beta}_{3} \\ \vdots \\ \mathbf{\beta}_{K} \end{pmatrix}$$

The detail shown here is to suggest that X is a tall, skinny matrix. We formally require  $n \ge p$ . In most applications, n is much, much larger than p. The ratio  $\frac{n}{p}$  is often in the hundreds.

If it happens that  $\frac{n}{p}$  is as small as 5, we will worry that we don't have enough data (reflected in n) to estimate the number of parameters in  $\beta$  (reflected in p).

The multiple regression model is now  $Y_{n\times 1} = X_{n\times p} \beta_{p\times 1} + \varepsilon_{n\times 1}$ , and this is a shorthand for

$$\begin{pmatrix} Y_1 \\ Y_2 \\ Y_3 \\ \vdots \\ Y_n \end{pmatrix} = \begin{pmatrix} \beta_0 + \beta_1 x_{11} + \beta_2 x_{12} + \beta_3 x_{13} + \dots + \beta_K x_{1K} + \varepsilon_1 \\ \beta_0 + \beta_1 x_{21} + \beta_2 x_{22} + \beta_3 x_{23} + \dots + \beta_K x_{2K} + \varepsilon_2 \\ \beta_0 + \beta_1 x_{31} + \beta_2 x_{32} + \beta_3 x_{33} + \dots + \beta_K x_{3K} + \varepsilon_3 \\ \vdots \\ \beta_0 + \beta_1 x_{n1} + \beta_2 x_{n2} + \beta_3 x_{n3} + \dots + \beta_K x_{nK} + \varepsilon_n \end{pmatrix}$$

The model form  $Y = X \beta + \varepsilon$  is thus completely general.

The assumptions on the noise terms can be written as  $E \varepsilon = 0$  and  $Var \varepsilon = \sigma^2 I$ . The I here is the  $n \times n$  identity matrix. That is,

$$\mathbf{I} = \begin{pmatrix} 1 & 0 & 0 & \cdots & 0 \\ 0 & 1 & 0 & \cdots & 0 \\ 0 & 0 & 1 & \cdots & 0 \\ \vdots & \vdots & \vdots & \ddots & \vdots \\ 0 & 0 & 0 & \cdots & 1 \end{pmatrix}$$

The variance assumption can be written as  $\operatorname{Var} \epsilon = \begin{pmatrix} \sigma^2 & 0 & 0 & \cdots & 0 \\ 0 & \sigma^2 & 0 & \cdots & 0 \\ 0 & 0 & \sigma^2 & \cdots & 0 \\ \vdots & \vdots & \vdots & \ddots & \vdots \\ 0 & 0 & 0 & \cdots & \sigma^2 \end{pmatrix}$ . You may see

this expressed as  $Cov(\epsilon_i, \epsilon_j) = \sigma^2 \delta_{ij}$ , where

$$\delta_{ij} = \begin{cases} 1 & \text{if } i = j \\ 0 & \text{if } i \neq j \end{cases}$$

#### 

We will call b as the estimate for unknown parameter vector  $\beta$ .

You will also find the notation  $\hat{\beta}$  as the estimate.

Once we get b, we can compute the *fitted* vector  $\hat{Y} = Xb$ . This fitted value represents an ex-post guess at the expected value of Y.

The estimate b is found so that the fitted vector  $\hat{Y}$  is close to the actual data vector Y. Closeness is defined in the least squares sense, meaning that we want to minimize the criterion Q, where

$$Q = \sum_{i=1}^{n} (Y_i - (\boldsymbol{X} \boldsymbol{b})_{i^{\text{th}} \text{ entry}})^2$$

This can be done by differentiating this quantity p = K + 1 times, once with respect to  $b_0$ , once with respect to  $b_1$ , ...., and once with respect to  $b_K$ . This is routine in simple regression (K = 1), and it's possible with a lot of messy work in general.

It happens that Q is the squared length of the vector difference Y - Xb. This means that we can write

$$Q = \underbrace{(Y - Xb)'}_{1 \times n} \underbrace{(Y - Xb)}_{n \times 1}$$

This represents Q as a  $1 \times 1$  matrix, and so we can think of Q as an ordinary number.

There are several ways to find the b that minimizes Q. The simple solution we'll show here (alas) requires knowing the answer and working backward.

Define the matrix  $\mathbf{H}_{n \times n} = \mathbf{X}_{n \times p} \left( \mathbf{X}' \mathbf{X}_{p \times n} \mathbf{X}' \mathbf{X}_{p \times n} \right)^{-1} \mathbf{X}'$ . We will call  $\mathbf{H}$  as the "hat matrix," and it has some important uses. There are several technical comments about  $\mathbf{H}$ :

- (1) Finding H requires the ability to get  $\left( \underset{p \times n}{X'} \underset{n \times p}{X} \right)^{-1}$ . This matrix inversion is possible if and only if X has full rank p. Things get very interesting when X almost has full rank p; that's a longer story for another time.
- (2) The matrix H is *idempotent*. The defining condition for idempotence is this: The matrix C is idempotent  $\Leftrightarrow CC = C$ . Only square matrices can be idempotent. Since H is square (It's  $n \times n$ .), it can be checked for idempotence. You will indeed find that HH = H.

(3) The  $i^{th}$  diagonal entry, that in position (i, i), will be identified for later use as the  $i^{th}$  leverage value. The notation is usually  $h_i$ , but you'll also see  $h_{ii}$ .

Now write Y in the form HY + (I - H)Y.

Now let's develop Q. This will require using the fact that H is symmetric, meaning H' = H. This will also require using the transpose of a matrix product. Specifically, the property will be (X b)' = b' X'.

$$Q = (Y - Xb)'(Y - Xb)$$

$$= (\{HY + (I - H)Y\} - Xb)'(\{HY + (I - H)Y\} - Xb)$$

$$= (\{HY - Xb\} + (I - H)Y)'(\{HY - Xb\} + (I - H)Y)$$

$$= \{HY - Xb\}'\{HY - Xb\}$$

$$+ \{HY - Xb\}'(I - H)Y$$

$$+ ((I - H)Y)'(\{HY - Xb\}$$

$$+ ((I - H)Y)'(I - H)Y$$

The second and third summands above are zero, as a consequence of  $(I - H) X = X - H X = X - X (X'X)^{-1} X' X = X - X = 0$ .

$$= \{HY - Xb\}'\{HY - Xb\} + ((I-H)Y)'(I-H)Y$$

If this is to be minimized over choices of b, then the minimization can only be done with regard to the first summand  $\{HY - Xb\}' \{HY - Xb\}$ . It is possible to make the vector HY - Xb equal to  $\mathbf{0}$  by selecting  $\mathbf{b} = (X'X)^{-1} X'Y$ . This is very easy to see, as  $H = X(X'X)^{-1} X'$ .

This  $b = (X'X)^{-1} X'Y$  is known as the *least squares* estimate of  $\beta$ .

For the simple linear regression case K = 1, the estimate  $\boldsymbol{b} = \begin{pmatrix} b_0 \\ b_1 \end{pmatrix}$  and be found with relative

ease. The slope estimate is  $b_1 = \frac{S_{xy}}{S_{xx}}$ , where  $S_{xy} = \sum_{i=1}^{n} (x_i - \overline{x})(Y_i - \overline{Y}) = \sum_{i=1}^{n} x_i Y_i - n \overline{x} \overline{Y}$  and where  $S_{xx} = \sum_{i=1}^{n} (x_i - \overline{x})^2 = \sum_{i=1}^{n} x_i^2 - n (\overline{x})^2$ .

For the multiple regression case  $K \ge 2$ , the calculation involves the inversion of the  $p \times p$  matrix X'X. This task is best left to computer software.

There is a computational trick, called "mean-centering," that converts the problem to a simpler one of inverting a  $K \times K$  matrix.

The matrix notation will allow the proof of two very helpful facts:

- \* E  $b = \beta$ . This means that b is an unbiased estimate of  $\beta$ . This is a good thing, but there are circumstances in which biased estimates will work a little bit better.
- \* Var  $b = \sigma^2 (X'X)^{-1}$ . This identifies the variances and covariances of the estimated coefficients. It's critical to note that the separate entries of b are not statistically independent.