

3

โมเดลเชิงเส้นและการประมาณด่า

การประมาณค่าอิทธิพลต่างๆจากโมเดลเชิงเส้น เป็นขั้นตอนหนึ่งที่มีความเกี่ยวข้องกับ การประเมินพันธุกรรมสัตว์ ปัจจุบันมีวิธีการทางสถิติที่ใช้ในการประมาณอิทธิพลเหล่านี้อยู่หลาย แบบ และแม้ว่าจะมีโปรแกรมคอมพิวเตอร์ที่ช่วยในการวิเคราะห์ค่าเหล่านี้อยู่บ้างแล้วก็ตาม แต่ นักปรับปรุงพันธุ์ควรทำความเข้าใจถึงหลักการ คุณสมบัติ และข้อจำกัดของตัวประมาณที่ได้มา ด้วยวิธีการต่างๆ ซึ่งจะช่วยให้เข้าใจและสามารถนำไปใช้ได้อย่างถูกต้อง เนื่องจากในทาง ปรับปรุงพันธุ์สัตว์นิยมใช้โมเดลผสม (mixed model) จึงมีการประมาณค่าอิทธิพลหลัก 2 แบบ ได้แก่การประมาณอิทธิพลคงที่ (fixed effects) และอิทธิพลสุม (random effects) ซึ่งจะมีความ เกี่ยวข้องกับการประมาณค่าการผสมพันธุ์ (breeding value) และในการประมาณชั้นสูงต่อๆไป

โมเดลเชิงเส้น โมเดลบวทสะสม และสมการกดกอย

- Linear model
- Additive model
- Regression

ในทางปรับปรุงพันธุ์สัตว์นั้น เรานิยมแสดงความสัมพันธ์ระหว่างลักษณะการผลิต (production traits) หรือค่าสังเกต (observations) กับอิทธิพลที่มีต่อค่าสังเกตนั้นในรูปของ ผลบวกของอิทธิพลต่างๆ เช่น หากกำหนดให้การให้นมของโคนมขึ้นกับอิทธิพลเนื่องจากพ่อ พันธุ์ (s) และฝูงการจัดการ (h) เราจะได้โมเดลเป็น $y_{ijk} = \mu + s_i + h_j + \varepsilon_{ijk}$ เมื่อ μ เป็น overall mean, ε_{ijk} เป็นความคลาดเคลื่อน, y_{ijk} เป็นปริมาณน้ำนมที่วัดได้จากสัตว์ ตัวที่ k ซึ่งเกิดจากพ่อพันธุ์ i และอยู่ในฝูงที่ j ในทางสถิติสามารถเรียกรูปสมการที่มีค่า อิทธิพลต่างๆ อยู่ในรูปของผลบวกลักษณะนี้ว่าโมเดลแบบบวกสะสม (additive model) ซึ่ง มีความหมายเช่นเดียวกับความสัมพันธ์ทางคณิตศาสตร์ในรูปของโมเดลเชิงเส้น (linear model) ซึ่งมีรูปทั่วไปเป็น y=a+bx ดังนั้นจึงเห็นได้ว่าโมเดลแบบบวกสะสมและโมเดล เชิงเส้นมีรูปแบบเช่นเดียวกัน และเนื่องจากอิทธิพลที่แท้จริงของพ่อพันธุ์แต่ละตัวและ อิทธิพลจากแต่ละฝูงเป็นพารามิเตอร์ที่ไม่ทราบค่า (unknown parameter) จึงต้องมีการ ประมาณขึ้นด้วยวิธีการทางเมทริกซ์และสถิติ ซึ่งจะได้กล่าวต่อไป

สมการถดถอย (regression) เป็นรูปหนึ่งของโมเดลเชิงเส้น โดยพบว่ารูปทั่วไปของ สมการถดถอยจะมีลักษณะ เป็น $y=\beta_0+\beta_1X_1+\beta_2X_2+...+\beta_mX_m+\varepsilon$ เมื่อ y เป็น ค่าสังเกตหรือตัวแปรตาม (dependent variable), $\beta_0,\beta_1,\beta_2,...,\beta_m$ เป็นค่าสัมประสิทธิ์ ความถดถอย (regression coefficients) ซึ่งเป็นพารามิเตอร์ที่ไม่ทราบค่า (unknown parameter), $X_1,X_2,...,X_m$ เป็นตัวแปรอิสระ (independent variables) ที่มีลักษณะเป็น ตัวแปรต่อเนื่อง (continuous variable) ซึ่งบางครั้งอาจเรียกว่า regressor และ ε เป็น ความคลาดเคลื่อน

ในกรณีที่บางตัวแปรของอิทธิพลในโมเดลเชิงเส้นมีลักษณะเป็นตัวแปรไม่ต่อเนื่อง (discrete variable) หรือสามารถจำแนกเป็นกลุ่มได้ชัดเจน (classification variable) ซึ่งใน การวิเคราะห์จะมีการแปลงตัวแปรนั้นเป็นตัวแปรรหัส (dummy variable) โมเดลแบบนี้จะ ถูกเรียกว่า general linear model ซึ่งจากโมเดลการให้น้ำนมของโคนมข้างต้น เราจะได้ว่า $\beta_0 = \text{overall mean}, \ \beta_1, \beta_2, \dots$ เป็นอิทธิพลเนื่องจากพ่อพันธุ์ตัวที่ 1, 2, ... ตามลำดับ และหากพ่อพันธุ์มีทั้งหมด 3 ตัว ค่าสัมประสิทธิ์ต่อไปซึ่งได้แก่ $\beta_4, \beta_5, \dots \beta_m$ จะเป็น อิทธิพลเนื่องจากฝูงที่ 1, 2, ... ตามลำดับ ในขณะที่ X_1, X_2, \dots, X_m ของโมเดลเชิงเส้นจะ มีค่าเป็น 0 หรือ 1 ที่แสดงความสัมพันธ์ระหว่างค่าสังเกตกับการปรากฏของอิทธิเนื่องจาก พ่อพันธุ์และฝูง ($\beta_0, \beta_1, \beta_2, \dots, \beta_m$) นั้นๆ

โดยนิยาม โมเดลเชิงเส้น (linear model) หมายถึงฟังก์ชั่นเชิงเส้น (linear function) ของพารามิเตอร์ $\beta_0, \beta_1, \beta_2, ..., \beta_m$ แม้ว่าตัวแปร $X_1, X_2, ..., X_m$ จะอยู่ในรูปที่ไม่ใช่เชิง เส้นก็ตาม เช่น $y = \beta_0 + \beta_1 X_1 + \beta_2 X_2^2 + \varepsilon$, $y = \beta_0 + \beta_1 e^X + \varepsilon$, และ

 $y=eta_0+eta_1ln(X)+arepsilon$ เป็นต้น หากพารามิเตอร์ไม่อยู่ในรูปพังก็ชั่นเชิงเส้นจะไม่ถูกเรียกว่า โมเดลเชิงเส้น เช่น $y=eta_0e^{eta_1X}+arepsilon, \quad y=1/(1+e^{eta_0+eta_1X+arepsilon})$ เป็นต้น

จะเห็นได้ว่าความสัมพันธ์เชิงเส้นข้างต้นสามารถเขียนให้อยู่ในรูปของเมทริกซ์ได้ เป็น $y=X\pmb{\beta}+\pmb{\varepsilon}$ เมื่อ y เป็นเวคเตอร์สุ่ม (random vector) ของค่าสังเกต, X เป็น เมท ริกซ์ของตัวแปรอิสระหรือ incidence matrix หรือ design matrix หรือ dummy-coding matrix, $\pmb{\beta}$ เป็นเวคเตอร์ของพารามิเตอร์ และ $\pmb{\varepsilon}$ เป็นเวคเตอร์สุ่มของความคลาดเคลื่อน

II. การสร้างโมเดลเชิงเส้น (Setting Up Linear Model)

■ Example 3.1

การสร้างความสัมพันธ์ระหว่างอิทธิพลต่างๆ ที่มีต่อค่าสังเกตในรูปของโมเดลเชิงเส้นเป็น
 ขั้นตอนแรกที่นำไปสู่วิธีการประมาณทางสถิติอื่นๆต่อไป หากกำหนดให้โมเดลเชิงเส้นของ
 การให้ผลผลิตนมในฟาร์มมีรูปสมการเป็น

$$y_{ij} = \mu + h_i + \varepsilon_{ij}$$

เมื่อ y_{ij} เป็นค่าปริมาณน้ำนม, μ เป็นค่า overall mean, h_i เป็นอิทธิพลเนื่องจากฝูง สัตว์ที่ i , และ ε_{ij} เป็นค่า error ของสัตว์จากฝูงที่ i ตัวที่ j โดยมีข้อมูลดังนี้

h1	h2	h3
10	10	10
11	11	15
12		20

จากโมเดลการให้นมของสัตว์ตามสมการข้างต้น เราสามารถดัดแปลงให้อยู่ในรูปของ สมการถดถอยหรือโมเดลเชิงเส้นได้เป็น

$$y_{ij} = \mu + \underbrace{h_1 + h_2 + h_3}_{h_i} + \varepsilon_{ij}$$

ซึ่งจากข้อมูลในตารางข้างต้น สามารถแสดงความสัมพันธ์ของอิทธิพลต่างๆ ต่อการให้ นมได้เป็น

$$10 = \mu + h_1 + 0 + 0 + \varepsilon_{11}$$

$$11 = \mu + h_1 + 0 + 0 + \varepsilon_{12}$$

$$12 = \mu + h_1 + 0 + 0 + \varepsilon_{13}$$

$$10 = \mu + 0 + h_2 + 0 + \varepsilon_{21}$$

$$11 = \mu + 0 + h_2 + 0 + \varepsilon_{22}$$

$$10 = \mu + 0 + 0 + h_3 + \varepsilon_{31}$$

$$15 = \mu + 0 + 0 + h_3 + \varepsilon_{32}$$

$$20 = \mu + 0 + 0 + h_3 + \varepsilon_{33}$$

จากข้อมูลข้างต้น สังเกตว่าค่าสังเกตที่ 1, 2 และ 3 นั้น ถึงแม้จะได้รับอิทธิจากการ จัดการหรือการเลี้ยงดูในฝูงเดียวกันแต่การตอบสนองการผลิตจะไม่เท่ากันทั้งนี้เนื่องจาก ความคลาดเคลื่อนของสัตว์แต่ละตัว (ε_{ij}) ที่แตกต่างกัน

Dummy coding

ซึ่งสามารถสร้างรหัส (dummy coding) การปรากฏของอิทธิพลต่างๆ เมื่อกำหนดให้ รหัส 1 = ปรากฏ และ 0 = ไม่ปรากฏ ได้เป็น

$$y_{ij}$$
 μ h_1 h_2 h_3 ε_{ij}
 $10 = 1 + 1 + 0 + 0 + \varepsilon_{11}$
 $11 = 1 + 1 + 0 + 0 + \varepsilon_{12}$
 $12 = 1 + 1 + 0 + 0 + \varepsilon_{13}$
 $10 = 1 + 0 + 1 + 0 + \varepsilon_{21}$
 $11 = 1 + 0 + 1 + 0 + \varepsilon_{22}$
 $10 = 1 + 0 + 0 + 1 + \varepsilon_{31}$
 $15 = 1 + 0 + 0 + 1 + \varepsilon_{32}$
 $20 = 1 + 0 + 0 + 1 + \varepsilon_{32}$

• Linear model in matrix form

ระบบสมการเชิงเส้นข้างต้นสามารถเขียนในรูปของเมทริกซ์ได้เป็น

$$y = X\beta + \varepsilon$$

ซึ่งมีรายละเอียดดังนี้

$$\begin{bmatrix} 10 \\ 11 \\ 12 \\ 10 \\ 11 \\ 10 \\ 15 \\ 20 \end{bmatrix} = \begin{bmatrix} 1 & 1 & 0 & 0 \\ 1 & 1 & 0 & 0 \\ 1 & 1 & 0 & 0 \\ 1 & 0 & 1 & 0 \\ 1 & 0 & 0 & 1 \\ 1 & 0 & 0 & 1 \\ 1 & 0 & 0 & 1 \end{bmatrix} \underbrace{ \begin{bmatrix} \mu \\ h_1 \\ h_2 \\ h_3 \\ \beta \end{bmatrix} }_{\pmb{\beta}} + \underbrace{ \begin{bmatrix} \varepsilon_{11} \\ \varepsilon_{12} \\ \varepsilon_{3} \\ \varepsilon_{21} \\ \varepsilon_{22} \\ \varepsilon_{31} \\ \varepsilon_{32} \\ \varepsilon_{33} \\ \varepsilon_{23} \\ \varepsilon_{33} \end{bmatrix} }_{\pmb{\beta}}$$

- Design matrix
- Incidence matrix
- เมื่อ y เป็นเวคเตอร์ของค่าสังเกต (response variable), $m{\beta}$ เป็นเวคเตอร์ของอิทธิพล คงที่ (parameter), $m{X}$ ถูกเรียกว่า design matrix หรือ incidence matrix ที่สัมพันธ์กับการ ปรากฏของอิทธิพลคงที่ $m{\beta}$ และ $m{\varepsilon}$ เป็นเวคเตอร์ของอิทธิพลสุ่มของความคลาดเคลื่อน (error)

2.1 ข้อทำหนดของโมเดล

■ Model assumption

โดยทั่วไปในการเขียนโมเดลเชิงเส้นใดๆ ควรระบุข้อกำหนดต่างๆ ของอิทธิพลต่างๆ ที่ จำเพาะกับโมเดลนั้นไว้ด้วย เช่นการแจกแจง, ค่าคาดคะเน และความแปรปรวนของอิทธิพล เหล่านั้นเป็นต้น เช่น หากกำหนดให้เขียนโมเดลข้างต้นเป็น $y=X\pmb{\beta}+\pmb{\varepsilon}$ เมื่อ $\pmb{\varepsilon}\sim(\pmb{\theta},\pmb{I}\sigma_e^2)$ ซึ่งแสดงถึง $E(\pmb{\varepsilon})=\pmb{\theta}$ และ $V(\pmb{\varepsilon})=\pmb{I}\sigma_e^2$ และมีหมายความว่าค่าเฉลี่ยของ ความคลาดเคลื่อนของประชากรมีค่าเป็น $\pmb{\theta}$ และความแปรปรวนของความคลาดเคลื่อนของประชากรมีค่าเป็น $I\sigma_e^2$ โดยมีโครงสร้าง ดังนี้

$$I\sigma_{e}^{2} = \begin{bmatrix} 1 & 0 & \cdots & 0 \\ 0 & 1 & \cdots & 0 \\ \vdots & \vdots & \ddots & \vdots \\ 0 & 0 & \cdots & 1 \end{bmatrix} \sigma_{e}^{2}$$
$$= \begin{bmatrix} \sigma_{e}^{2} & 0 & \cdots & 0 \\ 0 & \sigma_{e}^{2} & \cdots & 0 \\ \vdots & \vdots & \ddots & \vdots \\ 0 & 0 & \cdots & \sigma_{e}^{2} \end{bmatrix}$$

- Independent error
- Uncorrelated error

ซึ่งหมายความว่าความคลาดเคลื่อนจากสัตว์แต่ละตัวมีความแปรปรวนค่าเท่ากับ σ_e^2 โดยความคลาดเคลื่อนจากสัตว์แต่ละตัวจะเป็นอิสระต่อกัน เรียก independent error หรือ uncorrelated error (สังเกตว่าค่า covariance เท่ากับ 0)

2.2 การหาดาดด:เนแล:ดวามแปรปรวนของโมเดล

Model expectation and variance นอกจากการกำหนดค่าคาดคะเน (expectation) และความแปรปรวน (variance) ของ อิทธิพลต่างๆ ในโมเดลแล้ว การระบุค่าคาดคะเนและความแปรปรวนของโมเดลเป็น สิ่งจำเป็นที่ต้องระบุ เช่นกัน ทั้งนี้เนื่องจากในแต่ละโมเดลประกอบด้วยอิทธิพลคงที่ (fixed effects) และอิทธิพลสุ่ม (random effects) ที่แตกต่างกัน ซึ่งในการหาคาดคะเนและความ แปรปรวนของตัวแปร (variable) อื่นๆ ใช้หลักการการหาคาดคะเนของเวคเตอร์และเมทริกซ์ ที่กล่าวไว้แล้วในบทที่ 2 ตามปกติ หากกำหนดให้

$$m{y} = m{X}m{eta} + m{arepsilon}$$
 , ໂດຍ $E(m{arepsilon}) = m{ heta}$ ແລະ $V(m{arepsilon}) = m{I} \sigma_e^2$

เมื่อ y เป็นเวคเตอร์ของค่าสังเกต, $m{eta}$ เป็นเวคเตอร์ของอิทธิพลคงที่, X เป็น incidence matrix ที่แสดงการปรากฏของอิทธิพลคงที่ $m{eta}$ ในค่าสังเกตและ $m{\epsilon}$ เป็นเวคเตอร์ของอิทธิพลสุ่มของความคลาดเคลื่อน

$$\begin{split} V(\mathbf{y}) &= V(\mathbf{X}\boldsymbol{\beta} + \boldsymbol{\varepsilon}) \\ &= V(\mathbf{X}\boldsymbol{\beta}) + V(\boldsymbol{\varepsilon}) + 2Cov(\mathbf{X}\boldsymbol{\beta}, \boldsymbol{\varepsilon}) \\ &= I\sigma_e^2 \qquad ; V(\mathbf{X}\boldsymbol{\beta}) = 0, Cov(\mathbf{X}\boldsymbol{\beta}, \boldsymbol{\varepsilon}) = 0 \\ Cov(\mathbf{y}, \boldsymbol{\varepsilon}) &= Cov(\mathbf{X}\boldsymbol{\beta} + \boldsymbol{\varepsilon}, \boldsymbol{\varepsilon}) \\ &= Cov(\mathbf{X}\boldsymbol{\beta}, \boldsymbol{\varepsilon}) + Cov(\boldsymbol{\varepsilon}, \boldsymbol{\varepsilon}) \\ &= I\sigma_e^2 \qquad ; Cov(\mathbf{X}\boldsymbol{\beta}, \boldsymbol{\varepsilon}) = 0, Cov(\boldsymbol{\varepsilon}, \boldsymbol{\varepsilon}) = V(\boldsymbol{\varepsilon}) = I\sigma_e^2 \end{split}$$

สังเกตว่า variance ของ fixed effects ($oldsymbol{eta}$) มีค่าเป็น 0 และกำหนดให้ covariance ของ fixed effects กับ random มีค่าเป็น 0 เช่นกัน

III. การหาดำตอบของร:บบสมการ (Solving System of Linear Equation)

เนื่องจากค่าพารามิเตอร์ ($oldsymbol{eta}$) เป็นค่าของประชากรซึ่งเราไม่ทราบค่า ดังนั้นเราจึงต้องมี การประมาณค่าของอิทธิพลเหล่านั้นขึ้นมา ตัวประมาณของอิทธิพลเนื่องจากปัจจัยคงที่ (fixed effect) เรียกว่า estimator ส่วนตัวประมาณของอิทธิพลเนื่องจากปัจจัยสุ่มเรียกว่า predictor ส่วนค่าอิทธิพลที่ประมาณได้อาจเรียกรวมๆว่าค่าประมาณ (estimates) เรา สามารถสร้างตัวประมาณจากระบบสมการเชิงเส้นข้างต้นได้หลายวิธี ซึ่งในบทนี้จะได้ กล่าวถึงวิธีการประมาณค่าของอิทธิพลเนื่องจากตัวแปรคงที่ที่นิยม 4 วิธี ได้แก่i) Ordinary Least Squares (OLS), ii) Generalized Least Squares (GLS), iii) Maximum Likelihood (ML), และ iv) Best linear Unbiased Estimator (BLUE)

3.1 การสร้างตัวประมานด้วยวิธี Ordinary Least Squares (OLS)

กำหนดให้โมเดลเชิงเส้นมีลักษณะดังนี้

$$m{y} = m{X}m{eta} + m{arepsilon}$$
 , โดย $E(m{arepsilon}) = m{ heta}$ และ $V(m{arepsilon}) = m{I} \sigma_e^2$

เมื่อ y เป็นเวคเตอร์ขนาด $n\times 1$ ของค่าสังเกต, $\pmb{\beta}$ เป็นเวคเตอร์ขนาด $m\times 1$ ของ อิทธิพลคงที่, \pmb{X} เป็น incidence matrix ขนาด $n\times m$ ที่แสดงการปรากฏของอิทธิพลคงที่ $\pmb{\beta}$ ในแต่ละค่าสังเกต, $\pmb{\varepsilon}$ และเวคเตอร์ขนาด $n\times 1$ ของความคลาดเคลื่อน โดยมีค่าเฉลี่ย เป็นศูนย์และมีความแปรปรวนเป็น $\pmb{I}\sigma_e^2$ (uncorrelated error variance)

ตัวประมาณแบบ ordinary least squares (OLS) หมายถึงตัวประมาณค่าของ $m{\beta}$ ที่ให้ ค่ากำลังสองของความคลาดเคลื่อน $(m{\epsilon})$ ของโมเดลต่ำสุด เมื่อ $m{\epsilon} = m{y} - m{X} m{\beta}$ ดังนั้นตัว ประมาณจึงได้จากการ minimize ค่า sum of squares of error หรือ $Min\{m{\epsilon}'m{\epsilon}\}$ ซึ่งพบว่า ค่าประมาณแบบ OLS จะประเมินได้จาก

Uncorrelated error variance

OLS estimator

$$\hat{\boldsymbol{\beta}} = (X'X)^{-}X'y$$

จากตัวอย่างที่ 3.1 ค่าประมาณของ β ด้วยวิธี OLS สามารถคำนวณได้ดังนี้

$$XX = \begin{bmatrix} 8 & 3 & 2 & 3 \\ 3 & 3 & 0 & 0 \\ 2 & 0 & 2 & 0 \\ 3 & 0 & 0 & 3 \end{bmatrix}, Xy = \begin{bmatrix} 99 \\ 33 \\ 21 \\ 45 \end{bmatrix}$$

เนื่องจาก XX เป็น not of full rank ดังนั้น

$$\hat{\beta} = (X'X)^{-}X'y$$

$$= \begin{bmatrix} 8 & 3 & 2 & 3 \\ 3 & 3 & 0 & 0 \\ 2 & 0 & 2 & 0 \\ 3 & 0 & 0 & 3 \end{bmatrix}^{-} \begin{bmatrix} 99 \\ 33 \\ 21 \\ 45 \end{bmatrix}$$

$$= \begin{bmatrix} 0 & 0 & 0 & 0 \\ 0 & 1/3 & 0 & 0 \\ 0 & 0 & 1/2 & 0 \\ 0 & 0 & 0 & 1/3 \end{bmatrix}^{-} \begin{bmatrix} 99 \\ 33 \\ 21 \\ 45 \end{bmatrix}$$

$$= \begin{bmatrix} 0.0 \\ 11.0 \\ 10.5 \\ 14.0 \end{bmatrix} = \begin{bmatrix} \hat{\mu} \\ \hat{h}_{1} \\ \hat{h}_{2} \\ \hat{h}_{3} \end{bmatrix}$$

ข้อสังเทต

- OLS estimator
- Estimated effects

 $\hat{m{\beta}}$ เรียกว่าเป็นตัวประมาณแบบลีสท์สแควร์ (OLS estimator) ซึ่งในที่นี้เป็นเวคเตอร์ ของค่าประมาณของอิทธิพล (estimated effects) เนื่องจากฝูง (herd) ซึ่งได้แก่ $\hat{h}_1,\hat{h}_2,\hat{h}_3$ นอกจากนี้ค่า $\hat{\mu}+\hat{h}_1,\hat{\mu}+\hat{h}_2,\hat{\mu}+\hat{h}_3$ ถูกเรียกว่าค่าเฉลี่ยลีสท์สแควร์ (least squares means, LSM) เนื่องจากเป็นค่าเฉลี่ยที่คำนวณจากค่าของอิทธิพลต่างๆที่ประมาณขึ้นด้วย วิธี least squares ดังนั้น

LSM(herd 1) =
$$\hat{\mu} + \hat{h}_1 = 0 + 11.0 = 11.0$$

LSM (herd 2) = $\hat{\mu} + \hat{h}_2 = 0 + 10.5 = 10.5$
LSM (herd 3) = $\hat{\mu} + \hat{h}_{\hat{g}} = 0 + 14.0 = 14.0$

เนื่องจาก XX เป็น not of full rank matrix จึงทำให้ $\hat{\pmb{\beta}}$ มีคำตอบได้หลายรูปแบบ ขึ้นอยู่กับ generalized inverse ที่ใช้

Solution 1	Solution 2	Solution 3	Solution 4
(set $\hat{\mu}=0$)	(set $\hat{h}_1=0$)	(set $\hat{h}_2=0$)	(set $\hat{h}_2=0$)
$\hat{\mu} = 0.0$	$\hat{\mu} = 11.0$	$\hat{\mu} = 10.5$	$\hat{\mu} = 15.0$
$\hat{h}_1 = 11.0$	$\hat{h}_1 = 0.0$	$\hat{h}_1 = 0.5$	$\hat{h}_1 = -4.0$
$\hat{h}_2 = 10.5$	$\hat{h}_2 = -0.5$	$\hat{h}_2 = 0.0$	$\hat{h}_2 = -4.5$
$\hat{h}_3 = 15.0$	$\hat{h}_3 = 4.0$	$\hat{h}_3 = 4.5$	$\hat{h}_3 = 0.0$

อย่างไรก็ตาม แม้ว่าค่าประมาณของอิทธิพล $\hat{\mu},\hat{h}_1,\hat{h}_2,\hat{h}_3$ จะแตกต่างกันไป แต่ linear combination $(\pmb{k'}\hat{\pmb{\beta}})$ ของค่าประมาณของอิทธิพลเหล่านี้ เช่น ค่าเฉลี่ยลีสท์สแควร์ $(\hat{\mu}+\hat{h}_1,\hat{\mu}+\hat{h}_2,\hat{\mu}+\hat{h}_3)$ จะไม่เปลี่ยนแปลง

3.2 การสร้างตัวประมานด้วยวิธี Generalized Least Squares (GLS)

กำหนดให้โมเดลเชิงเส้นมีลักษณะดังนี้

$$oldsymbol{v} = oldsymbol{X}oldsymbol{eta} + oldsymbol{arepsilon}$$
 โดย $E(oldsymbol{arepsilon}) = oldsymbol{0}$ และ $V(oldsymbol{arepsilon}) = oldsymbol{V}$

เมื่อ y เป็นเวคเตอร์ขนาด $n\times 1$ ของค่าสังเกต, $\pmb{\beta}$ เป็นเวคเตอร์ขนาด $m\times 1$ ของ อิทธิพลคงที่, \pmb{X} เป็น incidence matrix ขนาด $n\times m$ ที่แสดงการปรากฏของอิทธิพลคงที่ $\pmb{\beta}$ ในแต่ละค่าสังเกต, $\pmb{\varepsilon}$ และเวคเตอร์ขนาด $n\times 1$ ของความคลาดเคลื่อน โดยมีค่าเฉลี่ย เป็นศูนย์และมีโครงสร้างของความแปรปรวนและความแปรปรวนร่วมระหว่างความ คลาดเคลื่อนเป็น \pmb{V} (correlated error variance)

- Correlated error variance
- Weighted least square

• GLS estimator

ตัวประมาณแบบ generalized least squares (GLS) หมายถึงตัวประมาณค่าของ $oldsymbol{eta}$ ที่ให้ค่ากำลังสองของความคลาดเคลื่อนของโมเดลต่ำสุดเช่นกัน แต่สามารถใช้กับโมเดลที่มี ความคลาดเคลื่อนที่มีความสัมพันธ์กัน โดยวิธีการ weighted least squares จะถูกนำมาใช้ ในการจัดการ correlated error ดังนั้นตัวประมาณจึงได้จากการ minimize ค่า standardized residual sum of squares หรือ $Min\{\epsilon'V^{-I}\epsilon\}$ ซึ่งพบว่าค่าประมาณแบบ GLS จะประเมินได้จาก

$$\hat{\beta} = (X'V^{-1}X)^{-}X'V^{-1}y$$

ข้อสังเทต

 Comparisons of OLS and GLS estimator ข้อเปรียบเทียบบางประการจากตัวประมาณแบบ Ordinary Least Squares (OLS) และ Generalized Least Squares (GLS) สามารถสรุปได้ดังนี้

	<u>OLS</u>	<u>GLS</u>
ข้อกำหนดของ error term	$\varepsilon \sim (\theta, I\sigma_e^2)$	$\varepsilon \sim (\theta, V)$
สูตรตัวประมาณของ $oldsymbol{eta}$	$\hat{\beta} = (X'X)^{-}X'y$	$\hat{\boldsymbol{\beta}} = (\boldsymbol{X}'\boldsymbol{V}^{-1}\boldsymbol{X})^{-}\boldsymbol{X}'\boldsymbol{V}^{-1}\boldsymbol{y}$
$Var(\hat{m{eta}})$	$(X'X)^-\sigma_e^2$	$(\boldsymbol{X}'\boldsymbol{V}^{-1}\boldsymbol{X})^{-}$
Var(y)	$X(X'X)^-X'\sigma_e^2$	$X(X'V^{-1}X)^{-}X'$

3.3 การสร้างตัวประมาณด้วยวิธี Maximum Likelihood (ML)

 Maximum likelihood estimator กำหนดให้โมเดลเชิงเส้นมีลักษณะเช่นเดียวกับโมเดลเชิงเส้นในการสร้างตัวประมาณ แบบ GLS ในหัวข้อ 3.2 ตัวประมาณแบบ Maximum Likelihood (ML) หมายถึงตัว ประมาณค่าของ $oldsymbol{eta}$ ที่ให้ภาวะน่าจะเป็น (likelihood) ที่ค่าประมาณที่ได้จะเป็นค่าของ พารามิเตอร์สูงสุด ดังนั้นตัวประมาณจึงได้จากการ maximize likelihood function ($\mathcal L$) หรือ $Max\{\mathcal L\}$ เมื่อ $\mathcal L$ เป็น joint distribution function ของ $\mathcal L$ ซึ่งพบว่าภายใต้การแจก แจงแบบปกติ (normality) ค่าประมาณแบบ ML จะประเมินได้จาก

$$\hat{\boldsymbol{\beta}} = (\boldsymbol{X}'\boldsymbol{V}^{-1}\boldsymbol{X})^{-}\boldsymbol{X}'\boldsymbol{V}^{-1}\boldsymbol{y}$$

3.4 การสร้างตัวประมาณด้วยวิธี Best Linear Unbiased Estimator (BLUE)

 Best linear unbiased estimator กำหนดให้โมเดลเชิงเส้นมีลักษณะเช่นเดียวกับโมเดลเชิงเส้นในการสร้างตัวประมาณ แบบ GLS ในหัวข้อ 3.2 ตัวประมาณแบบ BLUE หมายถึงตัวประมาณค่าที่อยู่ในรูป linear combination ของค่าสังเกต ($\hat{m{p}}={m{L'y}}$) โดยมีคุณสมบัติไม่เอนเอียง (unbiasedness) กล่าวคือค่าคาดคะเนของของค่าประมาณมีค่าเท่ากับค่าพารามิเตอร์หรือ $E(\hat{m{p}})={m{p}}$ และ เป็นตัวประมาณที่ดีที่สุด (best estimator) ซึ่งหมายถึงเป็นตัวประมาณที่มีค่าความ แปรปรวนของความคลาดเคลื่อนของตัวประมาณต่ำสุด (estimation error variance ต่ำสุด) หรือมีค่า $Min\{E(\hat{m{p}}-{m{p}})^2\}$ ซึ่งพบว่าค่าประมาณแบบ BLUE จะประเมินได้จาก

$$\hat{\boldsymbol{\beta}} = (\boldsymbol{X}'\boldsymbol{V}^{-1}\boldsymbol{X})^{-}\boldsymbol{X}'\boldsymbol{V}^{-1}\boldsymbol{y}$$

ทั้งตัวประมาณแบบ GLS, ML, และ BLUE มีรูปเดียวกัน ดังนั้นอาจกล่าวได้ว่าการ ประมาณค่าอิทธิพลต่างๆ ด้วยสมการ $\hat{\pmb{\beta}} = (X'V^{-1}X)^- X'V^{-1}y$ จะทำให้ค่าประมาณที่ได้ มีคุณสมบัติเป็นตัวประมาณที่ 1) มีค่ากำลังสองของ sum of squares of error (SSE) ของ โมเดลต่ำที่สุด 2) ให้ภาวะน่าจะเป็นที่ค่าประมาณที่ได้จะเป็นค่าพารามิเตอร์ของประชากร สูงสุดหากข้อมูลมีการแจกแจงปกติ และ 3) มีคุณสมบัติไม่เอนเอียง (unbiasedness) และมีค่า estimation error variance ของตัวประมาณต่ำสุด

• Example 3.3

จากตัวอย่างที่ 3.1 หากกำหนดให้ V มีค่าดังนี้

$$V = \begin{bmatrix} 20 & 5 & 5 & 0 & 0 & 0 & 0 & 10 \\ 5 & 20 & 5 & 0 & 0 & 0 & 0 & 0 \\ 5 & 5 & 20 & 0 & 0 & 0 & 0 & 0 \\ 0 & 0 & 0 & 30 & 5 & 0 & 0 & 0 \\ 0 & 0 & 0 & 5 & 30 & 0 & 0 & 0 \\ 0 & 0 & 0 & 0 & 0 & 20 & 1 & 1 \\ 0 & 0 & 0 & 0 & 0 & 1 & 20 & 1 \\ 10 & 0 & 0 & 0 & 0 & 0 & 1 & 1 & 20 \end{bmatrix}$$

ค่าประมาณค่าของ $m{\beta}$ ด้วยวิธี GLS, ML และ BLUE สามารถคำนวณได้ดังนี้ 1) คำนวณ $m{X'V}^{-1}m{X}$ และ $(m{X'V}^{-1}m{X})^-$

$$(X'V^{-1}X)^{-} = \begin{bmatrix} 0 & 0 & 0 & 0 \\ 0 & 9.54 & 0 & 1.32 \\ 0 & 0 & 17.50 & 0 \\ 0 & 1.32 & 0 & 6.75 \end{bmatrix}$$

2) คำนวณ
$$XV^{-1}y$$

$$= \begin{bmatrix} 3.52 \\ 0.73 \\ 0.60 \\ 2.19 \end{bmatrix}$$

3) เนื่องจาก $XV^{-1}X$ เป็นเมทริกซ์ not of full rank ดังนั้น

$$\hat{\beta} = (XV^{-1}X)^{-}XV^{-1}y$$

$$= \begin{bmatrix} 0 & 0 & 0 & 0 \\ 0 & 9.54 & 0 & 1.32 \\ 0 & 0 & 17.50 & 0 \\ 0 & 1.32 & 0 & 6.75 \end{bmatrix} \begin{bmatrix} 3.75 \\ 1.10 \\ 0.60 \\ 2.05 \end{bmatrix}$$

$$= \begin{bmatrix} 0.00 \\ 9.87 \\ 10.50 \\ 15.73 \end{bmatrix} = \begin{bmatrix} \hat{\mu} \\ \hat{h}_1 \\ \hat{h}_2 \\ \hat{h}_3 \end{bmatrix}$$

Some properties of estimators

3.5 สรุปดุณสมบัติบางประการและที่มาของตัวประมาณแบบต่างๆ

ข้อเปรียบเทียบบางประการจากตัวประมาณแบบ OLS, GLS, ML และ BLUE สามารถ สรุปได้ดังตาราง

	<u>OLS</u>	<u>GLS</u>	ML*	<u>BLUE</u>
Derive by minimizing sum squares of residual	Х	Х		
Derive by minimizing mean squares of				Х
estimation error				
Derive by maximizing likelihood function			Х	
Unbiased estimator	Х	X	Х	Х
Best estimator (minimize error variance)		Х	Х	Х

Note: * ML ภายใต้ normality assumption

IV. ที่มาทางทฤษฎีของตัวประมาณ (Theoretical Background of Estimator)*

ในส่วนนี้จะเน้นการพิสูจน์ที่มาของตัวประมาณแบบต่างๆที่กล่าวไว้ในส่วนที่ III โดยตัว ประมาณแบบลีสท์สแควร์ชนิด OLS ถูกสร้างจากพื้นฐานของโมเดล $y=X\pmb{\beta}+\pmb{\varepsilon}$ เมื่อ $E(\pmb{\varepsilon})=\pmb{\theta}$ และ $V(\pmb{\varepsilon})=\pmb{I}\sigma_e^2$ ในขณะที่ตัวประมาณแบบลีสท์สแควร์ชนิด GLS, Maximum likelihood (ML) และ Best Linear Unbiased estimator (BLUE) ถูกสร้างจากพื้นฐานของ โมเดล $y=X\pmb{\beta}+\pmb{\varepsilon}$ เมื่อ $E(\pmb{\varepsilon})=\pmb{\theta}$ และ $V(\pmb{\varepsilon})=V$

4.1 ที่มาของตัวประมานแบบ Ordinary Least Squares (OLS)

กำหนดให้โมเดลเชิงเส้นมีลักษณะดังนี้

$$oldsymbol{y} = oldsymbol{X}oldsymbol{eta} + oldsymbol{arepsilon}$$
 , โดย $E(oldsymbol{arepsilon}) = oldsymbol{0}$ และ $V(oldsymbol{arepsilon}) = oldsymbol{I} \sigma_e^2$

ตัวประมาณแบบ OLS ถูกสร้างจากการ minimize ค่า sum of squares of error ของ โมเดลหรือ $\mathit{Min}\{ \pmb{\varepsilon}' \pmb{\varepsilon} \}$ ซึ่งมีขั้นตอนดังนี้

1) หาค่าความคลาดเคลื่อน ($oldsymbol{arepsilon}$) จากโมเดลพบว่า

$$\varepsilon = y - X\beta$$

• Construct residual SS

 สร้าง residual sum of squares หรือ sum of squares of error (SSE) ซึ่งจาก สมการใน 1) ทำให้สามารถสร้าง SSE ในรูปของ quadratic form ของพารามิเตอร์ (β) ที่ต้องการประมาณค่าได้ ดังนี้

$$Q(\beta) = \varepsilon' \varepsilon$$

$$= (y - X\beta)'(y - X\beta)$$

$$= (y' - \beta'X')(y - X\beta)$$

$$= y'y - \beta'X'y - y'X\beta + \beta'X'X\beta$$

Minimize residual SS

3) จาก quadratic form หรือ SSE ที่ได้ ทำให้มีค่าต่ำสุดได้โดยหาอนุพันธ์ตาม **β**แล้วเทียบให้เท่ากับศูนย์ซึ่งจะได้ว่า

$$\frac{\partial}{\partial \boldsymbol{\beta}} Q(\boldsymbol{\beta}) = \frac{\partial}{\partial \boldsymbol{\beta}} \left\{ y' y - \boldsymbol{\beta}' X' y - y' X \boldsymbol{\beta} + \boldsymbol{\beta}' X' X \boldsymbol{\beta} \right\}$$
$$= 0 - X' y - X' y + 2X' X \boldsymbol{\beta}$$
$$= -2X' y + 2X' X \boldsymbol{\beta}$$

เมื่อเทียบอนุพันธ์ให้เท่ากับ 0 จะได้ว่า

$$X'X\beta = X'y$$

^{*} เนื้อหาขั้นสูง สำหรับผู้ที่สนใจในเชิงทฤษฎี

- Normal equation
- สมการที่เกิดจากการเทียบอนุพันธ์อันดับแรกให้เท่ากับศูนย์ข้างต้นเรียกว่า normal equation ซึ่งจากสมการนี้ทำให้ประมาณ β ได้จาก

$$\hat{\beta} = (X'X)^{-}X'y$$

4.2 ที่มาของตัวประมานแบบ Generalized Least Squares (GLS)

กำหนดให้โมเดลเชิงเส้นมีลักษณะดังนี้

$$oldsymbol{y} = oldsymbol{X}oldsymbol{eta} + oldsymbol{arepsilon}$$
 , โดย $E(oldsymbol{arepsilon}) = oldsymbol{ heta}$ และ $V(oldsymbol{arepsilon}) = V$

ตัวประมาณแบบ GLS ถูกสร้างจากการ minimize ค่า standardized residual sum of squares ของโมเดลหรือ $Min\{\epsilon'V^{-1}\epsilon\}$ ซึ่งมีขั้นตอนดังนี้

1) Standardize โมเดลด้วย error term โดยใช้ $V^{-1/2}$ คูณเข้าทั้งสองข้างของสมการ

$$V^{-1/2}y = V^{-1/2}(X\beta + \varepsilon)$$
$$= V^{-1/2}X\beta + V^{-1/2}\varepsilon$$

2) หาค่าความคลาดเคลื่อน (ในรูป standardized) จากโมเดล

$$V^{-1/2}\varepsilon = V^{-1/2}y - V^{-1/2}X\beta$$

- Construct standardized residual SS
- 3) สร้าง sum of squares of error (SSE) ซึ่งจากสมการใน 1) ทำให้สามารถสร้าง Standardized residual SS ในรูปของ quadratic form ของพารามิเตอร์ ($oldsymbol{eta}$) ที่ ต้องการประมาณค่าได้ ดังนี้

$$Q(\beta) = (V^{-1/2}\varepsilon)'(V^{-1/2}\varepsilon)$$

$$= (V^{-1/2}y - V^{-1/2}X\beta)'(V^{-1/2}y - V^{-1/2}X\beta)$$

$$= (y'V^{-1/2} - \beta'X'V^{-1/2})(V^{-1/2}y - V^{-1/2}X\beta)$$

$$= y'V^{-1}y - \beta'X'V^{-1}y - y'V^{-1}X\beta + \beta'X'V^{-1}X\beta$$

- Minimize standardized residual SS
- 4) จาก quadratic form หรือ SSE ที่ได้ ทำให้มีค่าต่ำสุดได้โดยหาอนุพันธ์ตาม **β** แล้วเทียบให้เท่ากับศูนย์ซึ่งจะได้ว่า

$$\frac{\partial}{\partial \boldsymbol{\beta}} Q(\boldsymbol{\beta}) = \frac{\partial}{\partial \boldsymbol{\beta}} \{ y' V^{-1} y - \boldsymbol{\beta}' X' V^{-1} y - y' V^{-1} X \boldsymbol{\beta} + \boldsymbol{\beta}' X' V^{-1} X \boldsymbol{\beta} \}$$

$$= X' V^{-1} y - X' V^{-1} y + 2X' V^{-1} X \boldsymbol{\beta}$$

$$= -2X' V^{-1} y + 2X' V^{-1} X \boldsymbol{\beta}$$

เมื่อเทียบอนพันธ์ให้เท่ากับ 0 จะได้ว่า

$$X'V^{-1}X\beta = X'V^{-1}y$$

5) สมการที่เกิดจากการเทียบอนุพันธ์อันดับแรกให้เท่ากับศูนย์ข้างต้นเรียกว่า normal equation ซึ่งจากสมการนี้ทำให้ประมาณ β ได้จาก

$$\hat{\beta} = (X'V^{-1}X)^{-}X'V^{-1}y$$

4.3 ที่มาของตัวประมานแบบ Maximum Likelihood (ML)

กำหนดให้โมเดลเชิงเส้นมีลักษณะดังนี้

$$oldsymbol{y} = oldsymbol{X}oldsymbol{eta} + oldsymbol{arepsilon}$$
 , โดย $E(oldsymbol{arepsilon}) = oldsymbol{0}$ และ $V(oldsymbol{arepsilon}) = V$

ตัวประมาณแบบ Maximum Likelihood (ML) หมายถึงตัวประมาณค่าของ $\pmb{\beta}$ ที่ให้ ภาวะน่าจะเป็นที่ค่าประมาณจะเป็นค่าของพารามิเตอร์สูงสุด โดยการ maximize likelihood function ($\mathcal L$) หรือ $Max\{\mathcal L\}$ ซึ่งพบว่าค่าประมาณแบบ ML จะประเมินได้มี ขั้นตอนดังนี้

1) สร้างฟังก์ชันภาวะน่าจะเป็นของพารามิเตอร์

จากทฤษฎีทางสถิติ พังก์ชันภาวะน่าจะเป็น (likelihood function) ของ พารามิเตอร์จากค่าสังเกต (y) สามารถอธิบายได้จากพังก์ชันของการแจกแจง ร่วม (joint density หรือ products of density) ของค่าสังเกตเมื่อกำหนด พารามิเตอร์ (likelihood function of parameters given data is a product of density function of data given parameters)

เนื่องจากในการสร้าง likelihood function ต้องทราบการแจกแจงร่วม ดังนั้น ในการสร้างตัวประมาณด้วยวิธีนี้จึงต้องทราบชนิดของการแจกแจง ซึ่งโดยทั่วไป นิยมสร้างข้อกำหนดให้มีการแจกแจงปกติ (normality assumption) ดังนั้นโมเดล เชิงเส้นจึงมีรูปแบบเป็น

$$oldsymbol{y} = oldsymbol{X}oldsymbol{eta} + oldsymbol{arepsilon}$$
 , โดย $oldsymbol{arepsilon} \sim MVN(oldsymbol{ heta}, V)$

เมื่อ MVN หมายถึง multivariate normal distribution ดังนั้น likelihood function ($\mathscr L$) จะมีรูปดังนี้

$$\mathcal{L}\left(\boldsymbol{\beta}, \boldsymbol{V} \mid \boldsymbol{y}\right) = \prod f(\boldsymbol{y} \mid \boldsymbol{\beta}, \boldsymbol{V})$$

$$= (2\pi)^{-n/2} |\boldsymbol{V}|^{-1/2} \exp\{-\frac{1}{2}(\boldsymbol{y} - \boldsymbol{X}\boldsymbol{\beta})'\boldsymbol{V}^{-1}(\boldsymbol{y} - \boldsymbol{X}\boldsymbol{\beta})\}$$

2) ทำให้ค่า likelihood function สูงสุด ซึ่งในการหาค่าสูงสุดของฟังก์ชันที่อยู่ในรูป
ผลคูณหรือ exponential family นิยมแปลงฟังก์ชันนั้นให้อยู่ในรูปลอการิทึมก่อน
แล้วจึงหาอนุพันธ์ ดังนั้น log likelihood function (L) จะมีค่าดังนี้

Likelihood function

• Construct likelihood function

• Construct log likelihood

$$\mathcal{L} = (2\pi)^{-n/2} |V|^{-1/2} \exp\{-\frac{1}{2}(y - X\beta)'V^{-1}(y - X\beta)\}$$

$$\ln \mathcal{L} = -\frac{n}{2}\ln(2\pi) - \frac{1}{2}\ln|V| - \frac{1}{2}(y - X\beta)'V^{-1}(y - X\beta)$$

$$L = -\frac{n}{2}\ln(2\pi) - \frac{1}{2}\ln|V| - \frac{1}{2}(y' - \beta'X')V^{-1}(y - X\beta)$$

$$= -\frac{n}{2}\ln(2\pi) - \frac{1}{2}\ln|V| - \frac{1}{2}(y'V^{-1}y - \beta'X'V^{-1}y - y'V^{-1}X\beta)$$

$$+ \beta'X'V^{-1}X\beta)$$

■ Maximize log likelihood

3) ทำให้มีค่าสูงสุดได้โดยหาอนุพันธ์ตาม $oldsymbol{eta}$ แล้วเทียบให้เท่ากับศูนย์ซึ่งจะได้ว่า

$$\frac{\partial}{\partial \boldsymbol{\beta}} L = \frac{\partial}{\partial \boldsymbol{\beta}} \{ -\frac{n}{2} \ln(2\pi) - \frac{1}{2} \ln|V|^{-1/2} - \frac{1}{2} (y'V^{-1}y - \boldsymbol{\beta}'X'V^{-1}y - y'V^{-1}X\boldsymbol{\beta} + \boldsymbol{\beta}'X'V^{-1}X\boldsymbol{\beta}) \}
= -\frac{1}{2} (-X'V^{-1}y - X'V^{-1}y + 2X'V^{-1}X\boldsymbol{\beta})
= -\frac{1}{2} (-2X'V^{-1}y + 2X'V^{-1}X\boldsymbol{\beta})
= X'V^{-1}y - X'V^{-1}X\boldsymbol{\beta}$$

เมื่อเทียบอนุพันธ์ให้เท่ากับศูนย์จะได้ว่า

$$X'V^{-1}X\beta = X'V^{-1}y$$

6) จาก normal equation ที่ได้ ซึ่งจากสมการนี้ทำให้ประมาณ 🛭 ได้จาก

$$\hat{\beta} = (X'V^{-1}X)^{-}X'V^{-1}y$$

4.4 ที่มาของ Best Linear Unbiased Estimator (BLUE)

กำหนดให้โมเดลเชิงเส้นมีลักษณะดังนี้

$$oldsymbol{y} = oldsymbol{X}oldsymbol{eta} + oldsymbol{arepsilon}$$
 , โดย $E(oldsymbol{arepsilon}) = oldsymbol{0}$ และ $V(oldsymbol{arepsilon}) = V$

ตัวประมาณแบบ BLUE หมายถึงตัวประมาณที่อยู่ในรูป linear combination ของค่า สังเกต ($\hat{m{\beta}} = m{L}'m{y}$) โดยมีคุณสมบัติไม่เอนเอียง (unbiasedness) และมีเป็นตัวประมาณที่ดี ที่สุด (best estimator) ซึ่งหมายถึงเป็นตัวประมาณที่มีค่า estimation error variance ต่ำสุด

ดังนั้น การประมาณค่าด้วยวิธีนี้ใช้หลักการสร้างตัวประมาณจากฟังก์ชันเชิงเส้นของค่า สังเกต y กล่าวคือสร้างตัวประมาณให้อยู่ในรูป L'y เมื่อ L เป็น linear combination matrix $(\hat{m{\beta}} = L'y)$ จากนั้นต้องสร้างตัวประมาณให้มีคุณสมบัติไม่เอนเอียง (unbiasedness) และเป็น best estimator หรือสร้างตัวประมาณให้มีความแปรปรวนของ ความคลาดเคลื่อนของการประมาณต่ำสุด (estimation error variance ต่ำสุด) ซึ่งค่า estimation error variance จะคำนวณจาก mean squares of estimation error ดังนั้นหาก กำหนดให้ δ เป็น estimation error แล้ว วิธีการนี้จึงต้องการตัวประมาณที่สร้างจาก $Min\{E(\delta\delta')\}$ ซึ่งในการหาตัวประมาณจากสมการข้างต้นต้องใช้หลายขั้นตอน ดังนี้

Estimation error

1) หาค่าความคลาดเคลื่อนของตัวประมาณ (estimation error, δ) หากกำหนดให้ $m{\beta}$ เป็นพารามิเตอร์ที่ไม่ทราบค่า และ $\hat{m{\beta}}$ เป็นตัวประมาณที่สร้างขึ้น ค่า estimation error หาได้จาก

$$\delta = \hat{\beta} - \beta$$

• Construct mean squares of estimation error

2) สร้าง mean squares of estimation error ในรูปของ matrix form ของ พารามิเตอร์ (β) ที่ต้องการประมาณค่าได้ ดังนี้

$$\begin{split} M(\pmb{\beta}) &= E(\pmb{\delta}\pmb{\delta}') \\ &= E\{(\hat{\pmb{\beta}} - \pmb{\beta})(\hat{\pmb{\beta}} - \pmb{\beta})'\} \\ &= E\{(\hat{\pmb{\beta}} - \pmb{\beta})(\hat{\pmb{\beta}}' - \pmb{\beta}')\} \\ &= E\{(\hat{\pmb{\beta}}\hat{\pmb{\beta}}' - \pmb{\beta}\hat{\pmb{\beta}}' - \hat{\pmb{\beta}}\pmb{\beta}' + \pmb{\beta}\pmb{\beta}')\} \end{split}$$

กำหนดให้
$$\hat{\boldsymbol{\beta}} = \boldsymbol{L}' \boldsymbol{y}$$
 ดังนั้น
$$M(\boldsymbol{\beta}) = E\{(\boldsymbol{L}'\boldsymbol{y})(\boldsymbol{L}'\boldsymbol{y})' - \boldsymbol{\beta}(\boldsymbol{L}'\boldsymbol{y})' - (\boldsymbol{L}'\boldsymbol{y})\boldsymbol{\beta}' + \boldsymbol{\beta}\boldsymbol{\beta}')\}$$
$$= E\{(\boldsymbol{L}'\boldsymbol{y})(\boldsymbol{y}'\boldsymbol{L}) - \boldsymbol{\beta}(\boldsymbol{y}'\boldsymbol{L}) - (\boldsymbol{L}'\boldsymbol{y})\boldsymbol{\beta}' + \boldsymbol{\beta}\boldsymbol{\beta}')\}$$
$$= E\{\boldsymbol{L}'\boldsymbol{y}\boldsymbol{y}'\boldsymbol{L} - \boldsymbol{\beta}\boldsymbol{y}'\boldsymbol{L} - \boldsymbol{L}'\boldsymbol{y}\boldsymbol{\beta}' + \boldsymbol{\beta}\boldsymbol{\beta}'\}$$
$$= \boldsymbol{L}'\boldsymbol{E}(\boldsymbol{y}\boldsymbol{y}')\boldsymbol{L} - \boldsymbol{\beta}\boldsymbol{E}(\boldsymbol{y}')\boldsymbol{L} - \boldsymbol{L}'\boldsymbol{E}(\boldsymbol{y})\boldsymbol{\beta}' + \boldsymbol{\beta}\boldsymbol{\beta}'$$

คำนวณค่า Expectation เพื่อแทนค่าในสมการ $M(\pmb{\beta})$

จาก
$$E(y) = E(X\beta + \varepsilon) = E(X\beta) + E(\varepsilon)$$
 , เมื่อ $E(\varepsilon) = 0$ ดังนั้น $E(y) = X\beta$
$$E(yy') = E\{(X\beta + \varepsilon)(X\beta + \varepsilon)'$$
$$= E\{(X\beta + \varepsilon)(\beta'X' + \varepsilon')$$
$$= E\{X\beta\beta'X' + \varepsilon\beta'X' + X\beta\varepsilon' + \varepsilon\varepsilon'\}$$
$$= X\beta\beta'X' + E(\varepsilon)\beta'X' + X\beta E(\varepsilon') + E(\varepsilon\varepsilon')$$
$$= X\beta\beta'X' + V \qquad ; E(\varepsilon) = 0, E(\varepsilon\varepsilon') = V(\varepsilon) = V$$

แทนค่า E(y) , E(y') และ E(yy') ลงในสมการ $M(\pmb{\beta})$ จะได้ว่า

$$M(\beta) = L'(X\beta\beta'X' + V)L - \beta(\beta'X')L - L'(X\beta)\beta' + \beta\beta'$$
$$= L'X\beta\beta'X'L + L'VL - \beta\beta'X'L - L'X\beta\beta' + \beta\beta'$$

- Find unbiased condition
- 3) สร้างเงื่อนไขที่จะทำให้ตัวประมาณ $\hat{m{eta}} = m{L}' m{y}$ มีคุณสมบัติไม่เอนเอียง (unbiasedness) ซึ่งพบว่า $\hat{m{eta}}$ จะมีคุณสมบัติดังกล่าวเมื่อ $E(\hat{m{eta}} m{m{eta}}) = m{0}$

จาก

$$E(\beta - \hat{\beta}) = E(\beta - L'y)$$

$$= E(\beta) - L'E(y)$$

$$= \beta - L'X\beta \qquad ; E(y) = X\beta$$

$$= \beta(I - L'X)$$

ดังนั้น $\hat{m{\beta}}$ จะมีคุณสมบัติไม่เอนเอียงเมื่อ $(I-L'X)m{\beta}=m{0}$ และเนื่องจาก $m{\beta}$ เป็นค่าจำนวนจริงใดๆ ทำให้สมการข้างต้นจะเป็นจริงได้ต่อเมื่อ $(I-L'X)=m{0}$

- Construct restricted mean squares of estimation error with Lagrange multiplier.
- 4) สร้างเงื่อนไข unbiased estimator ที่กำหนดไว้ใน 3) ให้กับ $M(\pmb{\beta})$ โดยการใช้ เทคนิคของการเพิ่ม Lagrange multiplier ให้กับฟังก์ชัน ดังนั้นหากกำหนดให้ $\pmb{\theta}$ เป็น Lagrange multiplier vector จะได้ว่าฟังก์ชันที่เราต้องการทำให้มีค่าต่ำสุด จะเพิ่มส่วนของผลคูณของ $\pmb{\theta}$ กับ condition ที่ต้องการ (condition ที่ต้องการในที่ ได้จากข้อ 3) ซึ่งได้แก่ $(\pmb{I} \pmb{L}'\pmb{X}) = \pmb{\theta}$) ดังนั้น

$$\widetilde{M}(\boldsymbol{\beta}) = M(\boldsymbol{\beta}) + (\boldsymbol{I} - \boldsymbol{L}'\boldsymbol{X})\boldsymbol{\theta}$$

เพื่อความสะดวกในขั้นต่อไป เราสามารถกำหนด Lagrange muliplier ให้อยู่ ในรูปสองเท่าของ condition matrix เนื่องจากหาก $(I-L'X)=\pmb{\theta}$ แล้ว $2(I-L'X)=\pmb{\theta}$ ดังนั้นตัวประมาณจะถูกสร้างจาก

$$\begin{split} \widetilde{M}(\beta) &= M(\beta) + (I - L'X)2\theta \\ &= L'X\beta\beta'X'L + L'VL - \beta\beta'X'L - L'X\beta\beta' + \beta\beta' + (I - L'X)2\theta \\ &= L'X\beta\beta'X'L + L'VL - \beta\beta'X'L - L'X\beta\beta' + \beta\beta' + 2\theta - 2L'X\theta \\ &= L'VL + \beta\beta' + 2\theta - 2L'X\theta - \beta\beta'X'L - L'X\beta\beta' + L'X\beta\beta'X'L \end{split}$$

ดังนั้นในขั้นต่อไป ตัวประมาณจะถูกสร้างจากการ $\mathit{Min}\{\widetilde{M}\left(oldsymbol{eta}
ight)\}$

- Minimize estimation error variance
- 5) ทำการ $Min\{\widetilde{M}(\pmb{\beta})\}$ เพื่อหา \pmb{L} และ $\pmb{\theta}$ ที่ทำให้ estimator error variance มีค่า ต่ำสุด โดยหาอนุพันธ์ของ $\widetilde{M}(\pmb{\beta})$ ตาม \pmb{L} และ $\pmb{\theta}$ แล้วเทียบให้เท่ากับศูนย์ซึ่งจะ ได้ว่า
 - a) หาค่าอนุพันธ์ตาม *L*

$$\frac{\partial}{\partial L} \widetilde{M}(\beta) = \frac{\partial}{\partial L} \{ L'VL + \beta\beta' + 2\theta - 2L'X\theta - \beta\beta'X'L - L'X\beta\beta' + L'X\beta\beta'X'L \}$$

$$= 2VL - 2X\theta - X\beta\beta' - X\beta\beta' + 2X\beta\beta'X'L$$

$$= 2VL - 2X\theta - 2X\beta\beta' + 2X\beta\beta'X'L$$

$$= 2\{VL - X\theta - X\beta\beta'(I + X'L)\}$$

เนื่องจากข้อกำหนดในขั้นตอนที่ 3) ต้องการให้ตัวประมาณที่จะสร้างขึ้น มี $(I-L'X)=(I-X'L)=m{0}$ ซึ่งทำให้ได้ว่าค่า L สมการอนุพันธ์นี้จะเป็น จริงเมื่อ $X\beta\beta'(I+X'L)=m{0}$ ดังนั้นเมื่อเทียบอนุพันธ์ให้เท่ากับคูนย์จะได้ว่า

$$VL - X\theta = 0$$

 $VL = X\theta$
 $L = V^{-1}X\theta \qquad \cdots (i)$

b) หาค่าอนุพันธ์ตาม $oldsymbol{ heta}$

$$\frac{\partial}{\partial \theta} \widetilde{M}(\beta) = \frac{\partial}{\partial \theta} \{ L'VL + \beta\beta' + 2\theta - 2L'X\theta - \beta\beta'X'L - L'X\beta\beta' + L'X\beta\beta'X'L \}$$

$$= 2I - 2X'L$$

$$= 2(I - X'L)$$

ดังนั้นเมื่อเทียบอนุพันธ์ให้เท่ากับศูนย์จะได้ว่า

$$I - X'L = 0$$

 $X'L = I$ ···(ii)

เมื่อแทนค่า L จาก (i) ลงใน (ii) จะได้ว่า

$$X'(V^{-1}X\theta) = I$$

 $\theta = (X'V^{-1}X)^{-} \cdots (iii)$

เมื่อแทนค่า heta จาก (iii) ลงใน (i) จะได้ว่า

$$L = V^{-1}X(X'V^{-1}X)^{-1}$$

6) เมื่อแทนค่า $L' = (XV^{-1}X)^- X'V^{-1}$ ลงในสมการ $\hat{\pmb{\beta}} = L'y$ ทำให้ได้ว่าตัว ประมาณของ $\pmb{\beta}$ ด้วยวิธี BLUE มีรูปแบบเป็น

$$\hat{\boldsymbol{\beta}} = (\boldsymbol{X}'\boldsymbol{V}^{-1}\boldsymbol{X})^{-}\boldsymbol{X}'\boldsymbol{V}^{-1}\boldsymbol{y}$$

v. aşu

• โมเดลเชิงเส้น (linear model) มีรูปทั่วไปเป็น y=a+bx ในทางสถิติสามารถเรียกรูป สมการที่มีค่าอิทธิพลต่างๆ อยู่ในรูปของผลบวกลักษณะนี้ว่าโมเดลแบบบวกสะสม (additive model) หากพิจารณาโมเดลเชิงเส้นในรูปของการประเมินอิทธิพลเนื่องจาก ตัวแปรอิสระ (independent variables) ที่มีต่อตัวแปรตาม (dependent variable) โดยมีวัตถุประสงค์หลักเพื่อสร้างสมการทำนาย (prediction equation) จะนิยมเรียกว่า โมเดลเชิงเส้นนั้นว่าสมการถดถอย (regression)

- โมเดลเชิงเส้นสามารถเขียนให้อยู่ในรูปของเมทริกซ์ได้เป็น $y = X\beta + \varepsilon$ เมื่อ y เป็น เวคเตอร์สุ่ม (random vector) ของค่าสังเกต, X เป็นเมทริกซ์ของตัวแปรอิสระหรือ incidence matrix หรือ design matrix หรือ dummy-coding matrix, β เป็นเวคเตอร์ของพารามิเตอร์ และ ε เป็นเวคเตอร์สุ่มของความคลาดเคลื่อน
- ในแต่ละโมเดลควรระบุข้อกำหนดให้ชัดเจน เช่น $\pmb{\varepsilon} \sim (\pmb{\theta}, \pmb{I}\sigma_e^2)$ แสดงถึง $E(\pmb{\varepsilon}) = \pmb{\theta}$ และ $V(\pmb{\varepsilon}) = \pmb{I}\sigma_e^2$ หมายถึงค่าเฉลี่ยของความคลาดเคลื่อนของประชากรมีค่าเป็น $\pmb{\theta}$ โดยมีความแปรปรวนของความคลาดเคลื่อนเป็น $\pmb{I}\sigma_e^2$ เมื่อทราบข้อกำหนดของโมเดล ทำให้สามารถหาค่าคาดคะเน (expectation) และความแปรปรวน (variance) อื่นๆ ของโมเดลได้ เช่น เมื่อ $\pmb{y} = \pmb{X}\pmb{\beta} + \pmb{\varepsilon}$ โดยมี $\pmb{\varepsilon} \sim (\pmb{\theta}, \pmb{I}\sigma_e^2)$ ดังนั้น $E(\pmb{y}) = \pmb{X}\pmb{\beta}$ และ $V(\pmb{y}) = \pmb{I}\sigma_e^2$ เป็นต้น
- การประมาณค่าพารามิเตอร์ของโมเดลเชิงเส้นเมื่อมีแต่อิทธิพลคงที่ (fixed effects) ที่ กล่าวถึงในบทนี้มี 4 วิธีได้แก่วิธี OLS (Ordinary Least Squares), GLS (Generalized Least squares). ML (Maximum Likelihood) และ BLUE (Best Linear Unbiased Estimator) ตัวประมาณที่ได้จาก OLS จะมีค่าเป็น $\hat{m{\beta}} = (X'X)^- X'y$ ในขณะที่ตัว ประมาณที่ได้จาก BLUE GLS, ML และ จะเหมือนกัน $\hat{\pmb{\beta}} = (X'V^{-1}X)^{-}X'V^{-1}v$ อย่างไรก็ตามในการใช้การประมาณค่าแบบ OLS ต้องการ ข้อกำหนดว่าความแปรปรวนของความคลาดเคลื่อนมีค่าเท่ากับ covariance ระหว่างความคลาดเคลื่อน หากข้อมลที่ได้อาจไม่เป็นไปตามข้อกำหนด ดังกล่าวควรใช้ตัวประมาณแบบ GLS, ML หรือ BLUE เนื่องจากมีการ standardize โมเดลด้วย $oldsymbol{V}$ ซึ่งเป็นเมทริกซ์ความแปรปรวนของค่าสังเกต อย่างไรก็ตามตัวประมาณ แบบ ML ต้องการข้อกำหนดที่ว่าการแจกแจงของข้อมูลต้องเป็น multivariate normal distribution ในขณะที่ตัวประมาณแบบคื่นไม่จำเป็นต้องมีข้อกำหนดนี้

USSINIUNSIJ

- Henderson, C.R. 1973. Sire evaluation and genetic trends. pp 10-41. In Proceeding of The Animal Breeding and Genetics Symposium in Honor of Dr. Jay L. Lush. American Society of Animal Science, IL.
- Lynch, M., and B. Walsh. 1998. Genetics and Analysis of Quantitative Traits. Sinauer Associates, Inc., NY.
- Raymond, H.M., and J.S. Milton. 1991. A First Course in the Theory of Linear Statistical Models. PWS-KENT Publishing Company, Boston.
- Schaeffer, L.R. 1994. Course Note in Linear model. Guelph University, Guelph.
- Searle, S.R. 1982. Matrix Algebra Useful for Statistics. John Wiley and Sons, Toronto.

1. กำหนดให้

$$y = X\beta + \varepsilon$$
 , $\varepsilon \sim (0, V)$

เมื่อ $V=R\sigma_e^2$ โดย R เป็นเมทริกซ์ค่าสหสัมพันธ์ของความคลาดเคลื่อน จงพิสูจน์ว่าหากแปลงตัวแบบให้อยู่ ในรูป $R^{-1/2}y$ แล้วจะได้ว่า $\varepsilon\sim (0,I\sigma_e^2)$

- 2. จงพิสูจน์ว่า $E(\pmb{K}'\hat{\pmb{\beta}}) = \pmb{K}'\pmb{\beta}$ และ $Var(\hat{\pmb{\beta}}) = (\pmb{X}'\pmb{X})^-\sigma_e^2$ เมื่อ $\hat{\pmb{\beta}}$ เป็นตัวประมาณแบบ OLS
- 3. กำหนดให้น้ำหนักแรกเกิดในโคจากงานวิจัยครั้งหนึ่ง มีข้อมูลดังตาราง

ID	Sex	Breed	BW
1	F	В	34
2	F	В	36
3	M	В	28
4	M	A	32
5	F	A	41
9	F	С	38

และกำหนดให้ตัวแบบของน้ำหนักแรกเกิดเป็น

$$y = X\beta + \varepsilon$$
 , $\varepsilon \sim (0, V)$

เมื่อ y เป็นเวคเตอร์ของค่าสังเกตน้ำหนักแรกเกิด, X เป็น incidence matrix, $m{eta}$ เป็นเวคเตอร์เนื่องจาก อิทธิพลคงที่เนื่องจากเพศและพันธุ์, และ $m{\varepsilon}$ เป็นความคลาดเคลื่อน โดยมีความแปรปรวนเป็น V

โดยกำหนดให้

$$V = \begin{bmatrix} 10 & 1 & 1 & 1 & 1 & 1 \\ 1 & 10 & 1 & 1 & 1 & 1 \\ 1 & 1 & 10 & 5 & 5 & 5 \\ 1 & 1 & 5 & 10 & 5 & 5 \\ 1 & 1 & 5 & 5 & 10 & 5 \\ 1 & 1 & 5 & 5 & 5 & 10 \end{bmatrix}$$

- i) จงประมาณค่าของอิทธิพลเนื่องจากพันธุ์และเพศที่มีต่อน้ำหนักลูกโค ด้วยวิธี OLS
- ii) จงประมาณค่าของอิทธิพลในข้อ i) อีกครั้งด้วยวิธี GLS
- iii) กำหนดให้ $V = {m I}\sigma_e^2$ จากนั้นทำซ้ำในข้อ ii) อีกครั้ง
- iv) เปรียบเทียบค่าประมาณที่ได้จากข้อ i, ii, iii พร้อมทั้งวิจารณ์

- v) คำนวณค่า LS-MEAN หรือ Least squares mean ของแต่ละเพศและแต่ละพันธุ์
- vi) ตรวจสอบ estimability ต่อไปนี้
 - a) $\beta_F \beta_M$
 - b) $\beta_A \beta_B$
 - c) LSM(breedA) LSM(breedB)
 - d) LSM(sexF) LSM(breedA)

เมื่อ eta_F , eta_M เป็นอิทธิพลเนื่องจากเพศเมียและเพศผู้ และ เป็นอิทธิพลเนื่องจากพันธุ์ A และ B ตามลำดับ LSM = Least squares mean

4. กำหนดให้

$$y = X\beta + \varepsilon$$
 , $\varepsilon \sim (0, R)$

เมื่อ y เป็นเวคเตอร์ของค่าสังเกต, X เป็น incident matrix, $m{eta}$ เป็นเวคเตอร์เนื่องจากอิทธิพลคงที่, และ $m{\epsilon}$ เป็นความคลาดเคลื่อน โดยมีความแปรปรวนเป็น $m{R}$ จงสร้างตัวประมาณค่าของ $m{eta}$ ด้วยวิธี Maximum likelihood