Midterm Review STAT 505 Fall 2014

Linear model: $\mathbf{y} = \mathbf{X}\boldsymbol{\beta} + \boldsymbol{\epsilon}; \ \boldsymbol{\epsilon} \sim (0, \sigma^2 \mathbf{V})$

- 1. What condition on the X matrix assures us that all individual elements of β are estimable? In what common situations does that condition hold?
- 2. What assumptions are used for the Gauss-Markov Theorem? What is the "punch line"? Some people use $\epsilon \sim (0, \sigma^2 \mathbf{I})$, others use $\epsilon \sim (0, \sigma^2 \mathbf{V})$. Be able to show equivalence.
- 3. The t-tests printed in a coefficient summary table are conditional on what? With several predictors in a model, the output of an R anova(model) command prints F tests which are conditional on what?
- 4. How does the presence of a strong interaction effect change interpretation in a two-way ANOVA or in an ANCOVA model?
- 5. Why might we not remove a main effect in a two-way ANOVA model when it has a large p-value?
- 6. When can we draw causal inference between a predictor and a response?
- 7. How do we determine the scope of inference of a study? (There are 2 questions to answer.)
- 8. How does R parametrize a factor with 4 levels? SAS? When will the two packages give different estimates of an estimable contrast after fitting a linear model? How does this relate to the idea of a generalized matrix inverse?
- 9. How do we diagnose a problem with nonconstant variance? Does nonconstant variance bias coefficient estimates? Explain two ways to handle the problem of nonconstant variance.
- 10. Explain the components of the mixed model:

$$\boldsymbol{y}_i = \boldsymbol{X}_i \boldsymbol{\beta} + b_i \boldsymbol{1} + \boldsymbol{\epsilon}_i$$

for a randomized block design with 4 treatments each applied once in each of 5 blocks using a mixed model. Under the usual assumptions of iid Gaussian errors and random effects, derive the correlation between two measurements within the same block, and for two measurements in different blocks.

- 11. When does a semivariogram plot indicate that a spatial correlation structure is needed? Be able to estimate range and nugget.
- 12. What plot is used to look for temporal autocorrelation? What patterns indicate that AR1 structure is needed? compound symmetric? How would you test to see that independence is violated?
- 13. If we have 4 observations on each individual, equally spaced in time, and a CS correlation estimated as 0.40, what is the estimate of the within-individual correlation matrix \mathbf{R}_i ? Similarly know how symmetric correlations are structured.
- 14. Again with 4 observations per individual, assume the variance is proportional to time (t_i) to power 2α . Given times 1, 3, 5, and 7 days, and $\alpha = 0.3$, write out \widehat{D}_i , diagonal matrix of standard deviations.

- 15. Given both Compound Symmetric correlations and variance proportional to $x_i^{2\alpha}$ (where x_i 's are observed predictors) in (14), write out the individual's estimated variance-covariance matrix, $\widehat{\mathbf{V}}_i$.
- 16. Non-constant Variance

Transformations: The Box-Cox approach makes residuals more normal, a Δ -method approach can stabilize variance.

If
$$\operatorname{var}(y) \propto \mu_y^{2\alpha}$$
, $(\alpha \neq 0)$ then $\operatorname{var}(y^{-\alpha+1}) \approx \operatorname{var}(y)[(-\alpha+1)\mu_y^{-\alpha}]^2 \propto \mu_y^{2\alpha-2\alpha} = 1$

Weighting: Find weights proportional to inverse variance – why is iteration required? (Also true for correlation models).

- 17. Given the output of a linear model fit with R, be able to compute the variance of any estimable linear combination, $c^T\beta$ and build a confidence interval for it. Know it's distribution when residuals are normally distributed, and for "large" samples.
- 18. Diagnostics

What are the "usual" assumptions for a linear model?

- (a) Plot residuals versus fits. What problems might show up here and in the scale-location plot?
- (b) qqnorm plots on residuals. When do we need to worry about non-normality? Should 48 residual points all be right on the line? When does CLT kick in?
- (c) leverage and Cook's Distance plots to identify influential points.

When should we worry about one point being too influential?

- 19. What approaches are available for cases when the normality assumption is not appropriate?
- 20. LRT: What are the degrees of freedom for an "Extra Sums of Squares" (ESS) F test for nested models. Null and alternative hypotheses? When do we reject? If we fail to reject, what is the conclusion? What assumptions are needed?
- 21. Be able to set up a test of contrasts to be equivalent to an ESS F test. What assumptions are needed?