Equivalence of the Full Model/Reduced Model and H_0 : $C\beta = 0$ Sums of Squares

In a regression context, consider a (full rank model matrix)

$$\mathbf{X}_{n \times (r+1)} = (\mathbf{1}|\mathbf{x}_1|\mathbf{x}_2|\dots|\mathbf{x}_r)$$

For p < r, let

$$\mathbf{X}_p = (\mathbf{1}|\mathbf{x}_1|\mathbf{x}_2|\dots|\mathbf{x}_p)$$

and

$$\mathbf{U}_p = (\mathbf{x}_{p+1}|\mathbf{x}_{p+2}|\dots|\mathbf{x}_r)$$

For

$$\mathbf{C} = egin{pmatrix} \mathbf{0} & \mathbf{I} \ (r-p) imes(r+1) & (r-p) imes(r-p) \end{pmatrix}$$

consider

$$SS_{\mathrm{H}_{\mathrm{0}}} = \left(\mathbf{C}\mathbf{b}_{\mathrm{OLS}}
ight)' \left(\mathbf{C}\left(\mathbf{X}'\mathbf{X}
ight)^{-1}\mathbf{C}'
ight) \left(\mathbf{C}\mathbf{b}_{\mathrm{OLS}}
ight)$$

which we invented for testing $H_0: \mathbf{C}\beta = \mathbf{0}$. The object here is to show that

$$\begin{array}{lcl} SS_{\mathrm{H}_{0}} & = & SSE_{\mathrm{Reduced}} - SSE_{\mathrm{Full}} \\ & = & \mathbf{Y}' \left(\mathbf{I} - \mathbf{P}_{\mathbf{X}_{p}} \right) \mathbf{Y} - \mathbf{Y}' \left(\mathbf{I} - \mathbf{P}_{\mathbf{X}} \right) \mathbf{Y} \\ & = & \mathbf{Y}' \left(\mathbf{P}_{\mathbf{X}} - \mathbf{P}_{\mathbf{X}_{p}} \right) \mathbf{Y} \end{array}$$

To begin, note that with

$$\mathbf{A} = \left(\mathbf{U}_p'\left(\mathbf{I} - \mathbf{P}_{\mathbf{X}_p}\right)\mathbf{U}_p
ight)^{-1}\mathbf{U}_p'\left(\mathbf{I} - \mathbf{P}_{\mathbf{X}_p}
ight)$$

we have

$$C = AX$$

Then,

$$SS_{H_0} = \left(\mathbf{A}\widehat{\mathbf{Y}}\right)' \left(\mathbf{A}\mathbf{P}_{\mathbf{X}}\mathbf{A}'\right)^{-1} \left(\mathbf{A}\widehat{\mathbf{Y}}\right)$$
$$= \mathbf{Y}'\mathbf{P}_{\mathbf{X}}\mathbf{A}' \left(\mathbf{A}\mathbf{P}_{\mathbf{X}}\mathbf{P}_{\mathbf{X}}\mathbf{A}'\right)^{-1} \mathbf{A}\mathbf{P}_{\mathbf{X}}\mathbf{Y}$$

Then write

$$\begin{aligned} \mathbf{P}_{\mathbf{X}} \mathbf{A}' &= \mathbf{P}_{\mathbf{X}} \left(\mathbf{I} - \mathbf{P}_{\mathbf{X}_p} \right) \mathbf{U}_p \left(\mathbf{U}_p' \left(\mathbf{I} - \mathbf{P}_{\mathbf{X}_p} \right) \mathbf{U}_p \right)^{-1} \\ &= \left(\mathbf{U}_p - \mathbf{P}_{\mathbf{X}_p} \mathbf{U}_p \right) \left(\mathbf{U}_p' \left(\mathbf{I} - \mathbf{P}_{\mathbf{X}_p} \right) \left(\mathbf{I} - \mathbf{P}_{\mathbf{X}_p} \right) \mathbf{U}_p \right)^{-1} \\ &= \left(\mathbf{U}_p - \mathbf{P}_{\mathbf{X}_p} \mathbf{U}_p \right) \left(\left(\mathbf{U}_p - \mathbf{P}_{\mathbf{X}_p} \mathbf{U}_p \right)' \left(\mathbf{U}_p - \mathbf{P}_{\mathbf{X}_p} \mathbf{U}_p \right) \right)^{-1} \end{aligned}$$

Use the abbreviation

$$\mathbf{U}_p^* = \mathbf{U}_p - \mathbf{P}_{\mathbf{X}_p} \mathbf{U}_p$$

and note that

$$SS_{\mathbf{H}_{0}} = \mathbf{Y}'\mathbf{U}_{p}^{*} \left(\mathbf{U}_{p}^{*\prime}\mathbf{U}_{p}^{*}\right)^{-1} \left(\left(\mathbf{U}_{p}^{*\prime}\mathbf{U}_{p}^{*}\right)^{-1} \mathbf{U}_{p}^{*\prime}\mathbf{U}_{p}^{*} \left(\mathbf{U}_{p}^{*\prime\prime}\mathbf{U}_{p}^{*}\right)^{-1}\right)^{-1} \left(\mathbf{U}_{p}^{*\prime\prime}\mathbf{U}_{p}^{*}\right)^{-1} \mathbf{U}_{p}^{*\prime\prime}\mathbf{Y}$$

$$= \mathbf{Y}'\mathbf{P}_{\mathbf{U}_{p}^{*}}\mathbf{Y}$$

It then suffices to show that $\mathbf{P}_{\mathbf{U}_p^*} = \mathbf{P}_{\mathbf{X}} - \mathbf{P}_{\mathbf{X}_p}$.

Christensen's Theorem B.47 shows that $\mathbf{P}_{\mathbf{X}} - \mathbf{P}_{\mathbf{X}_p}$ is a perpendicular projection matrix. His Theorem B.48 says that $C\left(\mathbf{P}_{\mathbf{X}} - \mathbf{P}_{\mathbf{X}_p}\right)$ is the "orthogonal complement of $C\left(\mathbf{X}_p\right)$ with respect to $C\left(\mathbf{X}\right)$ " defined on his page 395. That is,

$$C\left(\mathbf{P}_{\mathbf{X}} - \mathbf{P}_{\mathbf{X}_p}\right) = C\left(\mathbf{X}\right) \cap C\left(\mathbf{X}_p\right)^{\perp}$$

so it suffices to show that $C\left(\mathbf{U}_{p}^{*}\right)=C\left(\mathbf{X}\right)\cap C\left(\mathbf{X}_{p}\right)^{\perp}$.

Each column of $\mathbf{U}_p - \mathbf{P}_{\mathbf{X}_p} \mathbf{U}_p$ is a difference in a column of \mathbf{U}_p and a linear combination of columns of $\mathbf{P}_{\mathbf{X}_p}$. Since $C(\mathbf{U}_p) \subset C(\mathbf{X})$ and $C(\mathbf{P}_{\mathbf{X}_p}) = C(\mathbf{X}_p) \subset C(\mathbf{X})$, each column of $\mathbf{U}_p - \mathbf{P}_{\mathbf{X}_p} \mathbf{U}_p$ is in $C(\mathbf{X})$ and $C(\mathbf{U}_p^*) \subset C(\mathbf{X})$.

So then note that if $\mathbf{v} \in C(\mathbf{U}_n^*) \exists \gamma$ such that

$$\mathbf{v} = \mathbf{U}_{n}^{*} \boldsymbol{\gamma}$$

For such a v

$$\left(\mathbf{I} - \mathbf{P}_{\mathbf{X}_p}\right)\mathbf{v} = \left(\mathbf{I} - \mathbf{P}_{\mathbf{X}_p}\right)\mathbf{U}_p^*\boldsymbol{\gamma} = \left(\mathbf{I} - \mathbf{P}_{\mathbf{X}_p}\right)\left(\mathbf{I} - \mathbf{P}_{\mathbf{X}_p}\right)\mathbf{U}_p\boldsymbol{\gamma} = \left(\mathbf{I} - \mathbf{P}_{\mathbf{X}_p}\right)\mathbf{U}_p\boldsymbol{\gamma} = \mathbf{U}_p^*\boldsymbol{\gamma} = \mathbf{v}$$

so
$$\mathbf{v} \in C(\mathbf{X}_p)^{\perp}$$
. Thus $C(\mathbf{U}_p^*) \subset C(\mathbf{X}) \cap C(\mathbf{X}_p)^{\perp}$.

Finally, suppose that $\mathbf{v} \in C(\mathbf{X}) \cap C(\mathbf{X}_p)^{\perp}$ and for some

$$oldsymbol{\gamma} = \left(egin{array}{c} oldsymbol{\gamma}_1 \ (p+1) imes 1 \ oldsymbol{\gamma}_2 \ (r-p) imes 1 \end{array}
ight)$$

write

$$\mathbf{v} = \mathbf{X}\boldsymbol{\gamma} = \left(\mathbf{X}_p|\mathbf{U}_p\right)\boldsymbol{\gamma} = \left(\mathbf{X}_p|\mathbf{U}_p^* + \mathbf{P}_{\mathbf{X}_p}\mathbf{U}_p\right)\boldsymbol{\gamma} = \mathbf{X}_p\boldsymbol{\gamma}_1 + \left(\mathbf{U}_p^* + \mathbf{P}_{\mathbf{X}_p}\mathbf{U}_p\right)\boldsymbol{\gamma}_2$$

Then continuing

$$\mathbf{v} = \mathbf{X}_p \boldsymbol{\gamma}_1 + \mathbf{P}_{\mathbf{X}_p} \mathbf{U}_p + \mathbf{U}_p^* \boldsymbol{\gamma}_2 = \mathbf{P}_{\mathbf{X}_p} \mathbf{X}_p \boldsymbol{\gamma}_1 + \mathbf{P}_{\mathbf{X}_p} \mathbf{U}_p + \mathbf{U}_p^* \boldsymbol{\gamma}_2$$

so

$$\mathbf{v} = \mathbf{P}_{\mathbf{X}_p}\left(\mathbf{X}_p|\mathbf{U}_p
ight)oldsymbol{\gamma} + \mathbf{U}_p^*oldsymbol{\gamma}_2 = \mathbf{P}_{\mathbf{X}_p}\mathbf{v} + \mathbf{U}_p^*oldsymbol{\gamma}_2$$

Since $\mathbf{v} \perp C(\mathbf{X}_p)$ we then have $\mathbf{v} = \mathbf{U}_p^* \boldsymbol{\gamma}_2$ and thus $\mathbf{v} \in C(\mathbf{U}_p^*)$. So $C(\mathbf{X}) \cap C(\mathbf{X}_p) \subset C(\mathbf{U}_p^*)$ and we're done.