

Computing the Sums of Squares in R

```
> t(y) %*% (p2-p1) %*% y = y^T (P2 - P1) y } sizable reduction  
[1,] 43.2  
> t(y) %*% (p3-p2) %*% y = y^T (P3 - P2) y } in SS  
[1,] 42  
> t(y) %*% (p4-p3) %*% y  
[1,] 0.3  
> t(y) %*% (p5-p4) %*% y } reductions are negligible compared to SLR & quadratic regression model  
[1,] 2.1  
> t(y) %*% (I-p5) %*% y  
[1,] 7.48  
> t(y) %*% (I-p1) %*% y  
[1,] 95.08
```

Reductions are negligible compared to SLR & quadratic regression model

end lecture 14

The ANOVA Table in R

```
> o=lm(y~x+I(x^2)+I(x^3)+I(x^4), data=d)
```

```
> anova(o)
```

Analysis of Variance Table

Response: y

	Df	Sum Sq	Mean Sq	F value	Pr(>F)	
x	1	43.20	43.200	57.7540	1.841e-05	***
I(x^2)	1	42.00	42.000	56.1497	2.079e-05	***
I(x^3)	1	0.30	0.300	0.4011	0.5407	
I(x^4)	1	2.10	2.100	2.8075	0.1248	
Residuals	10	7.48	0.748			

matches values from slide 41

$$\frac{MS(x|1)}{MSE} = \frac{43.20}{0.748} = 57.7540$$

Signif. codes: 0 '***' 0.001 '**' 0.01 '*' 0.05 '.' 0.1
` ' 1

What do these ANOVA F -statistics test?

- 1st line: Does a linear mean function fit the data significantly better than a constant mean function?
- 2nd line: Does a quadratic mean function fit the data significantly better than a linear mean function?
- 3rd line: Does a cubic mean function fit the data significantly better than a quadratic mean function?
- 4th line: Does a quartic mean function fit the data significantly better than a cubic mean function?

To answer each question, the error variance σ^2 is estimated from the fit of the full model with one mean for each plant density.

What do these ANOVA F -statistics test?

estimability does not necessarily imply
testability

In general, we have

$$H_{0j} : (\mathbf{P}_{j+1} - \mathbf{P}_j) \mathbf{X} \boldsymbol{\beta} = \mathbf{0} \quad \text{vs.} \quad H_{A_j} : (\mathbf{P}_{j+1} - \mathbf{P}_j) \mathbf{X} \boldsymbol{\beta} \neq \mathbf{0}$$

which, in testable form, is

$$H_{0j} : \mathbf{C}_j \boldsymbol{\beta} = \mathbf{0} \quad \text{vs.} \quad H_{A_j} : \mathbf{C}_j \boldsymbol{\beta} \neq \mathbf{0},$$

where \mathbf{C}_j is any matrix whose $q = r_{j+1} - r_j$ rows form a basis for the row space of $(\mathbf{P}_{j+1} - \mathbf{P}_j) \mathbf{X}$.

In our example $q = 1$

First Line of the ANOVA Table as Test of $H_0 : C\beta = 0$

```
> X=x5
```

```
> (p2-p1) %*% X
```

	[,1]	[,2]	[,3]	[,4]	[,5]
[1,]	0.4	0.2	0	-0.2	-0.4
[2,]	0.4	0.2	0	-0.2	-0.4
[3,]	0.4	0.2	0	-0.2	-0.4
[4,]	0.2	0.1	0	-0.1	-0.2
[5,]	0.2	0.1	0	-0.1	-0.2
[6,]	0.2	0.1	0	-0.1	-0.2
[7,]	0.0	0.0	0	0.0	0.0
[8,]	0.0	0.0	0	0.0	0.0
[9,]	0.0	0.0	0	0.0	0.0
[10,]	-0.2	-0.1	0	0.1	0.2
[11,]	-0.2	-0.1	0	0.1	0.2
[12,]	-0.2	-0.1	0	0.1	0.2
[13,]	-0.4	-0.2	0	0.2	0.4
[14,]	-0.4	-0.2	0	0.2	0.4
[15,]	-0.4	-0.2	0	0.2	0.4

we only need 1 row to span the
row space.

linearly
indep. row
of $(P_2 - P_1) X$

* 1

* $\frac{1}{2}$

to test

$$H_0: (P_2 - P_1) X \beta = 0$$

* $-\frac{1}{2}$

* -1

First Line of the ANOVA Table as Test of $H_0 : \mathbf{C}\boldsymbol{\beta} = \mathbf{0}$

Because $\text{rank}[(\mathbf{P}_2 - \mathbf{P}_1)\mathbf{X}] = \text{rank}(\mathbf{P}_2 - \mathbf{P}_1) = \text{rank}(\mathbf{X}_2) - \text{rank}(\mathbf{X}_1) = 2 - 1 = 1$, any nonzero constant times any one nonzero row of $(\mathbf{P}_2 - \mathbf{P}_1)\mathbf{X}$ forms a basis for the row space of $(\mathbf{P}_2 - \mathbf{P}_1)\mathbf{X}$.

For example, we could choose \mathbf{C} to be the following one-row matrix:

```
> 5 * ((p2-p1) %*% X) [15, ]  
[1] -2 -1  0  1  2
```

Some text books would describe these as “the coefficients of a contrast to test for linear trend.” (Note this is different than a test for “lack of linear fit.”)

We can add consecutive lines in an ANOVA table.

Source	Sum of Squares	DF
$x 1$	$\mathbf{y}^\top (\mathbf{P}_2 - \mathbf{P}_1)\mathbf{y}$	$2 - 1 = 1$
$x^2 1, x$	$\mathbf{y}^\top (\mathbf{P}_3 - \mathbf{P}_2)\mathbf{y}$	$3 - 2 = 1$
$x^3 1, x, x^2$	$\mathbf{y}^\top (\mathbf{P}_4 - \mathbf{P}_3)\mathbf{y}$	$4 - 3 = 1$
$x^4 1, x, x^2, x^3$	$\mathbf{y}^\top (\mathbf{P}_5 - \mathbf{P}_4)\mathbf{y}$	$5 - 4 = 1$
Error	$\mathbf{y}^\top (\mathbf{I} - \mathbf{P}_5)\mathbf{y}$	$15 - 5 = 10$
C. Total	$\mathbf{y}^\top (\mathbf{I} - \mathbf{P}_1)\mathbf{y}$	$15 - 1 = 14$

$$\mathbf{y}^\top (\mathbf{P}_5 - \mathbf{P}_2)\mathbf{y}$$

$$df = 3$$

We can add consecutive lines in an ANOVA table.

Source	Sum of Squares	DF
$x 1$	$\mathbf{y}^\top (\mathbf{P}_2 - \mathbf{P}_1) \mathbf{y}$	$2 - 1 = 1$
$x^2, x^3, x^4, 1, x$	$\mathbf{y}^\top (\mathbf{P}_5 - \mathbf{P}_2) \mathbf{y}$	$5 - 2 = 3$
Error	$\mathbf{y}^\top (\mathbf{I} - \mathbf{P}_5) \mathbf{y}$	$15 - 5 = 10$
C. Total	$\mathbf{y}^\top (\mathbf{I} - \mathbf{P}_1) \mathbf{y}$	$15 - 1 = 14$

In this case, the combined rows test for lack of linear fit relative to a model with one unrestricted mean for each plant density.

Source	Sum of Squares	DF
$x 1$	$\mathbf{y}^\top (\mathbf{P}_2 - \mathbf{P}_1)\mathbf{y}$	$2 - 1 = 1$
Lack of Linear Fit	$\mathbf{y}^\top (\mathbf{P}_5 - \mathbf{P}_2)\mathbf{y}$	$5 - 2 = 3$
Error	$\mathbf{y}^\top (\mathbf{I} - \mathbf{P}_5)\mathbf{y}$	$15 - 5 = 10$
C. Total	$\mathbf{y}^\top (\mathbf{I} - \mathbf{P}_1)\mathbf{y}$	$15 - 1 = 14$

We are testing whether a linear fit (SLR) is sufficient compared to a model that allows a separate mean for each level.

```
> #Let's add the best fitting simple linear regression  
> #line to our plot.  
>  
> o=lm(y~x,data=d)  
>  
> u=seq(0,60,by=.01) #overkill here but used later.  
>  
> lines(u,coef(o)[1]+coef(o)[2]*u,col=2)
```


$$X_1 = \underline{1} \quad X_2 = \begin{bmatrix} 1 & \underline{x} \end{bmatrix}$$

> #The linear fit doesn't look very good.
 > #Let's formally test for lack of fit.

>
 > `o=lm(y ~ x + factor(x), data=d)`
 > `anova(o)`

Analysis of Variance Table

Response: y

	Df	Sum Sq	Mean Sq	F value	Pr(>F)	Signif. codes:
x	1	43.20	43.200	57.754	1.841e-05	***
factor(x)	3	44.40	14.800	19.786	0.0001582	***
Residuals	10	7.48	0.748			

Signif. codes: 0 '***' 0.001 '*' 0.01 '.' 0.05 '.' 0.1

' ' 1
 there is information that can be explained beyond the linear fit
 we don't know what terms

```
> #It looks like a linear fit is inadequate.
```

```
> #Let's try a quadratic fit.
```

```
>
```

```
> o=lm(y~x+I(x^2)+factor(x),data=d)
```

```
> anova(o)
```

Analysis of Variance Table

Response: y

	Df	Sum Sq	Mean Sq	F value	Pr(>F)	
x	1	43.20	43.200	57.7540	1.841e-05	***
I(x^2)	1	42.00	42.000	56.1497	2.079e-05	***
factor(x)	2	2.40	1.200	1.6043	0.2487	
Residuals	10	7.48	0.748			

Signif. codes: 0 '***' 0.001 '**' 0.01 '*' 0.05 '.' 0.1

' ' 1

warranted!

The quadratic term is significant, however the P-value of 0.2487 also suggests that

a more complex model is not warranted!

```
> #It looks like a quadratic fit is adequate.  
> #Let's estimate the coefficients for the best  
> #quadratic fit.  
>  
> b=coef(lm(y~x+I(x^2),data=d))  
>  
> #Let's add the best fitting quadratic curve  
> #to our plot.  
> lines(u,b[1]+b[2]*u+b[3]*u^2,col=3)
```


```
> #Let's add the treatment group means to our plot.  
>  
> trt.means=tapply(d$y,d$x,mean)  
>  
> points(unique(d$x),trt.means,pch="X")
```


```
> #The quartic fit will pass through the treatment  
> #means.  
>  
>  
> b=coef(lm(y~x+I(x^2)+I(x^3)+I(x^4),data=d) )  
> lines(u,b[1]+b[2]*u+b[3]*u^2+b[4]*u^3+b[5]*u^4,col=1)
```

