

Statistics in R

Alex Douglas

a.douglas@abdn.ac.uk
[@Scedacity](https://twitter.com/Scedacity)

1

goals

- introduce you to some basic statistics in R
- focus on linear models that you've met previously
- fitting simple linear models in R
- linear model validation techniques in R

2

statistics in R

- many, many statistical tests available in R
- range from the simple to the highly complex
- many are included in standard installation
- you can extend the range of statistics by installing packages

3

statistics in R

- example
 - does seeding clouds with dimethylsulphate alter the moisture content of clouds (can we make it rain?)
 - 10 random clouds were seeded and 10 random clouds unseeded
 - what's the null hypothesis?
 - no difference in mean moisture content between seeded and unseeded clouds

4

statistics in R

- example
 - plot these data
 - interpretation?
 - what type of statistical test do you want to use?


```
str(clouds)
'data.frame': 20 obs. of  2 variables:
 $ moisture : num  301 302 299 316 307 ...
 $ treatment: Factor w/ 2 levels "seeded","unseeded":...
```

5

statistics in R

- two sample t-test to compare the means of seeded group and unseeded group

```
t.test(clouds$moisture~clouds$treatment, var.equal=TRUE)
```

Two Sample t-test

```
data: moisture by treatment
t = 2.5404, df = 18, p-value = 0.02051
alternative hypothesis: true difference in means is not equal to 0
95 percent confidence interval:
 1.482679 15.657321
sample estimates:
mean in group seeded mean in group unseeded
303.63 295.06
```

reject or fail to reject the null Hypothesis?

6

statistics in R

- biological interpretation?
- assumptions?
 - normality within each group
 - equal variance between groups
- test for normality with Shapiro-wilk test for each group separately


```
shapiro.test(clouds$moisture[clouds$treatment=="seeded"])
shapiro.test(clouds$moisture[clouds$treatment=="unseeded"])
```

7

statistics in R

- null hypotheses?
- ```
Shapiro-Wilk normality test
data: moisture[treatment == "seeded"]
W = 0.9392, p-value = 0.544
shapiro.test(moisture[treatment=="unseeded"])

Shapiro-Wilk normality test
data: moisture[treatment == "unseeded"]
W = 0.8716, p-value = 0.1044
```
- I will give you a much better way of assessing normality later

8

## statistics in R

- equal variance using an F test
  - null hypothesis?
- ```
var.test(clouds$moisture~clouds$treatment)

F test to compare two variances

data: moisture by treatment
F = 0.5792, num df = 9, denom df = 9, p-value = 0.4283
alternative hypothesis: true ratio of variances is not equal to 1
95 percent confidence interval:
0.1438623 2.3318107
sample estimates:
ratio of variances
0.5791888
```
- I will give you a much better way of assessing equal variance later

9

linear models in R

- an alternative, but equivalent approach is to use a linear model to compare the means in each group
- general linear models are generally thought of as simple models, but can be used to model a wide variety of data and exp. designs
- traditionally statistics is performed (and taught) like using a recipe book (ANOVA, t-test, ANCOVA etc)
- general linear models provide a coherent and theoretically satisfying framework on which to conduct your analyses

10

what are linear models?

- thankfully, many of the statistical test you have learned so far are examples of linear models
 - one sample t-test
 - two sample t-test
 - paired t-test
 - ANOVA
 - ANCOVA
 - correlation
 - linear regression
 - multiple regression
 - F-tests
 - etc...
- } all cases of the (univariate) General Linear Model

11

model formulae

- general linear modelling is based around the concept of model formulae
 - response variable ~ explanatory variable(s) + error
- literally read as 'variation in response variable modelled as a function of the explanatory variable(s) plus variation not explained by the explanatory variables'
- it is the attributes of the response and explanatory variables that determines the type of linear model fitted
 - $y \sim x$ if y and x are continuous then simple linear regression
 - $y \sim sex$ If x is a categorical (nominal) variable then one-way ANOVA

12

linear modelling in R

- the function for carrying out linear regression in R is `lm`
 - the response variable comes first, then the tilde ~ then the name of the explanatory variable
- ```
clouds.lm <- lm(moisture ~ treatment, data=clouds)
```
- how does R know that you want to perform a t-test (ANOVA)?
- ```
class(clouds$treatment)
[1] "factor"
```
- here the explanatory variable is a factor.

13

linear modelling in R

- to display the ANOVA table

```
anova(clouds.lm)

Analysis of Variance Table


Response: moisture
 Df Sum Sq Mean Sq F value Pr(>F)
treatment 1  367.22  367.22  6.4538 0.02051
Residuals 18 1024.20 56.90
---
```

- do you notice anything about the p value?

14

linear modelling in R

- we have sufficient evidence to reject the null hypothesis (as before)
- therefore, there is a significant difference in the mean moisture content between clouds that were seeded and unseeded clouds
- do we accept this inference?
- what about assumptions?
- we could use Shapiro-wilks and F tests as before
- much better to asses visually by plotting the residuals

15

linear modelling in R

- because `clouds.lm` is a model object we can do stuff with it
- we can use the `plot()` function directly

16

linear modelling in R

- the two sample t-test and a linear model with a categorical explanatory variable with 2 levels are equivalent
- this concept can easily be extended

Traditional name	Model formula	R code
Bivariate regression	$Y \sim X_1$ (continuous)	<code>lm(Y ~ X)</code>
One way ANOVA	$Y \sim X_1$ (categorical)	<code>lm(Y ~ X)</code>
Two-way ANOVA	$Y \sim X_1 \text{ (cat)} + X_2 \text{ (cat)}$	<code>lm(Y ~ X1 + X2)</code>
ANCOVA	$Y \sim X_1 \text{ (cat)} + X_2 \text{ (cont)}$	<code>lm(Y ~ X1 + X2)</code>
Multiple regression	$Y \sim X_1 \text{ (cont)} + X_2 \text{ (cont)}$	<code>lm(Y ~ X1 + X2)</code>
Factorial ANOVA	$Y \sim X_1 \text{ (cat)} * X_2 \text{ (cat)}$	<code>lm(Y ~ X1 * X2)</code> or <code>lm(Y ~ X1 + X2 + X1:X2)</code>

equivalent

17

extra detail of model validation in R

- normality of residuals
- use histograms and Q-Q plots of the residuals

- normality is important, but linear models are fairly robust from smallish departures from normality

18

model validation in R

- equal variance (homogeneity, homoscedasticity)
- plots of residuals (left) against fitted values and scale-location plots (right)
- what you want to see is a complete scatter of points (sky at night)
- what you don't want to see is any pattern or structure

19

model validation in R

- a common problem is that the variance increases with the mean
- results in an expanding fan shaped pattern of residuals (left)
- an increase in scatter and value of standardised residuals (right)

20

model validation in R

- can also detect non linearity between response and explanatory variable(s) that has not been accounted for with the structure of the model
- residuals versus fitted clearer than scale-location plot

21