ANOVA – Analysis of Variance

Hypotheses of One-Way ANOVA

- $H_0: \mu_1 = \mu_2 = \mu_3 = \cdots = \mu_c$
 - All population means are equal
 - i.e., no treatment effect (no variation in means among groups)
- H_1 : Not all of the population means are the same
 - At least one population mean is different
 - i.e., there is a treatment effect
 - Does not mean that all population means are different (some pairs may be the same)

The F-distribution

A ratio of variances follows an F-distributi 2

$$\frac{\sigma_{between}^2}{\sigma_{within}^2} \sim F_{n,m}$$

- The F-test tests the hypothesis that two variances are equal.
- F will be close to 1 if sample variances are equal. $H_0: \sigma_{between}^2 = \sigma_{within}^2$

$$H_a:\sigma_{between}^2 \neq \sigma_{within}^2$$

How to calculate ANOVA's by hand...

Treatment 1	Treatment 2	Treatment 3	Treatment 4
y ₁₁	y ₂₁	y ₃₁	y ₄₁
y ₁₂	y ₂₂	y ₃₂	y ₄₂
y ₁₃	y ₂₃	y ₃₃	y ₄₃
y ₁₄	y ₂₄	y ₃₄	y ₄₄
y ₁₅	y ₂₅	y ₃₅	y ₄₅
y ₁₆	y ₂₆	y ₃₆	y ₄₆
y ₁₇	y ₂₇	y ₃₇	y ₄₇
y ₁₈	y ₂₈	y ₃₈	y ₄₈
y ₁₉	y ₂₉	y ₃₉	y ₄₉
y ₁₁₀	y ₂₁₀	y ₃₁₀	y ₄₁₀

n=10 obs./group

k=4 groups

$$\overline{y}_{1\bullet} = \frac{\sum_{j=1}^{10} y_{1j}}{10} \qquad \overline{y}_{2\bullet} = \frac{\sum_{j=1}^{10} y_{2j}}{10} \qquad \overline{y}_{3\bullet} = \frac{\sum_{j=1}^{10} y_{3j}}{10} \qquad \overline{y}_{4\bullet} = \frac{\sum_{j=1}^{10} y_{4j}}{10}$$

$$\bar{y}_{2\bullet} = \frac{\sum_{j=1}^{10} y_{2j}}{10}$$

$$\bar{y}_{3\bullet} = \frac{\sum_{j=1}^{10} y_{3j}}{10}$$

$$\bar{y}_{4\bullet} = \frac{\sum_{j=1}^{10} y_{4j}}{10}$$

$$\frac{\sum_{j=1}^{10} (y_{1j} - \bar{y}_{1\bullet})^2}{10 - 1}$$

$$\frac{\sum_{j=1}^{10} (y_{2j} - \bar{y}_{2\bullet})^2}{10 - 1}$$

$$\frac{\sum_{j=1}^{10} (y_{3j} - \bar{y}_{3\bullet})^2}{10 - 1}$$

$$\frac{\sum_{j=1}^{10} (y_{1j} - \bar{y}_{1\bullet})^2}{10 - 1} \qquad \frac{\sum_{j=1}^{10} (y_{2j} - \bar{y}_{2\bullet})^2}{10 - 1} \qquad \frac{\sum_{j=1}^{10} (y_{3j} - \bar{y}_{3\bullet})^2}{10 - 1} \qquad \frac{\sum_{j=1}^{10} (y_{4j} - \bar{y}_{4\bullet})^2}{10 - 1}$$

The group means

The (within) group variances

Julii of Jaquates Within (SSW), or Sum of Squares Error (SSE)

$$\frac{\sum_{j=1}^{10} (y_{1j} - \bar{y}_{1\bullet})^2}{10 - 1}$$

$$\frac{\sum_{j=1}^{10} (y_{2j} - \bar{y}_{2\bullet})^2}{10 - 1}$$

$$\frac{\sum_{j=1}^{10} (y_{1j} - \bar{y}_{1\bullet})^2}{10 - 1} \qquad \frac{\sum_{j=1}^{10} (y_{2j} - \bar{y}_{2\bullet})^2}{10 - 1} \qquad \frac{\sum_{j=1}^{10} (y_{3j} - \bar{y}_{3\bullet})^2}{10 - 1} \qquad \frac{\sum_{j=1}^{10} (y_{4j} - \bar{y}_{4\bullet})^2}{10 - 1}$$

The (within) group variances

$$\sum_{j=1}^{10} (y_{1j} - \overline{y}_{1\bullet})^2 + \sum_{j=1}^{10} (y_{2j} - \overline{y}_{2\bullet})^2 + \sum_{j=3}^{10} (y_{3j} - \overline{y}_{3\bullet})^2 + \sum_{j=1}^{10} (y_{4j} - \overline{y}_{4\bullet})^2$$

$$= \sum_{i=1}^{4} \sum_{j=1}^{10} (y_{ij} - \bar{y}_{i\bullet})^{2}$$

Sum of Squares Within (SSW) (or SSE, for chance error)

Sum of Squares Between (SSB), or Sum of Squares Regression (SSR)

Overall
mean of all
40
observation
s ("grand
mean")

$$\overline{\overline{y}}_{\bullet\bullet} = \frac{\sum_{i=1}^{4} \sum_{j=1}^{10} y_{ij}}{40}$$

$$(\overline{y}_{i \cdot -\overline{y}_{i}})^{2}$$

$$10 \times \sum_{i=1}^{4} \qquad \longleftarrow$$

Sum of Squares
Between (SSB).
Variability of the
group means
compared to the
grand mean (the
variability due to the
treatment).

Total Sum of Squares (SST)

$$\sum_{i=1}^{4} \sum_{j=1}^{10} (y_{ij} - \overline{\overline{y}}_{\bullet \bullet})^2$$

Total sum of squares(TSS).
Squared difference of every observation from the overall mean. (numerator of variance of Y!)

Partitioning of Variance

$$\sum_{i=1}^{4} \sum_{j=1}^{10} (y_{ij} - \bar{y}_{i\bullet})^{2} + \sum_{i=1}^{4} (\bar{y}_{i\bullet} - \bar{\bar{y}}_{\bullet\bullet})^{2} = \sum_{i=1}^{4} \sum_{j=1}^{10} (y_{ij} - \bar{\bar{y}}_{\bullet\bullet})^{2}$$

ANOVA Table

Source of variation	d.f.	Sum of squares	Mean Sum of Squares	F-statistic	p-value
Between (k groups)	k-1	SSB (sum of squared deviations of group means from grand mean)	SSB/k-1	$\frac{SSB/k - 1}{SSW/nk - k}$	Go to F _{k-1,nk-k} chart
Within (n individuals per group)	nk-k	SSW (sum of squared deviations of observations from their group mean)			
Total variation	nk-1_	` -	ed deviations of rom grand mean)	TSS=SSB +	SSW

Example

Treatment 1	Treatment 2	Treatment 3	Treatment 4
60 inches	50	48	47
67	52	49	67
42	43	50	54
67	67	55	67
56	67	56	68
62	59	61	65
64	67	61	65
59	64	60	56
72	63	59	60
71	65	64	65

Example

Step 1) calculate the sum of squares between groups:

Mean for group 1 = 62.0

Mean for group 2 = 59.7

Mean for group 3 = 56.3

Mean for group 4 = 61.4

Treatment 1	Treatment 2	Treatment 3	Treatment 4
60 inches	50	48	47
67	52	49	67
42	43	50	54
67	67	55	67
56	67	56	68
62	59	61	65
64	67	61	65
59	64	60	56
72	63	59	60
71	65	64	65

Grand mean= 59.85 SSB = $[(62-59.85)^2 + (59.7-59.85)^2 + (56.3-59.85)^2 + (61.4-59.85)^2]$ $xn \ per \ group= 19.65x10 = 196.5$

Example

Step 2) calculate the sum of squares within groups:

$(60-62)^2+(67-62)^2+(42-$
62) 2+ (67-62) 2+ (56-62)
² + (62-62) ² + (64-62) ² +
$(59-62)^2 + (72-62)^2 + (71-62)^2$
62) 2+ (50-59.7) 2+ (52-
59.7) 2+ (43-59.7) 2+67-
59.7) 2+ (67-59.7) 2+ (69-
59.7) ² +(sum of 40
squared deviations) =
2060.6

Treatment 1	Treatment 2	Treatment 3	Treatment 4
60 inches	50	48	47
67	52	49	67
42	43	50	54
67	67	55	67
56	67	56	68
62	59	61	65
64	67	61	65
59	64	60	56
72	63	59	60
71	65	64	65

Step 3) Fill in the ANOVA table

Source of variation	<u>d.f.</u>	Sum of squares	Mean Sum of Squares	<u>F-statistic</u>	<u>p-value</u>
Between	3	196.5	65.5	1.14	.344
Within	36	2060.6	57.2	-	-
Total	39	2257.1	-	-	-

Step 3) Fill in the ANOVA table

Source of variation	<u>d.f.</u>	Sum of squares	Mean Sum of Squares	F-statistic	<u>p-value</u>
Between	3	196.5	65.5	1.14	.344
Within	36	2060.6	57.2	-	-
Total	39	2257.1	_	_	-

INTERPRETATION of ANOVA:

How much of the variance in height is explained by treatment group?

Coefficient of Determination

$$R^2 = \frac{SSB}{SSB + SSE} = \frac{SSB}{SST}$$

The amount of variation in the outcome variable (dependent variable) that is explained by the predictor (independent variable).

ANOVA example

Table 6. Mean micronutrient intake from the school lunch by school

		$S1^a, n=25$	S2 ^b , <i>n</i> =25	$S3^{\circ}, n=25$	<i>P</i> -value ^d
Calcium (mg)	Mean	117.8	158.7	206.5	0.000
	SD ^e	62.4	70.5	86.2	
Iron (mg)	Mean	2.0	2.0	2.0	0.854
	SD	0.6	0.6	0.6	
Folate (µg)	Mean	26.6	38.7	42.6	0.000
	SD	13.1	14.5	15.1	
Zinc (mg)	Mean	1.9	1.5	1.3	0.055
Zine (ing)	SD	1.0	1.2	0.4	

^a School 1 (most deprived; 40% subsidized lunches).

FROM: Gould R, Russell J, Barker ME. School lunch menus and 11 to 12 year old children's food choice in three secondary schools in England-are the nutritional standards being met? *Appetite*. 2006

^b School 2 (medium deprived; <10% subsidized).

^c School 3 (least deprived; no subsidization, private school).

^d ANOVA; significant differences are highlighted in bold (P<0.05).

Answer

Step 1) calculate the sum of squares between groups:

Mean for School 1 = 117.8

Mean for School 2 = 158.7

Mean for School 3 = 206.5

Grand mean: 161

$$SSB = [(117.8-161)^2 + (158.7-161)^2 + (206.5-161)^2] x25 per group = 98,113$$

Answer

Step 2) calculate the sum of squares within groups:

S.D. for
$$S1 = 62.4$$

S.D. for
$$S2 = 70.5$$

S.D. for
$$S3 = 86.2$$

Therefore, sum of squares within is:

$$(24)[62.4^2 + 70.5^2 + 86.2^2] = 391,066$$

Answer

Step 3) Fill in your ANOVA table

Source of variation	<u>d.f.</u>	Sum of squares	Mean Sum of Squares	F-statistic	<u>p-value</u>
Between	2	98,113	49056	9	<.05
Within	72	391,066	5431		
Total	74	489,179			

**R²=98113/489179=20%

School explains 20% of the variance in lunchtime calcium intake in these kids.