Construcción de modelos a partir de principios generales

Cáculo de estimadores de cuadrados medios y denominadores de F


Jose Jacobo Zubcoff

Departamento de Ciencias del Mar y Biología Aplicada


Construcción de modelos a partir de principios generales

- 1. Definir los modelos, hipótesis e hipótesis nulas.
- 2. Definir las poblaciones y variables a muestrear.
- 3. Determinar cuáles son los factores relevantes (a partir de las hipótesis).
- 4. Definir si los factores son fijos o aleatorios.
- 5. Definir el nivel de replicación, de modo que:
 - (a) sean posibles las generalizaciones
 - (b) se asegure que no hay pseudo-replicación
- 6. Revisar amenazas a la independencia. Organizar los controles.
- 7. Calcular los grados de libertad (gl), los estimadores de los Cuadrados Medios (CM) y los contrastes apropiados para el cálculo de las F.
- 8. Determinar la potencia del análisis y optimizar el muestreo.
- 9. Si es necesario, re-diseñar el experimento.

Construcción de diseños

<u>Diseños mixtos:</u> <u>parcialmente anidados</u>

Ejemplo:


Construcción

de diseños

Ad hoc

Diseños mixtos:

parcialmente anidados

$$X_{ijkl} = \mu + P_i + R_j + P_i \times R_j + S_k (P_i \times R_j) + T_{ijklm}$$

Fuente de variación	Tipo	Nº de niveles
Р	F	p = 2
R	F	r = 3
PxR		
S(P x R)	Α	s = 3
Residual	Α	n = 3
Total		

Cálculo de los grados de libertad (gl)

Ejemplo:

$$X_{ijkl} = \mu + P_i + R_j + P_i \times R_j + S_k (P_i \times R_j) + T_{ijkl}$$

Reglas:

- Cada factor ortogonal: nº de niveles 1
- Cada factor anidado: producto de
 - → nº de niveles del factor anidado 1
 - → nº de combinaciones de tratamientos en los cuales ese factor está anidado
- Cada interacción: producto del nº de gl de cada término de la interacción
- Residual: producto del nº de niveles de cada factor en el experimento por el nº de réplicas – 1
- Total: producto del nº de niveles de cada factor (incluyendo réplicas) 1

Construcción Ad hoc de diseños

Cálculo de los grados de libertad (gl)

Ejemplo:

$$X_{ijkl} = \mu + P_i + R_j + P_i \times R_j + S_k (P_i \times R_j) + T_{ijkl}$$

Ad hoc

Fuente de variación	Tipo	Nº de niveles	gl
Р	F	p = 2	
R	F	r = 3	
PxR			
S(P x R)	Α	s = 3	
Residual	Α	n = 3	
Total			

Construcción de diseños

Ejemplo:

$$X_{ijkl} = \mu + P_i + R_j + P_i \times R_j + S_k (P_i \times R_j) + T_{ijkl}$$

Fuente de variación	Tipo	Nº de niveles	gl	
Р	F	p = 2	(p -1)	1
R	F	r = 3	(r -1)	2
PxR			(p -1)(r -1)	2
S(P x R)	Α	s = 3	pr(s – 1)	12
Residual	Α	n = 3	prs(n – 1)	36
Total			prsn – 1	53

Ejemplo:

$$X_{ijkl} = \mu + P_i + R_j + P_i \times R_j + S_k (P_i \times R_j) + T_{ijkl}$$

f f a a

Fuente de variación	а	b	С	n
P _a				
R _b				
P x R _{ab}				
S(P x R) _{c(ab)}				
Residual _{n(c(ab))}				

Ejemplo:

$$X_{ijkl} = \mu + P_i + R_j + P_i \times R_j + S_k (P_i \times R_j) + T_{ijkl}$$

Reglas:

- 1. Si el subíndice situado en la columna se encuentra en la fila y:
 - (a) el subíndice es FIJO
 - NO incluye componentes ANIDADOS (no está entre paréntesis) → 0
 - SI incluye componentes ANIDADOS (está entre paréntesis) → 1
 - (b) el subíndice es **ALEATORIO** → 1
- 2. Si el subíndice situado en la columna no se encuentra en la fila:
 - → el subíndice (nº de niveles del factor)

Ejemplo:

$$X_{ijkl} = \mu + P_i + R_j + P_i \times R_j + S_k (P_i \times R_j) + T_{ijkl}$$

f f a a

Fuente de variación	а	b	С	n
P _a	0			
R _b	а			
P x R _{ab}	0			
S(P x R) _{c(ab)}	1			
Residual _{n(c(ab))}	1			

Ejemplo:

$$X_{ijkl} = \mu + P_i + R_j + P_i \times R_j + S_k (P_i \times R_j) + T_{ijkl}$$

f f a a

Fuente de variación	а	b	С	n
Pa	0	b		
R _b	а	0		
P x R _{ab}	0	0		
S(P x R) _{c(ab)}	1	1		
Residual _{n(c(ab))}	1	1		

Ejemplo:

$$X_{ijkl} = \mu + P_i + R_j + P_i \times R_j + S_k (P_i \times R_j) + T_{ijkl}$$

f f a a

Fuente de variación	а	b	С	n
P _a	0	b	С	
R _b	а	0	С	
P x R _{ab}	0	0	С	
S(P x R) _{c(ab)}	1	1	1	
Residual _{n(c(ab))}	1	1	1	

Ejemplo:

$$X_{ijkl} = \mu + P_i + R_j + P_i \times R_j + S_k (P_i \times R_j) + T_{ijkl}$$

f a a Fuente de variación b a C n 0 b n C R_b 0 а C n $P x R_{ab}$ 0 0 C n

n

1

1

Construcción

S(P x R)_{c(ab)}

 $Residual_{n(c(ab))}$

1

Reglas:

- 1. Identificar en la fila objetivo todos los componentes de variación (σ_x^2) que pertenecen a ese CM. Estos componentes son los términos de las filas que contengan el subíndice o subíndices de la fila objetivo.
- 2. Cada componente identificado se ha de multiplicar por el producto de todas las entradas que aparecen en de la fila de ese componente, omitiendo las columnas que contienen el(los) subíndice(s) de la fila objetivo.
- 3. En la fila que contiene el residual el multiplicador es 1.

Construcción de diseños

Ejemplo:

$$X_{ijkl} = \mu + P_i + R_j + P_i \times R_j + S_k (P_i \times R_j) + T_{ijkl}$$

Fuente de variación	а	b	С	n	Estimador de los CM
P _a	0	b	С	n	$\sigma_{\rm e}^2 + n\sigma_{\rm c(ab)}^2 + bcn\sigma_{\rm a}^2$
R _b	а	0	С	n	
P x R _{ab}	0	0	С	n	
S(P x R) _{c(ab)}	1	1	1	n	
Residual _{n(c(ab))}	1	1	1	1	

Ejemplo:

$$X_{ijkl} = \mu + P_i + R_j + P_i \times R_j + S_k (P_i \times R_j) + T_{ijkl}$$

Fuente de variación	а	b	С	n	Estimador de los CM
P _a	0	b	С	n	$\sigma_{\rm e}^2 + n\sigma_{\rm c(ab)}^2 + bcn\sigma_{\rm a}^2$
R _b	а	0	С	n	$\sigma_{\rm e}^2 + n\sigma_{\rm c(ab)}^2 + acn\sigma_{\rm b}^2$
P x R _{ab}	0	0	С	n	
S(P x R) _{c(ab)}	1	1	1	n	
Residual _{n(c(ab))}	1	1	1	1	

Ejemplo:

$$X_{ijkl} = \mu + P_i + R_j + P_i \times R_j + S_k (P_i \times R_j) + T_{ijkl}$$

Fuente de variación	а	b	С	n	Estimador de los CM
P _a	0	b	С	n	$\sigma_{\rm e}^2 + n\sigma_{\rm c(ab)}^2 + bcn\sigma_{\rm a}^2$
R _b	а	0	С	n	$\sigma_{\rm e}^2 + n\sigma_{\rm c(ab)}^2 + acn\sigma_{\rm b}^2$
P x R _{ab}	0	0	С	n	$\sigma_{\rm e}^2 + n\sigma_{\rm c(ab)}^2 + {\rm cn}\sigma_{\rm ab}^2$
S(P x R) _{c(ab)}	1	1	1	n	
Residual _{n(c(ab))}	1	1	1	1	

Ejemplo:

$$X_{ijkl} = \mu + P_i + R_j + P_i \times R_j + S_k (P_i \times R_j) + T_{ijkl}$$

Fuente de variación	а	b	С	n	Estimador de los CM
P _a	0	b	С	n	$\sigma_{\rm e}^2 + n\sigma_{\rm c(ab)}^2 + bcn\sigma_{\rm a}^2$
R _b	а	0	С	n	$\sigma_{\rm e}^2 + n\sigma_{\rm c(ab)}^2 + acn\sigma_{\rm b}^2$
P x R _{ab}	0	0	С	n	$\sigma_{\rm e}^2 + n\sigma_{\rm c(ab)}^2 + {\rm cn}\sigma_{\rm ab}^2$
S(P x R) _{c(ab)}	1	1	1	n	$\sigma_{\rm e}^2 + n\sigma_{\rm c(ab)}^2$
Residual _{n(c(ab))}	1	1	1	1	

Ejemplo:

$$X_{ijkl} = \mu + P_i + R_j + P_i \times R_j + S_k (P_i \times R_j) + T_{ijkl}$$

Fuente de variación	а	b	С	n	Estimador de los CM
P _a	0	b	С	n	$\sigma_{\rm e}^2 + n\sigma_{\rm c(ab)}^2 + bcn\sigma_{\rm a}^2$
R _b	а	0	С	n	$\sigma_{\rm e}^2 + n\sigma_{\rm c(ab)}^2 + acn\sigma_{\rm b}^2$
P x R _{ab}	0	0	С	n	$\sigma_{\rm e}^2 + n\sigma_{\rm c(ab)}^2 + cn\sigma_{\rm ab}^2$
S(P x R) _{c(ab)}	1	1	1	n	$\sigma_{\rm e}^2 + n\sigma_{\rm c(ab)}^2$
Residual _{n(c(ab))}	1	1	1	1	σ_{e}^{2}

Construcción

de diseños

Ad hoc

Ejemplo:

$$X_{ijkl} = \mu + P_i + R_j + P_i \times R_j + S_k (P_i \times R_j) + T_{ijkl}$$

Fuente de variación	а	b	С	n	Estimador de los CM	F-ratio versus
P _a	0	b	С	n	$\sigma_{\rm e}^2 + n\sigma_{\rm c(ab)}^2 + bcn\sigma_{\rm a}^2$	
R _b	а	0	С	n	$\sigma_{\rm e}^2 + n\sigma_{\rm c(ab)}^2 + acn\sigma_{\rm b}^2$	
P x R _{ab}	0	0	С	n	$\sigma_{\rm e}^2 + n\sigma_{\rm c(ab)}^2 + cn\sigma_{\rm ab}^2$	
S(P x R) _{c(ab)}	1	1	1	n	$\sigma_{\rm e}^2 + n\sigma_{\rm c(ab)}^2$	
Residual _{n(c(ab))}	1	1	1	1	σ_{e}^{2}	

Ejemplo:

$$X_{ijkl} = \mu + P_i + R_j + P_i \times R_j + S_k (P_i \times R_j) + T_{ijkl}$$

Fuente de variación	а	b	С	n	Estimador de los CM	F-ratio versus
P _a	0	b	С	n	$\sigma_{\rm e}^2 + n\sigma_{\rm c(ab)}^2 + bcn\sigma_{\rm a}^2$	S(P x R) _{c(ab)}
R _b	а	0	С	n	$\sigma_{\rm e}^2 + n\sigma_{\rm c(ab)}^2 + acn\sigma_{\rm b}^2$	
P x R _{ab}	0	0	С	n	$\sigma_{\rm e}^2 + n\sigma_{\rm c(ab)}^2 + cn\sigma_{\rm ab}^2$	
S(P x R) _{c(ab)}	1	1	1	n	$\sigma_{\rm e}^2 + n\sigma_{\rm c(ab)}^2$	
Residual _{n(c(ab))}	1	1	1	1	σ_{e}^{2}	

Ejemplo:

$$X_{ijkl} = \mu + P_i + R_j + P_i \times R_j + S_k (P_i \times R_j) + T_{ijkl}$$

Fuente de variación	а	b	С	n	Estimador de los CM	F-ratio versus
P _a	0	b	С	n	$\sigma_{\rm e}^2 + n\sigma_{\rm c(ab)}^2 + bcn\sigma_{\rm a}^2$	S(P x R) _{c(ab)}
R _b	а	0	С	n	$\sigma_{\rm e}^2 + n\sigma_{\rm c(ab)}^2 + acn\sigma_{\rm b}^2$	S(P x R) _{c(ab)}
P x R _{ab}	0	0	С	n	$\sigma_{\rm e}^2 + n\sigma_{\rm c(ab)}^2 + cn\sigma_{\rm ab}^2$	
S(P x R) _{c(ab)}	1	1	1	n	$\sigma_{e}^{2} + n\sigma_{c(ab)}^{2}$	
Residual _{n(c(ab))}	1	1	1	1	σ_{e}^{2}	

Construcción de diseños

Ejemplo:

$$X_{ijkl} = \mu + P_i + R_j + P_i \times R_j + S_k (P_i \times R_j) + T_{ijkl}$$

Fuente de variación	а	b	С	n	Estimador de los CM	F-ratio versus
P _a	0	b	С	n	$\sigma_{\rm e}^2 + n\sigma_{\rm c(ab)}^2 + bcn\sigma_{\rm a}^2$	S(P x R) _{c(ab)}
R _b	а	0	С	n	$\sigma_{\rm e}^2 + n\sigma_{\rm c(ab)}^2 + acn\sigma_{\rm b}^2$	S(P x R) _{c(ab)}
P x R _{ab}	0	0	С	n	$\sigma_{\rm e}^2 + n\sigma_{\rm c(ab)}^2 + cn\sigma_{\rm ab}^2$	S(P x R) _{c(ab)}
S(P x R) _{c(ab)}	1	1	1	n	$\sigma_{\rm e}^2 + n\sigma_{\rm c(ab)}^2$	
Residual _{n(c(ab))}	1	1	1	1	σ_{e}^{2}	

Ejemplo:

$$X_{ijkl} = \mu + P_i + R_j + P_i \times R_j + S_k (P_i \times R_j) + T_{ijkl}$$

Fuente de variación	а	b	С	n	Estimador de los CM	F-ratio versus
P _a	0	b	С	n	$\sigma_{\rm e}^2 + n\sigma_{\rm c(ab)}^2 + bcn\sigma_{\rm a}^2$	S(P x R) _{c(ab)}
R _b	а	0	С	n	$\sigma_{\rm e}^2 + n\sigma_{\rm c(ab)}^2 + acn\sigma_{\rm b}^2$	S(P x R) _{c(ab)}
P x R _{ab}	0	0	С	n	$\sigma_{\rm e}^2 + n\sigma_{\rm c(ab)}^2 + cn\sigma_{\rm ab}^2$	S(P x R) _{c(ab)}
S(P x R) _{c(ab)}	1	1	1	n	$\sigma_{\rm e}^2 + n\sigma_{\rm c(ab)}^2$	Residual _{n(c(ab))}
Residual _{n(c(ab))}	1	1	1	1	σ_{e}^{2}	

Y recuerda, no hay limite para el análisis...

El objetivo es tener el control del diseño experimental para optimizar el análisis