7 ANOVA

Jednoczynnikowa ANOVA

Na test jednoczynnikowej analizy wariancji możemy patrzeć jak na uogólnienie testu t Studenta dla dwóch prób niezależnych, na przypadek k, (k > 2) prób niezależnych.

Model

$$X_{ij}=\mu_i+arepsilon_{ij},\;i=1,\ldots,k,\;j=1,\ldots,n_i,$$

gdzie

 μ_i - "prawdziwa" wartość badanej cechy i i-tej grupie,

 $arepsilon_{ij}$ - błędy (niezależne zmienne losowe o jednakowym rozkładzie $N(0,\sigma^2)$).

Hipoteza zerowa: wartości oczekiwane (średnie) badanej cechy w k grupach nie różnią się istotnie:

$$H_0: \mu_1 = \mu_2 = \cdots = \mu_k.$$

Hipoteza alternatywna: co najmniej dla jednej pary grup, wartości oczekiwane (średnie) badanej cechy różnią się istotnie:

$$H_1: \neg H_0.$$

Statystyka testowa:

$$F=rac{SSA}{k-1}/rac{SSE}{n-k},$$

gdzie

$$SSA = egin{array}{c} k \ n_i (ar{X}_{i.} - ar{X}_{..})^2, \quad SSE = egin{array}{c} k & n_i \ i=1 & j=1 \end{array} (X_{ij} - ar{X}_{i.})^2,$$

$$ar{X}_{i.} = rac{1}{n_i} \sum_{j=1}^{n_i} X_{ij}, \; ar{X}_{..} = rac{1}{n} \sum_{i=1}^k \sum_{j=1}^{n_i} X_{ij}, \; n = \sum_{i=1}^k n_i.$$

Rozkład statystyki testowej:

$$F|_{H_0} \sim F(k-1,n-k)$$

Tabela analizy wariancji

Tradycyjnie wyniki analizy wariancji przedstawiamy w postaci tabeli.

Źródło zmienności	Suma kwadratów	Liczba stopni swobody	Średnie kwadraty	Statystyka testowa
Pomiędzy grupami	SSA	k – 1	MSA	F
Wewnątrz grup	SSE	n – k	MSE	
Całość	SST	<i>n</i> – 1	MST	

$$MSA = SSA/(k-1), \ MSE = SSE/(n-k), \ MST = SST/(n-1).$$

Założenia jednoczynnikowej analizy wariancji

- 1. Niezależność obserwacji dla poszczególnych jednostek eksperymentalnych.
- 2. Błędy mają rozkłady normalne z zerową wartością oczekiwaną (brak błędu systematycznego) i jednorodną wariancją.

Uwaga: Założenie jednorodności wariancji błędów możemy zweryfikować testem Bartletta.

Test Bartletta

Założenia: Model normalny, wiele prób niezależnych.

Hipoteza zerowa:

$$H_0: \ \sigma_1^2=\sigma_2^2=\cdots=\sigma_k^2$$

Hipoteza alternatywna:

$$H_1: \neg H_0$$

Statystyka testowa:

$$B=rac{1}{C}(n-k)\ln MSE-rac{k}{i=1}(n_i-1)\ln S_i^2,$$

gdzie

$$C = 1 + rac{1}{3(k-1)} egin{array}{c} k \ rac{1}{n_i-1} - rac{1}{n-k} \ . \end{array}$$

Rozkład statystyki testowej:

$$\left. B
ight|_{H_0} \sim \chi^2(k-1), ext{ (graniczny)}$$

Jednoczynnikowa ANOVA - układ doświadczalny

Na test jednoczynnikowej analizy wariancji możemy patrzeć jak na badanie istotności wpływu **czynnika** A na mającą charakter ilościowy i ciągły cechę X. Czynnik występuje na k **poziomach** które oznaczamy A_1, A_2, \ldots, A_k . Poziomy czynnika A nazywamy **obiektami** doświadczalnymi.

Obiekty doświadczalne są kontrolowane przez eksperymentatora, przy czym każdy z nich jest związany z pewną liczbą **jednostek doświadczalnych**. Liczba jednostek doświadczalnych związana z określonym obiektem nazywana jest **liczbą replikacji** tego obiektu.

Kojarząc różne obiekty z jednostkami doświadczalnymi, eksperymentator kreuje różne populacje, które pragnie porównać na podstawie obserwacji badanej w doświadczeniu cechy X.

Jednoczynnikowa ANOVA – układ doświadczalny

Alternatywna postać modelu

$$X_{ij} = \mu + \alpha_i + \varepsilon_{ij}, \quad i = 1, \ldots, k, j = 1, \ldots, n_i,$$

gdzie

\$\$ - średnia ogólna,

 $lpha_i$ - efekt i–tego obiektu, $\sum_{i=1}^k lpha_i = 0$,

 $arepsilon_{ij}$ - błędy (niezależne zmienne losowe o jednakowym rozkładzie $N(0,\sigma^2)$).

Hipoteza zerowa: czynnik A nie ma istotnego wpływu na cechę X:

$$H_0: \ \alpha_1=\alpha_2=\cdots=\alpha_k.$$

Hipoteza alternatywna: czynnik A ma istotny wpływ na cechę X:

$$H_1: \neg H_0.$$

Tabela analizy wariancji

Tradycyjnie wyniki analizy wariancji przedstawiamy w postaci tabeli.

Źródło zmienności	Suma kwadratów	Liczba stopni swobody	Średnie kwadraty	Statystyka testowa
Obiekty	SSA	k – 1	MSA	F
Błąd	SSE	n – k	MSE	
Całość	SST	n – 1	MST	

$$MSA = SSA/(k-1), \quad MSE = SSE/(n-k), \quad MST = SST/(n-1).$$

Porównania wielokrotne (post hoc)

Procedury porównań wielokrotnych stosujemy wtedy, gdy zostanie odrzucona hipoteza zerowa w analizie wariancji!!!

Procedura NIR - Fishera.

Polega na testowaniu, dla każdej pary (i,j), $i,j=1,2,\ldots,k$, $i\neq j$, oddzielnie hipotezy zerowej:

$$H_0: \mu_i = \mu_i,$$

przeciwko hipotezie alternatywnej

$$H_1: \mu_i \neq \mu_i.$$

Wartość statystyki testowej obliczamy ze wzoru:

$$t = rac{ar{x}_{i.} - ar{x}_{j.}}{\sqrt{MSE}} \;\; rac{n_i n_j}{n_i + n_j}.$$

Przy braku istotnych różnic statystyka ta ma rozkład t Studenta z n-k stopniami swobody.

Procedura HSD - Tukey'a.

Niech
$$n_1 = n_2 = \cdots = n_k = m$$
.

Polega na testowaniu, jednocześnie dla wszystkich par (i,j), $i,j=1,2,\ldots,k$, $i\neq j$, hipotez zerowych:

$$H_0: \ \mu_i = \mu_j,$$

przeciwko hipotezom alternatywnym

$$H_1: \mu_i
eq \mu_i.$$

Wartość statystyki testowej obliczamy ze wzoru:

$$q=rac{ar{x}_{i.}-ar{x}_{j.}}{\sqrt{MSE}}\sqrt{m}.$$

Przy braku istotnych różnic statystyka ta ma rozkład q (rozkład studentyzowanego rozstępu) z k i k(m-1) stopniami swobody.

Funkcje związane z ANOVA:

aov - procedura główna,

LSD.test(agricolae) - procedura NIR Fishera,

HSD.test(agricolae) - procedura HSD Tukeya,

bartlett.test - test Bartletta.