

MST - 005 Statistical Techniques

THE PEOPLE'S UNIVERSITY

Block

THE PEOPLE'S
UNIVERSITY

JNIVERSITY

ANALYSIS OF VARIANCE

UNIT 5	
Introduction to Analysis of Variance	5
UNIT 6	
One-way Analysis of Variance	21
UNIT 7	
Two-way Analysis of Variance	41
UNIT 8	
Two-way Analysis of Variance with m	
Observations per Cell	61

Prof. K. R. Srivathsan Pro-Vice Chancellor IGNOU, New Delhi

Prof. Parvin Sinclair Pro-Vice Chancellor IGNOU, New Delhi

Prof. Geeta Kaicker Director, School of Sciences IGNOU, New Delhi

Prof. R. M. Pandey Department of Bio-Statistics All India Institute of Medical Sciences New Delhi

Prof. Jagdish Prasad Department of Statistics University of Rajasthan, Jaipur

Faculty Members, School of Sciences, IGNOU Statistics

Dr. Neha Garg Dr. Nitin Gupta Mr. Rajesh Kaliraman Dr. Manish Trivedi Prof. Rahul Roy Maths and Stat. Unit Indian Statistical Institute, New Delhi

Dr. Diwakar Shukla Department of Mathematics and Statistics Dr. Hari Singh Gaur University, Sagar

Prof. G. N. Singh Department of Applied Mathematics I S M Dhanbad

Prof. Rakesh Srivastava Department of Statistics M. S. University of Baroda, Vadodara

Dr. Gulshan Lal Taneja Department of Mathematics M. D. University, Rohtak

Mathematics

Dr. Deepika Garg Prof. Poornima Mital Prof. Sujatha Varma Dr. S. Venkataraman

Block Preparation Team

Content Editor
Prof. G. K. Shukla
Decision Science Group
Indian Institute of Management, Lucknow

Language Editor
Dr. Parmod Kumar
School of Humanities, IGNOU

Secretarial Support Mr. Deepak Singh Course Writer Prof. Jagdish Prasad Department of Statistics University of Rajasthan, Jaipur

Formated By Dr. Manish Trivedi Mr. Prabhat Kumar Sangal School of Sciences, IGNOU

Programme and Course Coordinator: Dr. Manish Trivedi

Block Production

Mr. Y. N. Sharma, SO (P.) School of Sciences, IGNOU

Acknowledgement: We gratefully acknowledge Prof. Geeta Kaicker, Director, School of Sciences for her great support and guidance.

December, 2011

© Indira Gandhi National Open University, 2011

ISBN - 978-81-266-5785-8

All rights reserved. No part of this work may be reproduced in any form, by mimeograph or any other means, without permission in writing from the Indira Gandhi National Open University.

Further information on the Indira Gandhi National Open University courses may be obtained from the University's office at Maidan Garhi, New Delhi-110 068.

Printed and published on behalf of the Indira Gandhi National Open University, New Delhi by Director, School of Sciences.

Laser Type set by: Rajshree Computers, V-166A, Bhagwati Vihar, (Near Sector-2, Dwarka), Uttam Nagar, New Delhi-110059

Printed at: Gita Offset Printers Pvt. Ltd., C-90, Okhla Industrial Area, Phase-I, New Delhi-110020.

ANALYSIS OF VARIANCE

The impact of the ever increasing number of applications of analysis of variance in the field of Physical Sciences, Life Sciences, Horticulture, Agriculture, Engineering, Management, Medical Sciences, Pharmaceutical and Social Science makes it indispensable that uses of these disciplines are offered a basic training and knowledge of Statistics specially analysis of variance. This block on analysis of variance is designed in such a way to serve as a basic course on text, meeting the sufficient requirements of a learner or researcher of the above discipline.

It is a fact that before understanding the concept of analysis of variance, one has to have some idea or basic knowledge of Statistics and procedure of estimation and testing of hypothesis. This course is basically designed for applied purpose. So, each concept is introduced in an intuitive way. The relevance of all the procedures and techniques is derived by considering different types of examples. The aim of this course is to enable you to successfully handle and solve any statistical problem to analysis of variance in your field or discipline. We have included many practical exercises and examples, solved and unsolved, on various places in the course.

This block is divided into four units. In Unit 5, we introduced the concept of analysis of variances, its definition, terminology used, assumptions of analysis of variance and its uses. The concept of linear models in analysis of variance technique is also explained in this unit.

In Unit 6, one-way classified data with assumptions and its analysis is explained. The basic assumptions are explored and the expectation of various sums of squares is also derived in this unit.

The procedure for analysis of two-way classified data is described in Unit 7. We shall be dealing with analysis of variance technique in two-way classified data with m-observations per cell in Unit 8.

It is advised that the learners should do a lot of practice for commanding on the techniques and the exercises, given in the block, by using calculator or computer. If you are interested to learn more, you may look up or consider or consult some more books on the subject analysis of variance or you can see on the internet.

Suggested Readings:

- Goon, A. M., Gupta, M. K. and Das Gupta, B.; Fundamentals of Statistics, Vol II, World Press, Calcutta.
- Gupta, S. C. and Kapoor, V. K.; Fundamentals of Applied Statistics, Sultan Chand & Sons.
- Goulden, C. H.; Methods of Statistical Analysis (Ch. 5), Asia Publishing House, 1959.
- Guenther, W. C.; The Analysis of Variance, Prentice-Hall, 1964.
- Scheffe, H.; The Analysis of Variance (Chs. 3, 4, 7, 8), John Wiley, 1961.

THE PEOPLE'S UNIVERSITY

Notations and Symbols

: Response variable/ Dependent variable

: Explanatory variable/Independent variable/Predictor

variable/Treatment/Factor/Effect

: Mean of response variable

 $\overline{\mathbf{x}}$

: Mean of explanatory variable : jth observation in the ith level of a factor A y_{ij}

: kth observation under ith level of factor A y_{iik}

and jth level of factor B

: An over all mean or Grand mean μ

: Mean of ith level of a factor A μ_i

: Effect of ith level of a factor A α_{i}

: Error term e_{ij}

: Number of observations in ith level of a factor

: Residual sum of squares

 H_0 : Null hypothesis

 H_1 : Alternative hypothesis df/DF : Degrees of freedom $V(e_{ii})$: Variance of error eii

F : F- statistic / Variation ratio

: Level of significance α : Critical difference

β. : Effect due to jth level of factor B

: Interaction effect between ith level of factor A and jth level of $(\alpha\beta)$

factor B

: Number of levels of factor A : Number of levels of factor B q SSA : Sum of Squares due to factor A

SSB : Sum of Squares due to factor B

TSS : Total Sum of Squares

SST : Sum of Squares due to Treatments or different levels of a

SSE : Sum of Squares due to Error or Residual

: Normally distributed with mean (μ) and variance (σ^2 $N(\mu,\sigma^2)$

i.i.d. : Independently and identically distributed.

RSS : Raw Sum of Squares

: Correction Factor

SS : Sum of Squares

MSS : Mean Sum of Squares

SV: Source of Variation