Comparing several means: ANOVA (GLM 1)

Lecture 09

Aims

- Understand the basic principles of ANOVA
 - Why it is done?
 - What it tells us?
- Theory of one-way independent ANOVA
- Following up an ANOVA:
 - Planned Contrasts/Comparisons
 - Choosing Contrasts
 - Coding Contrasts
 - Post Hoc Tests

When And Why

- When we want to compare means we can use a ttest. This test has limitations:
 - You can compare only 2 means: often we would like to compare means from 3 or more groups.
 - It can be used only with one Predictor/Independent Variable.

ANOVA

- Compares several means.
- Can be used when you have manipulated more than one Independent Variables.
- It is an extension of regression (the General Linear Model)

Why Not Use Lots of *t*-Tests?

- If we want to compare several means why don't we compare pairs of means with t-tests?
 - Can't look at several independent variables.
 - Inflates the Type I error rate.

2

Familywise Error = $1 - (0.95)^n$

What Does ANOVA Tell us?

Null Hyothesis:

 Like a t-test, ANOVA tests the null hypothesis that the means are the same.

Experimental Hypothesis:

The means differ.

ANOVA is an Omnibus test

- It test for an overall difference between groups.
- It tells us that the group means are different.
- It doesn't tell us exactly which means differ.

ANOVA as Regression

$$outcome_i = (model) + error_i$$

$$Libido_{i} = b_{0} + b_{2}High_{i} + b_{1}Low_{i} + \varepsilon_{i}$$

TABLE 10.2 Dummy coding for the three-group experimental design

Group	Dummy Variable 1 (High)	Dummy Variable 2 (Low)
Placebo	О	0
Low-Dose Viagra	0	1
High-Dose Viagra	1	0

Placebo Group

$$Libido_{i} = b_{0} + b_{2}High_{i} + b_{1}Low_{i} + \varepsilon_{i}$$

Libido_i =
$$b_0 + (b_2 \times 0) + (b_1 \times 0)$$

Libido_i = b_0
 $\overline{X}_{Placebo} = b_0$

High Dose Group

$$Libido_{i} = b_{0} + b_{2}High_{i} + b_{1}Low_{i} + \varepsilon_{i}$$

Libido_i =
$$b_0 + (b_2 \times 1) + (b_1 \times 0)$$

$$Libido_i = b_0 + b_2$$

$$Libido_i = b_0 + b_2$$

$$\overline{X}_{\text{High}} = \overline{X}_{\text{Placebo}} + b_2$$

$$b_2 = \overline{X}_{High} - \overline{X}_{Placebo}$$

Low Dose Group

Libido_i =
$$b_0 + b_2$$
High_i + b_1 Low_i + ε_i
Libido_i = $b_0 + (b_2 \times 0) + (b_1 \times 1)$
Libido_i = $b_0 + b_1$

$$\begin{aligned} \text{Libido}_{i} &= b_{0} + b_{1} \\ \overline{X}_{\text{Low}} &= \overline{X}_{\text{Placebo}} + b_{1} \\ b_{1} &= \overline{X}_{\text{Low}} - \overline{X}_{\text{Placebo}} \end{aligned}$$

Output from Regression

ANOVA^b

Model		Sum of Squares	df	Mean Square	F	Sig.
1	Regression	20.133	2	10.067	5.119	.025=
	Residual	23.600	12	1.967		
	Total	43.733	14			

a. Predictors: (Constant), Dummy Variable 2, Dummy Variable 1

b. Dependent Variable: Libido

Coefficients

		Unstandardized Coefficients		Standardized Coefficients		
Model		В	Std. Error	Beta	t	Sig.
1	(Constant)	2.200	.627		3.508	.004
	Dummy Variable 1	2.800	.887	.773	3.157	.008
	Dummy Variable 2	1.000	.887	.276	1.127	.282

a. Dependent Variable: Libido

Experiments vs. Correlation

ANOVA in Regression:

 Used to assess whether the regression model is good at predicting an outcome.

ANOVA in Experiments:

- Used to see whether experimental manipulations lead to differences in performance on an outcome (DV).
 - By manipulating a predictor variable can we cause (and therefore predict) a change in behaviour?
- Asking the same question, but in experiments we systematically manipulate the predictor, in regression we don't.

Theory of ANOVA

- We calculate how much variability there is between scores
 - Total Sum of squares (SS_T).
- We then calculate how much of this variability can be explained by the model we fit to the data
 - How much variability is due to the experimental manipulation, Model Sum of Squares (SS_M)...
- ... and how much cannot be explained
 - How much variability is due to individual differences in performance, Residual Sum of Squares (SS_R).

ANDY FIELD

Slide 12

Rationale to Experiments

- Variance created by our manipulation
 - Removal of brain (systematic variance)
- Variance created by unknown factors
 - E.g. Differences in ability (unsystematic variance)

$M_1=9$ $M_1 = 10$ M=8 $M_1 = 12$ $M_1 = 10$ Mean = 10 SD = 1.223 Frequency 2 8 9 10 13 12 14 Sample Mean

No Experiment

Theory of ANOVA

- We compare the amount of variability explained by the Model (experiment), to the error in the model (individual differences)
 - This ratio is called the F-ratio.
- If the model explains a lot more variability than it can't explain, then the experimental manipulation has had a significant effect on the outcome (DV).

Theory of ANOVA

Partitioning variance for ANOVA

- If the experiment is successful, then the model will explain more variance than it can't
 - SS_M will be greater than SS_R

ANOVA by Hand

- Testing the effects of Viagra on Libido using three groups:
 - Placebo (Sugar Pill)
 - Low Dose Viagra
 - High Dose Viagra
- The Outcome/Dependent Variable (DV) was an objective measure of Libido.

The Data

TABLE 10.1 Data in Viagra.sav

	Placebo	Low Dose	High Dose	
	3	5	7	
	2	2	4	
	1	4	5	
	1	2	3	
	4	3	6	
\overline{X}	2.20	3.20	5.00	
S	1.30	1.30	1.58	
S ²	1.70	1.70	2.50	
	Grand Mean = 3.467	Grand SD = 1.767	Grand Variance = 3.124	

The data:

Total Sum of Squares (SS_T):

Step 1: Calculate SS_T

$$SS_{T} = \sum (x_{i} - \overline{x}_{grand})^{2}$$

$$SS_{T} = s_{grand}^{2}(N-1)$$

$$SS_{T} = 3.124(15-1)$$

$$= 43.74$$

Degrees of Freedom (df)

- Degrees of Freedom (df) are the number of values that are free to vary.
 - Think about Rugby Teams!
- In general, the df are one less than the number of values used to calculate the SS.

$$df_T = (N-1) = 15-1=14$$

Model Sum of Squares (SS_M):

Step 2: Calculate SS_M

$$SS_{M} = \sum n_{i} (\overline{x}_{i} - \overline{x}_{grand})^{2}$$

$$SS_{M} = 5(2.2 - 3.467)^{2} + 5(3.2 - 3.467)^{2} + 5(5.0 - 3.467)^{2}$$

$$= 5(-1.267)^{2} + 5(-0.267)^{2} + 5(1.533)^{2}$$

$$= 8.025 + 0.355 + 11.755$$

$$= 20.135$$

Model Degrees of Freedom

- How many values did we use to calculate SS_M?
 - We used the 3 means.

$$df_{M} = (k-1) = 3-1 = 2$$

Residual Sum of Squares (SS_R):

Step 3: Calculate SS_R

$$SS_{R} = \sum (x_{i} - \overline{x}_{i})^{2}$$

$$SS_{R} = \sum s_{i}^{2} (n_{i} - 1)$$

$$SS_{R} = \sum s_{group1}^{2} (n_{1} - 1) + s_{group2}^{2} (n_{2} - 1) + s_{group3}^{2} (n_{3} - 1)$$

Step 3: Calculate SS_R

$$SS_R = s_{group1}^2(n_1 - 1) + s_{group2}^2(n_2 - 1) + s_{group3}^2(n_3 - 1)$$

$$= (1.70)(5 - 1) + (1.70)(5 - 1) + (2.50)(5 - 1)$$

$$= (1.70 \times 4) + (1.70 \times 4) + (2.50 \times 4)$$

$$= 6.8 + 6.8 + 10$$

$$= 23.60$$

Residual Degrees of Freedom

- How many values did we use to calculate SS_R?
 - We used the 5 scores for each of the SS for each group.

$$df_R = df_{group1} + df_{group2} + df_{group3}$$

$$= (n_1 - 1) + (n_2 - 1) + (n_3 - 1)$$

$$= (5 - 1) + (5 - 1) + (5 - 1)$$

$$= 12$$

Double Check

$$SS_T = SS_M + SS_R$$

 $43.74 = 20.14 + 23.60$
 $43.74 = 43.74$

$$df_T = df_M + df_R$$
 $14 = 2 + 12$
 $14 = 14$

Step 4: Calculate the Mean Squared Error

$$MS_M = \frac{SS_M}{df_M} = \frac{20.135}{2} = 10.067$$

$$MS_R = \frac{SS_R}{df_R} = \frac{23.60}{12} = 1.967$$

Step 5: Calculate the F-Ratio

$$F = \frac{MS_M}{MS_R}$$

$$F = \frac{MS_M}{MS_R} = \frac{10.067}{1.967} = 5.12$$

Step 6: Construct a Summary Table

Source	SS	df	MS	F
Model	20.14	2	10.067	5.12*
Residual	23.60	12	1.967	
Total	43.74	14		

Why Use Follow-Up Tests?

- The F-ratio tells us only that the experiment was successful
 - i.e. group means were different
- It does not tell us specifically which group means differ from which.
- We need additional tests to find out where the group differences lie.

How?

- Multiple t-tests
 - We saw earlier that this is a bad idea
- Orthogonal Contrasts/Comparisons
 - Hypothesis driven
 - Planned a priori
- Post Hoc Tests
 - Not Planned (no hypothesis)
 - Compare all pairs of means
- Trend Analysis

Planned Contrasts

Basic Idea:

- The variability explained by the Model (experimental manipulation, SS_M) is due to participants being assigned to different groups.
- This variability can be broken down further to test specific hypotheses about which groups might differ.
- We break down the variance according to hypotheses made a priori (before the experiment).
- It's like cutting up a cake (yum yum!)

Rules When Choosing Contrasts

Independent

 contrasts must not interfere with each other (they must test unique hypotheses).

Only 2 Chunks

 Each contrast should compare only 2 chunks of variation (why?).

• *K*-1

 You should always end up with one less contrast than the number of groups.

Generating Hypotheses

- <u>Example</u>: Testing the effects of Viagra on Libido using three groups:
 - Placebo (Sugar Pill)
 - Low Dose Viagra
 - High Dose Viagra
- Dependent Variable (DV) was an objective measure of Libido.
- Intuitively, what might we expect to happen?

	Placebo	Low Dose	High Dose
	3	5	7
	2	2	4
	1	4	5
	1	2	3
	4	3	6
Mean	2.20	3.20	5.00

How do I Choose Contrasts?

Big Hint:

- In most experiments we usually have one or more control groups.
- The logic of control groups dictates that we expect them to be different to groups that we've manipulated.
- The first contrast will always be to compare any control groups (chunk 1) with any experimental conditions (chunk 2).

Hypotheses

Hypothesis 1:

- People who take Viagra will have a higher libido than those who don't.
- Placebo ≠ (Low, High)

Hypothesis 2:

- People taking a high dose of Viagra will have a greater libido than those taking a low dose.
- Low ≠ High

Planned Comparisons

FIGURE 10.4

Partitioning of experimental variance into component comparisons

Another Example

Another Example

FIGURE 10.6

Partitioning variance for planned comparisons in a four-group experiment using two control groups

Coding Planned Contrasts: Rules

• Rule 1

 Groups coded with positive weights compared to groups coded with negative weights.

Rule 2

The sum of weights for a comparison should be zero.

Rule 3

 If a group is not involved in a comparison, assign it a weight of zero.

Coding Planned Contrasts: Rules

Rule 4

– For a given contrast, the weights assigned to the group(s) in one chunk of variation should be equal to the number of groups in the opposite chunk of variation.

Rule 5

 If a group is singled out in a comparison, then that group should not be used in any subsequent contrasts.

Slide 46

Output

Contrast Tests

			Contrast	Value of Contrast	Std. Error	t	df	Sig. (2-tailed)
П	Libido	Assume equal variances	1	3.80	1.536	2.474	12	.029
			2	1.80	.887	2.029	12	.065
		Does not assume equal variances	1	3.80	1.483	2.562	8.740	.031
			2	1.80	.917	1.964	7.720	.086

Post Hoc Tests

- Compare each mean against all others.
- In general terms they use a stricter criterion to accept an effect as significant.
 - Hence, control the familywise error rate.
 - Simplest example is the Bonferroni method:

Bonferroni
$$\alpha = \frac{\alpha}{\text{Number of Tests}}$$

Post Hoc Tests Recommendations: Specific Post Hoc Tests Recommendations: - Specific Post Hoc Tests Recommendations:

- Field (2009):
 - Assumptions met:
 - REGWQ or Tukey HSD.
 - Safe Option:
 - Bonferroni.
 - Unequal Sample Sizes:
 - Gabriel's (small n), Hochberg's GT2 (large n).
 - Unequal Variances:
 - Games-Howell.

Post Hoc Test Output

Multiple Comparisons

Dependent Variable Libido

Dependent Variable:Libido								
						95% Confidence Interval		
	(I) Dose of Viagra	(J) Dose of Viagra	Mean Difference (I- J)	Std. Error	Sig.	Lower Bound	Upper Bound	
Tukey HSD	Placebo	Low Dose	-1.000	.887	.516	-3.37	1.37	
		High Dose	-2.800"	.887	.021	-5.17	43	
	Low Dose	Placebo	1.000	.887	.516	-1.37	3.37	
		High Dose	-1.800	.887	.147	-4.17	.57	
	High Dose	Placebo	2.800"	.887	.021	.43	5.17	
		Low Dose	1.800	.887	.147	57	4.17	
Games-Howell	Placebo	Low Dose	-1.000	.825	.479	-3.36	1.36	
		High Dose	-2.800	.917	.039	-5.44	16	
	Low Dose	Placebo	1.000	.825	.479	-1.36	3.36	
		High Dose	-1.800	.917	.185	-4.44	.84	
	High Dose	Placebo	2.800"	.917	.039	.16	5.44	
		Low Dose	1.800	.917	.185	84	4.44	
Dunnett t (>control)	Low Dose	Placebo	1.000	.887	.227	87		
-	High Dose	Placebo	2.800"	.887	.008	.93		

- *. The mean difference is significant at the 0.05 level.
- a. Dunnett t-tests treat one group as a control, and compare all other groups against it.

Trend Analysis

Trend Analysis: Output

ANOVA

Libido							
			Sum of Squares	df	Mean Square	F	Siq.
Between Groups	(Combined)		20.133	2	10.067	5.119	.025
	Linear Term	Contrast	19.600	1	19.600	9.966	.008
		Deviation	.533	1	.533	.271	.612
	Quadratic Term	Contrast	.533	1	.533	.271	.612
Within Groups			23.600	12	1.967		
Total			43.733	14			

