Three-way Anova with R

stats package - No install required

: numeric continuous variable A, B, C, ...: factor (categorical) variables

Goal: Find which factors influence a quantitative continuous variable, taking into account their possible interactions

Graphical exploration

Plot the mean of Y for the different factors levels

plot.design(Y ~ ., data = data)

Plot the mean of Y for two-way combinations of factors

interaction.plot(data\$A, data\$B, data\$Y)

Model building

Generate the full model

 $m1 \leftarrow aov(Y \sim A * B * C, data = data)$

Update an Anova model

m2 <- update(m1, . ~ . - A:B:C) #Remove interaction</pre>

Analysis of variance table

summary (m1)

Comparison between nested models

anova (m1, m2)

> summary(m1) Df Sum Sq Mean Sq F value Pr(>F) [These are just the 2 32.75 16.38 7.256 first two rows!1 1 1.14 1.14 0.505 0.4911

Write a formula in R

Full model

```
Y ~ A * B * C
Y \sim A * B * C

Y \sim A + B + C + A:B + A:C + B:C + A:B:C same as
```

Update a formula

```
update(oldformula, newformula)
update (Y \sim A + B, ... + C) #> Y \sim A + B + C
 update(Y \sim A + B + C, \sim . - C) #> Y \sim A + B
```

Diagnostics & Prediction

Residual plots

plot(m2)

> anova(m1, m2)

Predict new values

predict(object = m2, newdata = newdata)

```
Analysis of Variance Table
Model 1: Y ~ A * B * C
Model 2: Y ~ A + B + C + A:B + A:C + B:C
 Res.Df RSS Df Sum of Sq
 12 27.084
```

14 31.533 -2 -4.4491 0.9856 0.4015

