

Analysis of Variance (ANOVA)

Cancer Research UK – $25^{\it th}$ of February 2022

D.-L. Couturier / R. Nicholls / M. Fernandes

Quick review: Normal distribution

$$\begin{split} Y \sim N(\mu, \sigma^2), \qquad f_Y(y) &= \frac{1}{\sqrt{2\pi\sigma^2}} \ e^{-\frac{(y-\mu)^2}{2\sigma^2}} \\ \mathrm{E}[Y] &= \mu, \qquad \mathrm{Var}[Y] = \sigma^2, \\ Z &= \frac{Y-\mu}{\sigma} \sim N(0,1), \qquad f_Z(z) = \frac{1}{\sqrt{2\pi}} \ e^{-\frac{z^2}{2}}. \end{split}$$

Probability density function of a normal distribution:

Quick review: Normal distribution

$$\begin{split} Y \sim N(\mu, \sigma^2), \qquad f_Y(y) &= \frac{1}{\sqrt{2\pi\sigma^2}} \; e^{-\frac{(y-\mu)^2}{2\sigma^2}} \\ \mathrm{E}[Y] &= \mu, \qquad \mathrm{Var}[Y] = \sigma^2, \\ Z &= \frac{Y-\mu}{\sigma} \sim N(0,1), \qquad f_Z(z) = \frac{1}{\sqrt{2\pi}} \; e^{-\frac{z^2}{2}}. \end{split}$$

Suitable modelling for a lot of phenomena: IQ $\sim N(100,15^2)$.

Grand Picture of Statistics

Grand Picture of Statistics

One-sample Student's t-test

Assumed model

$$Y_i = \mu + \epsilon_i,$$
 where $i = 1,...,n$ and $\epsilon_i \sim N(0,\sigma^2).$

► Hypotheses $\mu = 0$,

 \triangleright **H1:** $\mu > 0$.

► Test statistic's distribution under H0

 $T = \frac{\overline{Y} - \mu_0}{s} \sim Student(n-1).$

One Sample t-test

Diet B

Two-sample location tests: t-tests and Mann-Whitney-Wilcoxon's test

Two independent sample Student's t-test

Assumed model

$$Y_{i(g)} = \mu_g + \epsilon_{i(g)},$$

= $\mu + \delta_g + \epsilon_{i(g)},$

where
$$g=A,B$$
, $i=1,...,n_g$, $\epsilon_{i(g)}\sim N(0,\sigma^2)$ and $\sum n_g\delta_g=0$.

Hypotheses

▶ **H0**: $\mu_A = \mu_B$,

 \triangleright **H1:** $\mu_A \neq \mu_B$.

3.268

Test statistic's distribution under H0

$$T = \frac{(\overline{Y}_A - \overline{Y}_B) - (\mu_A - \mu_B)}{s_p \sqrt{n_A^{-1} + n_B^{-1}}} \sim Student(n_A + n_B - 2).$$

mean of x mean of y 3.300

```
data: dietA and dietB
t = 0.0475, df = 47, p-value = 0.9623
alternative hypothesis: true difference in means is not equal to 0
95 percent confidence interval:
-1.323275 1.387275
sample estimates:
```


Two independent sample Welch's t-test

Assumed model

$$Y_{i(g)} = \mu_g + \epsilon_{i(g)},$$

= $\mu + \delta_g + \epsilon_{i(g)},$

where
$$g=A,B$$
, $i=1,...,n_g$, $\epsilon_{i(g)}\sim N(0,\sigma_g^2)$ and $\sum n_g\delta_g=0$.

Hypotheses

 $\triangleright \mathbf{H0}: \ \mu_A = \mu_B,$

 \triangleright **H1:** $\mu_A \neq \mu_B$.

► Test statistic's distribution under H0

istribution under HU
$$T = \frac{(\overline{Y}_A - \overline{Y}_B) - (\mu_A - \mu_B)}{\sqrt{s_X^2/n_X + s_Y^2/n_Y}} \sim Student(\mathrm{df}).$$

Welch Two Sample t-test

```
data: dietA and dietB
t = 0.047594, df = 46.865, p-value = 0.9622
alternative hypothesis: true difference in means is not equal to 0
```

95 percent confidence interval: -1.320692 1.384692

-1.320692 1.384693 sample estimates:

mean of x mean of y 3.300 3.268

Two independent sample Mann-Whitney-Wilcoxon test

Weight loss

Assumed model

$$Y_{i(g)} = \theta_g + \epsilon_{i(g)},$$

= $\theta + \delta_g + \epsilon_{i(g)},$

where
$$g=A,B$$
, $i=1,...,n_g$, $\epsilon_{i(g)}\sim iid(0,\sigma^2)$ and $\sum n_g\delta_g=0$.

Hypotheses

 \triangleright **H0**: $\theta_A = \theta_B$,

 \triangleright **H1**: $\theta_A \neq \theta_B$.

► Test statistic's distribution under **H0**

$$z = \frac{\sum_{i=1}^{n_B} R_{i(g)} - [n_B(n_A + n_B + 1)/2]}{\sqrt{n_A n_B(n_A + n_B + 1)/12}}.$$

where

 $ightharpoonup R_{i(q)}$ denotes the global rank of the ith observation of group g.

Wilcoxon rank sum test with continuity correction

data: dietA and dietB
W = 277, p-value = 0.6526

w = 277, p-value = 0.0020 alternative hypothesis: true location shift is not equal to 0

Diet B

Two or more sample location tests: one-way ANOVA & multiple comparisons

More than two sample case: Fisher's one-way ANOVA

Assumed model

$$Y_{i(g)} = \mu_g + \epsilon_{i(g)},$$

 $= \mu + \delta_g + \epsilon_{i(g)},$
where $a = 1, \dots, G$, $i = 1$

where
$$g = 1, ..., G$$
, $i = 1, ..., n_g$, $\epsilon_{i(g)} \sim N(0, \sigma^2)$ and $\sum n_g \delta_g = 0$.

Hypotheses

ho H0: $\mu_1 = \mu_2 = ... = \mu_G$, ho H1: $\mu_k \neq \mu_l$ for at least one pair (k, \vec{l}) .

► Test statistic's distribution under **H0**

$$F = \frac{Ns_{\overline{Y}}^2}{s_n^2} \sim Fisher(G - 1, N - G),$$

where

$$ightharpoonup s_p^2 = \frac{1}{N-G} \sum_{g=1}^G (n_g - 1) s_g^2,$$

$$ightharpoonup N = \sum n_g, \ \overline{\overline{Y}} = \frac{1}{N} \sum_{g=1}^G n_g \overline{Y}_g.$$

Weight loss

Diet C

Diet B

More than two sample case: Welch's one-way ANOVA

Assumed model

$$Y_{i(g)} = \mu_g + \epsilon_{i(g)},$$

= $\mu + \delta_g + \epsilon_{i(g)},$

where
$$g=1,...,G$$
, $i=1,...,n_g$, $\epsilon_{i(g)} \sim N(0,\sigma_g^2)$ and $\sum n_g \delta_g = 0$.

Hypotheses

 \triangleright **H0**: $\mu_1 = \mu_2 = ... = \mu_G$, \triangleright **H1**: $\mu_k \neq \mu_l$ for at least one pair (k, \vec{l}) .

Test statistic's distribution under H0

$$F^{\star} = \frac{s_{\overline{Y}}^{\star^2}}{1 + \frac{2(G-2)}{3\Delta}} \sim Fisher(G-1, \Delta),$$

where

$$\mathbf{w}_g = \frac{n_g}{s_g^2}, \ \overline{\overline{Y}}^{\star} = \sum_{r=1}^G \frac{w_g \overline{Y}_g}{\sum w_g}.$$

Weight loss

data: weight.diff and diet.type F = 5.2693, num df = 2.00, denom df = 48.48, p-value = 0.008497

Diet C

Diet B

More than two sample case: Kruskal-Wallis test

Assumed model

$$\begin{split} Y_{i(g)} &= \theta_g + \epsilon_{i(g)}, \\ &= \theta + \delta_g + \epsilon_{i(g)}, \end{split}$$
 where $q = 1, ..., G, \ i = 1, ..., n_g, \end{split}$

 $\epsilon_{i(q)} \sim iid(0, \sigma^2)$ and $\sum n_q \delta_q = 0$.

Hypotheses

$$ho$$
 H0: $heta_1= heta_2=...= heta_G$,

ho **H1**: $\theta_k \neq \theta_l$ for at least one pair $(k, l)^2$.

Test statistic's distribution under H0

$$H = \frac{\frac{12}{N(N+1)} \sum_{g=1}^{G} \frac{R_g}{n_g} - 3(N-1)}{1 - \frac{\sum_{v=1}^{V} t_v^3 - t_v}{N^3 N^3}} \sim \chi(G-1),$$

Weight loss

- $\overline{R}_g = rac{1}{n_g} \sum_{i=1}^{n_g} R_{i(g)}$ and $R_{i(g)}$ denotes the global rank of the ith observation of group g,
- \triangleright V is the number of different values/levels in y and t_n denotes the number of times a given value/level occurred in v.

Kruskal-Wallis rank sum test

Diet C

Diet B

Model check: Residual analysis

$$Y_{i(g)} = \theta_g + \epsilon_{i(g)}$$
$$\hat{\epsilon}_{i(g)} = Y_{i(g)} - \hat{\theta}_g,$$

where

- $lackbox{}\widehat{\epsilon}_{i(g)}\sim N(0,\widehat{\sigma}^2)$ for Fisher's ANOVA
- $m{\epsilon}_{i(g)} \sim N(0,\widehat{\sigma}_g^2)$ for Welch's ANOVA
- $\widehat{\epsilon}_{i(g)} \sim iid(0, \widehat{\sigma}^2)$ for Kruskal-Wallis' ANOVA

Shapiro-Wilk normality test

data: diet\$resid.mean
W = 0.99175, p-value = 0.9088

Bartlett test of homogeneity of variances

data: diet\$resid.mean by as.numeric(diet\$diet.type)
Bartlett's K-squared = 0.21811, df = 2, p-value = 0.8967

Finding different pairs: Multiple comparisons

► All-pairwise comparison problem:

Interested in finding which pair(s) are different by testing

$$ho$$
 H0₁: $\mu_1 = \mu_2$, ho H0₂: $\mu_1 = \mu_3$, ... ho H0_K: $\mu_{G-1} = \mu_G$, leading to a total of $K = G(G-1)/2$ pairwise comparisons.

► Family-wise type I error for K tests, α_K

For each test, the probability of rejecting H0 when H0 is true equals α . For K independent tests, the probability of rejecting H0 at least 1 time when H0 is true, α_K , is given by

$$\alpha_K = 1 - (1 - \alpha)^K$$
. $\Rightarrow \alpha_1 = 0.05,$
 $\Rightarrow \alpha_2 = 0.0975,$
 $\Rightarrow \alpha_{10} = 0.4013.$

► Multiplicity correction

Principle: change the level of each test so that $\alpha_K = 0.05$, for example:

- **b** Bonferroni's correction (indep. tests): $\alpha = \alpha_K/K$,
- Dunn-Sidak's correction (indep. tests): $\alpha = 1 (1 \alpha_K)^{1/K}$,
- Tukey's correction (dependent tests).

95% family-wise confidence level

Two or more sample location tests: two-way ANOVA

More than one factor: Fisher's two-way ANOVA

Assumed model

$$Y_{i(g)} = \mu_{gk} + \epsilon_{i(gk)},$$

= $\mu + \delta_g + \delta_k + \delta_{gk} + \epsilon_{i(gk)},$

- ightharpoonup g = 1, ..., G, k = 1, ..., K,
- $i = 1, ..., n_g,$
- $ightharpoonup \epsilon_{i(qk)} \sim N(0, \sigma^2)$

Hypotheses

$$\begin{array}{ll} \triangleright \ \mathbf{H0}_1 \colon \ \delta_g = 0 \ \forall \ g \ , \\ \triangleright \ \mathbf{H1}_1 \colon \ \mathbf{H0}_1 \ \ \mathrm{is \ false}. \end{array}$$

$$\triangleright$$
 H0₂: $\delta_k = 0 \ \forall \ k$, \triangleright H1₂: H0₂ is false.

-2

$$\triangleright$$
 H0₃: $\delta_{gk} = 0 \ \forall \ g, k$, \triangleright H1₃: H0₃ is false.

More than one factor: Fisher's two-way ANOVA

Assumed model

$$Y_{i(g)} = \mu_{gk} + \epsilon_{i(gk)},$$

= $\mu + \delta_g + \delta_k + \delta_{gk} + \epsilon_{i(gk)},$

- p = 1, ..., G, k = 1, ..., K,
- $i = 1, ..., n_g,$

Weight loss

Hypotheses

$$ho$$
 H0₁: $\delta_g = 0 \ \forall \ g$, ho H1₁: H0₁ is false.

$$\triangleright$$
 H0₂: $\delta_k = 0 \ \forall \ k$, \triangleright H1₂: H0₂ is false.

-2

$$\begin{tabular}{ll} $ \rhd$ \mbox{H0}_3$: $\delta_{g\,k} = 0 \ \forall \ g,k \ , \\ $ \rhd$ \mbox{H1}_3$: \mbox{H0}_3$ is false. \end{tabular}$$

More than one factor: Fisher's two-way ANOVA

Assumed model

$$\begin{aligned} Y_{i(g)} &= \mu_{gk} + \epsilon_{i(gk)}, \\ &= \mu + \delta_g + \delta_k + \delta_{gk} + \epsilon_{i(gk)}, \end{aligned}$$

- ightharpoonup g = 1, ..., G, k = 1, ..., K,
- $i = 1, ..., n_g$
- $ightharpoonup \epsilon_{i(gk)} \sim N(0, \sigma^2)$

Weight loss

Hypotheses

```
Df Sum Sq Mean Sq F value Pr(>F)
diet.type
 60.5
 30.264
 5.629 0.00541 **
gender
 0.2
 0.169
 0.031 0.85991
diet.type:gender
 33.9
 16,952
 3.153 0.04884 *
 376.3
 5.376
Residuals
 70
```

```
Signif. codes: 0 '***' 0.001 '**' 0.01 '*' 0.05 '.' 0.1 ' ' 1
```

Summary

