Help the Stat Consulting Group by	giving a gift

stat > sas > whatstat > whatstat.htm

What statistical analysis should I use? Statistical analyses using SAS

Introduction

This page shows how to perform a number of statistical tests using SAS. Each section gives a brief description of the aim of the statistical test, when it is used, an example showing the SAS commands and SAS output (often excerpted to save space) with a brief interpretation of the output. You can see the page Choosing the Correct Statistical Test for a table that shows an overview of when each test is appropriate to use. In deciding which test is appropriate to use, it is important to consider the type of variables that you have (i.e., whether your variables are categorical, ordinal or interval and whether they are normally distributed), see What is the difference between categorical, ordinal and interval variables? for more information on this.

Please note that the information on this page is intended only as a very brief introduction to each analysis. This page may be a useful guide to suggest which statistical techniques you should further investigate as part of the analysis of your data. This page does not include necessary and important information on many topics, such as the assumptions of the statistical techniques, under what conditions the results may be questionable, etc. Such information may be obtained from a statistics text or journal article. Also, the interpretation of the results given on this page is very minimal and should not be used as a guide for writing about the results. Rather, the intent is to orient you to a few key points. For many analyses, the output has been abbreviated to save space, and potentially important information is not presented here.

About the hsb data file

Most of the examples in this page will use a data file called hsb2. This data file contains 200 observations from a sample of high school students with demographic information about the students, such as their gender (female), socio-economic status (ses) and ethnic background (race). It also contains a number of scores on standardized tests, including tests of reading (read), writing (write), mathematics (math) and social studies (socst). You can get the hsb2 file as a SAS version 8 data file by clicking here. You can store this file anywhere on your computer, but in the examples we show, we will assume the file is stored in a folder named c:\mydata\hsb2.sas7bdat. If you store the file in a different location, change c:\mydata to the location where you stored the file on your computer.

One sample t-test

A one sample t-test allows us to test whether a sample mean (from a normally distributed interval variable) significantly differs from a hypothesized value. For example, using the hsb2 data file, say we wish to test whether the average writing score (write) differs significantly from 50. We can do this as shown below.

```
proc ttest data = "c:\mydata\hsb2" h0 = 50;
  var write;
run:
The TTEST Procedure
 Statistics
 Upper CL Lower CL
 Lower CL
 Upper CL
Variable
 N
 Mean
 Mean
 Mean Std Dev Std Dev Std Dev Std Err
write
 200
 51.453 52.775
 54.097
 8.6318 9.4786
 10.511 0.6702
 T-Tests
 Pr > |t|
Variable
 t. Value
 DF
write
 199
 4.14
 <.0001
```

The mean of the variable **write** for this particular sample of students is 52.775, which is statistically significantly different from the test value of 50. We would conclude that this group of students has a significantly higher mean on the writing test than 50.

One sample median test

A one sample median test allows us to test whether a sample median differs significantly from a hypothesized value. We will use the same variable, **write**, as we did in the <u>one sample t-test</u> example above, but we do not need to assume that it is interval and normally distributed (we only need to assume that **write** is an ordinal variable). We will test whether the median writing score (**write**) differs significantly from 50. The **loccount** option on the **proc univariate** statement provides the location counts of the data shown at the bottom of the output.

```
proc univariate data = "c:\mydata\hsb2" loccount mu0 = 50;
var write:
```

run;

Location

Basic Statistical Measures

Mean	52.77500	Std Deviation	9.47859
Median	54.00000	Variance	89.84359
Mode	59.00000	Range	36.00000
		Interguartile Range	14.50000

Tests for Location: Mu0=50

Test	-Statistic-	p Value
Student's t Sign Signed Rank	t 4.140325 M 27 S 3326.5	Pr > t <.0001 Pr >= M 0.0002 Pr >= S <.0001
Location Count	s: Mu0=50.00	
Count	Value	
Num Obs > MuO	12	

198

72

You can use either the sign test or the signed rank test. The difference between these two tests is that the signed rank requires that the variable be from a symmetric distribution. The results indicate that the median of the variable **write** for this group is statistically significantly different from 50.

Variability

See also

Num Obs ^= Mu0

Num Obs < Mu0

Annotated Output for PROC UNIVARIATE

Binomial test

A one sample binomial test allows us to test whether the proportion of successes on a two-level categorical dependent variable significantly differs from a hypothesized value. For example, using the hsb2.data.file, say we wish to test whether the proportion of females (female) differs significantly from 50%, i.e., from .5. We will use the exact statement to produce the exact p-values.

G-----1 - - - - - - - - -

G------1 - + ----

```
proc freq data = "c:\mydata\hsb2";
  tables female / binomial(p=.5);
  exact binomial;
run;
```

The FREQ Procedure

	Percent	Frequency	
109	54.50	200	100.00
-			
(P)	0.4550		
	0.0352		
Conf Limit	0.3860		
Conf Limit	0.5240		
Limits			
Conf Limit	0.5267		
H0: Proporti	lon = 0.5		
н0	0.0354		
	-1.2728		
Pr < Z	0.1015		
	91 109 roportion for (P) Conf Limit Conf Limit Limits Conf Limit Conf Limit H0: Proporti	Frequency Percent 91 45.50 109 54.50 roportion for female = 0 (P) 0.4550 0.0352 Conf Limit 0.3860 Conf Limit 0.5240 Limits Conf Limit 0.3846 Conf Limit 0.5267 H0: Proportion = 0.5	### Proportion = 0.5 ###################################

```
Two-sided Pr > |Z| 0.2031

Exact Test

One-sided Pr <= P 0.1146

Two-sided = 2 * One-sided 0.2292

Sample Size = 200
```

The results indicate that there is no statistically significant difference (p = .2292). In other words, the proportion of females in this sample does not significantly differ from the hypothesized value of 50%.

See also

• Recent Advances in Categorical Data Analysis

Chi-square goodness of fit

A chi-square goodness of fit test allows us to test whether the observed proportions for a categorical variable differ from hypothesized proportions. For example, let's suppose that we believe that the general population consists of 10% Hispanic, 10% Asian, 10% African American and 70% White folks. We want to test whether the observed proportions from our sample differ significantly from these hypothesized proportions. The hypothesized proportions are placed in parentheses after the **testp=** option on the **tables** statement.

```
proc freq data = "c:\mydata\hsb2";
  tables race / chisq testp=(10 10 10 70);
run;
```

The FREQ Procedure

race	Frequency	Percent	Test Percent	Cumulative Frequency	Cumulative Percent
1	24	12.00	10.00	24	12.00
2	11	5.50	10.00	35	17.50
3	20	10.00	10.00	55	27.50
4	145	72.50	70.00	200	100.00

```
Chi-Square Test
for Specified Proportions
-----
Chi-Square 5.0286
DF 3
Pr > ChiSq 0.1697
```

Sample Size = 200

These results show that racial composition in our sample does not differ significantly from the hypothesized values that we supplied (chi-square with three degrees of freedom = 5.0286, p = .1697).

Two independent samples t-test

An independent samples t-test is used when you want to compare the means of a normally distributed interval dependent variable for two independent groups. For example, using the hsb2.data.file, say we wish to test whether the mean for write is the same for males and females.

```
proc ttest data = "c:\mydata\hsb2";
  class female;
  var write;
run;
```

The TTEST Procedure

Statistics

			Lower C	!L	Upper CL	Lower CL		Upper C	L
Variable	female	N	Mean	Mean	Mean	Std Dev	Std Dev	Std Dev	Std Err
write	0	91	47.975	50.121	52.267	8.9947	10.305	12.066	1.0803
write	1	109	53.447	54.991	56.535	7.1786	8.1337	9.3843	0.7791
write	Diff (1-2)		-7.442	-4.87	-2.298	8.3622	9.1846	10.188	1.3042

T-Tests

Variable write write	Method Pooled Satterthwaite	Equ	riances aal equal	DF t 198 170	-3.73 -3.66	Pr > t 0.0002 0.0003
	Equal	lity of	Variances			
Variable write	Method 1 Folded F	Num DF 90	Den DF 108	F Value		_

The results indicate that there is a statistically significant difference between the mean writing score for males and females (t = -3.73, p = .0002). In other words, females have a statistically significantly higher mean score on writing (54.991) than males (50.121).

See also

Annotated Output of Proc TTest

Wilcoxon-Mann-Whitney test

The Wilcoxon-Mann-Whitney test is a non-parametric analog to the independent samples t-test and can be used when you do not assume that the dependent variable is a normally distributed interval variable (you need only assume that the variable is at least ordinal). We will use the same data file (the https://nsb2.data.file) and the same variables in this example as we did in the independent.trest.example above and will not assume that write, our dependent variable, is normally distributed.

```
proc nparlway data = "c:\mydata\hsb2" wilcoxon;
  class female;
  var write;
run;
```

The NPAR1WAY Procedure

Wilcoxon Scores (Rank Sums) for Variable write Classified by Variable female

		Sum of	Expected	Std Dev	Mean
female	N	Scores	Under H0	Under H0	Score
0	91	7792.0	9145.50	406.559086	85.626374
1	109	12308.0	10954.50	406.559086	112.917431

Average scores were used for ties.

Wilcoxon Two-Sample Test

Statistic	7792.0000
Normal Approximation Z One-Sided Pr < Z	-3.3279 0.0004
Two-Sided Pr > Z	0.0009
t Approximation One-Sided Pr < Z Two-Sided Pr > Z	0.0005 0.0010

 ${\tt Z}$ includes a continuity correction of 0.5.

The results suggest that there is a statistically significant difference between the underlying distributions of the **write** scores of males and the **write** scores of females (z = -3.329, p = 0.0009).

See also

- FAQ: Why is the Mann-Whitney significant when the medians are equal?
- Exact Methods in the NPAR1WAY Procedure
- Sample Size Computations and Power Analysis with the SAS System

Chi-square test

A chi-square test is used when you want to see if there is a relationship between two categorical variables. In SAS, the **chisq** option is used on the **tables** statement to obtain the test statistic and its associated p-value. Using the <u>hsb2 data file</u>, let's see if

there is a relationship between the type of school attended (**schtyp**) and students' gender (**female**). Remember that the chi-square test assumes that the expected value for each cell is five or higher. This assumption is easily met in the examples below. However, if this assumption is not met in your data, please see the section on Fisher's exact test below.

```
proc freq data = "c:\mydata\hsb2";
  tables schtyp*female / chisq;
run;
```

The FREQ Procedure

Table of schtyp by female

Frequency | Percent |

Row Pct			
Col Pct	0	1	Total
+	+	+	
1	77	91	168
	38.50	45.50	84.00
	45.83	54.17	
	84.62	83.49	
+	+	+	
2	14	18	32
	7.00	9.00	16.00
	43.75	56.25	
ĺ	15.38	16.51	
+	+	+	
Total	91	109	200

45.50

Statistics for Table of schtyp by female

Statistic	DF	Value	Prob
Chi-Square	1	0.0470	0.8283
Likelihood Ratio Chi-Square	1	0.0471	0.8281
Continuity Adj. Chi-Square	1	0.0005	0.9815
Mantel-Haenszel Chi-Square	1	0.0468	0.8287
Phi Coefficient		0.0153	
Contingency Coefficient		0.0153	
Cramer's V		0.0153	

54.50 100.00

Sample Size = 200

These results indicate that there is no statistically significant relationship between the type of school attended and gender (chi-square with one degree of freedom = 0.0470, p = 0.8283).

Let's look at another example, this time looking at the relationship between gender (**female**) and socio-economic status (**ses**). The point of this example is that one (or both) variables may have more than two levels, and that the variables do not have to have the same number of levels. In this example, **female** has two levels (male and female) and **ses** has three levels (low, medium and high).

proc freq data = "c:\mydata\hsb2";
 tables female*ses / chisq;
run;

The FREQ Procedure

Table of female by ses

female ses

	+	+	+	+
1	32	48	29	109
	16.00	24.00	14.50	54.50
	29.36	44.04	26.61	
	68.09	50.53	50.00	
	+	+	+	+
Total	47	95	58	200
	23.50	47.50	29.00	100.00

Statistics for Table of female by ses

Statistic	DF	Value	Prob
Chi-Square	2	4.5765	0.1014
Likelihood Ratio Chi-Square	2	4.6789	0.0964
Mantel-Haenszel Chi-Square	1	3.1098	0.0778
Phi Coefficient		0.1513	
Contingency Coefficient		0.1496	
Cramer's V		0.1513	

Sample Size = 200

Again we find that there is no statistically significant relationship between the variables (chi-square with two degrees of freedom = 4.5765, p = 0.1014).

See also

- Annotated Output of Proc Freq
- Sample Size Computations and Power Analysis with the SAS System
- SAS Learning Module: An Overview of Statistical Tests in SAS

Fisher's exact test

The Fisher's exact test is used when you want to conduct a chi-square test, but one or more of your cells has an expected frequency of five or less. Remember that the chi-square test assumes that each cell has an expected frequency of five or more, but the Fisher's exact test has no such assumption and can be used regardless of how small the expected frequency is. In the example below, we have cells with observed frequencies of two and one, which may indicate expected frequencies that could be below five, so we will use Fisher's exact test with the **fisher** option on the **tables** statement.

```
proc freq data = "c:\mydata\hsb2";
  tables schtyp*race / fisher;
run;
```

The FREQ Procedure

Table of schtyp by race

schtyp(type of school) race

Frequency Percent Row Pct Col Pct	1	2	3	4	Total
1	22	10	18	118	168
	11.00	5.00	9.00	59.00	84.00
į	13.10	5.95	10.71	70.24	İ
İ	91.67	90.91	90.00	81.38	İ
2	+ 2	+ 1	2	+ 27	+ 32
2 	1.00	0.50	1.00	13.50	16.00
	6.25	3.13	6.25	84.38	1 10.00
ļ	!				1
	8.33	9.09	10.00	18.62	
Total	24	11	20	145	200
	12.00	5.50	10.00	72.50	100.00

Statistics for Table of schtyp by race

Statistic DF Value Prob

```
 Chi-Square
 3
 2.7170
 0.4373

 Likelihood Ratio Chi-Square
 3
 2.9985
 0.3919

 Mantel-Haenszel Chi-Square
 1
 2.3378
 0.1263

 Phi Coefficient
 0.1166

 Contingency Coefficient
 0.1158

 Cramer's V
 0.1166
```

WARNING: 38% of the cells have expected counts less than 5. Chi-Square may not be a valid test.

```
Fisher's Exact Test
------
Table Probability (P) 0.0077
Pr <= P 0.5975
```

Sample Size = 200

These results suggest that there is not a statistically significant relationship between race and type of school (p = 0.5975). Note that the Fisher's exact test does not have a "test statistic", but computes the p-value directly.

See also

- Sample Size Computations and Power Analysis with the SAS System
- SAS Learning Module: An Overview of Statistical Tests in SAS

One-way ANOVA

A one-way analysis of variance (ANOVA) is used when you have a categorical independent variable (with two or more categories) and a normally distributed interval dependent variable and you wish to test for differences in the means of the dependent variable broken down by the levels of the independent variable. For example, using the <a href="https://hstyle.com/

```
proc glm data = "c:\mydata\hsb2";
  class prog;
  model write = prog;
  means prog;
run;
quit;
The GLM Procedure
```

Class Level Information

Class Levels Values prog 3 1 2 3

Number of observations 200

Dependent Variable: write writing score Sum of Squares Mean Square F Value Pr > F Source Model 2 3175.69786 1587.84893 21.27 <.0001 Error 197 14703.17714 74.63542 Corrected Total 199 17878.87500 Coeff Var Root MSE 16.36983 8.639179 R-Square write Mean 0.177623 52.77500

F Value Source DF Type I SS Mean Square Pr > F 2 3175.697857 1587.848929 21.27 <.0001 prog Source DF Type III SS Mean Square F Value Pr > F1587.848929 21.27 3175.697857 <.0001 prog 2

Level of -----write------ prog N Mean Std Dev

7 of 32

1	45	51.3333333	9.39777537
2	105	56.2571429	7.94334333
3	50	46.7600000	9.31875441

The mean of the dependent variable differs significantly among the levels of program type. However, we do not know if the difference is between only two of the levels or all three of the levels. (The F test for the model is the same as the F test for **prog** because **prog** was the only variable entered into the model. If other variables had also been entered, the F test for the **Model** would have been different from **prog**.) We can also see that the students in the academic program have the highest mean writing score, while students in the vocational program have the lowest.

See also

- SAS FAQ: How can I do ANOVA contrasts?
- SAS Textbook Examples: Design and Analysis

Kruskal Wallis test

The Kruskal Wallis test is used when you have one independent variable with two or more levels and an ordinal dependent variable. In other words, it is the non-parametric version of ANOVA. It is also a generalized form of the Mann-Whitney test method, as it permits two or more groups. We will use the same data file as the one-way ANOVA example above (the hsb2.datafile) and the same variables as in the example above, but we will not assume that write is a normally distributed interval variable.

```
proc nparlway data = "c:\mydata\hsb2";
  class prog;
  var write;
run;
```

The NPAR1WAY Procedure

Wilcoxon Scores (Rank Sums) for Variable write Classified by Variable prog

prog	N	Sum of Scores	Expected Under H0	Std Dev Under H0	Mean Score
1	45 50	4079.0 3257.0	4522.50 5025.00	340.927342 353.525185	90.644444
2	105	12764.0	10552.50	407.705133	121.561905

Average scores were used for ties.

Kruskal-Wallis Test

Chi-Square 34.0452 DF 2 Pr > Chi-Square <.0001

The results indicate that there is a statistically significant difference among the three type of programs (chi-square with two degrees of freedom = 34.0452, p = 0.0001).

See also

• Exact Methods in the NPAR1WAY Procedure

Paired t-test

A paired (samples) t-test is used when you have two related observations (i.e., two observations per subject) and you want to see if the means on these two normally distributed interval variables differ from one another. For example, using the hbb2 data file we will test whether the mean of **read** is equal to the mean of **write**.

```
proc ttest data = "c:\mydata\hsb2";
  paired write*read;
run;
```

The TTEST Procedure

Statistics

Lower CL Upper CL Lower CL Upper CL

8 of 32

```
Difference
 Std Dev Std Dev
 Std Dev Std Err
 Ν
 Mean
 Mean
 Mean
 0.545
write - read
 200
 -0.694
 1.7841
 8.0928
 8.8867
 9.8546
 0.6284
 T-Tests
Difference
 DF
 t Value
 Pr > |t|
 0.3868
 199
 0.87
write - read
```

These results indicate that the mean of **read** is not statistically significantly different from the mean of **write** (t = 0.87, p = 0.3868).

See also

Annotated Output of Proc TTest

Wilcoxon signed rank sum test

The Wilcoxon signed rank sum test is the non-parametric version of a paired samples t-test. You use the Wilcoxon signed rank sum test when you do not wish to assume that the difference between the two variables is interval and normally distributed (but you do assume the difference is ordinal). We will use the same example as above, but we will not assume that the difference between **read** and **write** is interval and normally distributed. We will first do a data step to create the difference of the two scores for each subject. This is necessary because SAS will not calculate the difference for you in **proc univariate**.

```
data hsb2a;
 set 'c:\mydatahsb2';
 diff = read - write;
run;

proc univariate data = hsb2a;
 var diff;
run;

The UNIVARIATE Procedure
Variable: diff
```

Basic Statistical Measures

Location Variability

Mean	-0.54500	Std Deviation	8.88667
Median	0.00000	Variance	78.97284
Mode	6.00000	Range	45.00000
		Interguartile Range	13.00000

Tests for Location: Mu0=0

```
Test.
 -Statistic-
 ----p Value----
 t -0.86731
 Pr > |t|
 0.3868
Student's t
Sign
 M
 -4.5
 Pr >= |M|
 0.5565
Signed Rank
 S
 -658.5
 Pr >= |S|
 0.3677
```

The results suggest that there is not a statistically significant difference between read and write.

If you believe the differences between **read** and **write** were not ordinal but could merely be classified as positive and negative, then you may want to consider a sign test in lieu of sign rank test. Note that the SAS output gives you the results for both the Wilcoxon signed rank test and the sign test without having to use any options. Using the sign test, we again conclude that there is no statistically significant difference between **read** and **write** (p=.5565).

McNemar test

You would perform McNemar's test if you were interested in the marginal frequencies of two binary outcomes. These binary outcomes may be the same outcome variable on matched pairs (like a case-control study) or two outcome variables from a single group. Let us consider two questions, Q1 and Q2, from a test taken by 200 students. Suppose 172 students answered both questions correctly, 15 students answered both questions incorrectly, 7 answered Q1 correctly and Q2 incorrectly, and 6 answered Q2 correctly and Q1 incorrectly. These counts can be considered in a two-way contingency table. The null hypothesis is that the two questions are answered correctly or incorrectly at the same rate (or that the contingency table is symmetric).

```
data set1;
  input Q1correct Q2correct students;
  datalines;
  1 1 172
```

```
0 1 6
 1 0 7
 0 0 15
run;
proc freq data=set1;
 table Q1correct*Q2correct;
 exact mcnem;
 weight students;
run;
The FREQ Procedure
Table of Qlcorrect by Q2correct
Q1correct Q2correct
Frequency
Percent
Row Pct
Col Pct | 0| 1| Total
-----+
 0 | 15 | 6 | 21
| 7.50 | 3.00 | 10.50
 | 71.43 | 28.57 |
| 68.18 | 3.37 |
-----+
 1 | 7 | 172 |
 179
 3.50 | 86.00 | 89.50
 3.91 | 96.09 |
 | 31.82 | 96.63 |
-----+
 22 178
Total
 200
 11.00 89.00 100.00
```

Statistics for Table of Qlcorrect by Q2correct

Simple Kappa Coefficient

Kapp	pa			0.6613
ASE				0.0873
95%	Lower	Conf	Limit	0.4901
95%	Upper	Conf	Limit	0.8324

Sample Size = 200

McNemar's test statistic suggests that there is not a statistically significant difference in the proportions of correct/incorrect answers to these two questions.

See also

- Statistical Enhancements in Release 6.12 of the SAS System
- Psychometrics 101

One-way repeated measures ANOVA

You would perform a one-way repeated measures analysis of variance if you had one categorical independent variable and a normally distributed interval dependent variable that was repeated at least twice for each subject. This is the equivalent of the paired samples t-test, but allows for two or more levels of the categorical variable. The one-way repeated measures ANOVA tests whether the mean of the dependent variable differs by the categorical variable. We have an example data set called

<u>rb4wide</u>, which is used in Kirk's book Experimental Design. In this data set, **y1 y2 y3** and **y4** represent the dependent variable measured at the 4 levels of **a**, the repeated measures independent variable.

```
proc glm data = 'c:\mydata\rb4wide';
  model y1 y2 y3 y4 = ;
  repeated a ;
run;
quit;
```

The GLM Procedure

Repeated Measures Analysis of Variance

Repeated Measures Level Information

Dependent Variable	Y1	Y2	Y3	Y4
Level of a	1	2	3	4

S=1 M=0.5 N=1.5

Statistic	Value	F Value	Num DF	Den DF	Pr > F
Wilks' Lambda	0.24580793	5.11	3	5	0.0554
Pillai's Trace	0.75419207	5.11	3	5	0.0554
Hotelling-Lawley Trace	3.06821705	5.11	3	5	0.0554
Roy's Greatest Root	3.06821705	5.11	3	5	0.0554

Repeated Measures Analysis of Variance

Univariate Tests of Hypotheses for Within Subject Effects

						Adj I	?r >
Source	DF	Type III SS	Mean Square	F Value	Pr > F	G - G	F
a	3	49.00000000	16.33333333	11.63	0.0001	0.0015	0.
Error(a)	21	29.50000000	1.40476190				

Greenhouse-Geisser Epsilon 0.6195 Huynh-Feldt Epsilon 0.8343

The results indicate that the model as well as both factors (**a** and **s**) are statistically significant. The p-value given in this output for **a** (0.0001) is the "regular" p-value and is the p-value that you would get if you assumed compound symmetry in the variance-covariance matrix.

See also

- SAS Library: Analysis of Variance in SAS
- SAS Library: Repeated Measures Anova
- SAS Library: Comparing Methods of Analyzing Repeated Measures Data
- SAS Textbook Examples: Design and Analysis, Chapter 16

Repeated measures logistic regression

If you have a binary outcome measured repeatedly for each subject and you wish to run a logistic regression that accounts for the effect of multiple measures from single subjects, you can perform a repeated measures logistic regression. In SAS, this can be done by using the **genmod** procedure and indicating binomial as the probability distribution and logit as the link function to be used in the model. The exercise data file contains three pulse measurements from each of 30 people assigned to two different diet regiments and three different exercise regiments. If we define a "high" pulse as being over 100, we can then predict the probability of a high pulse using diet regiment.

```
proc genmod data='c:\mydata\exercise' descending;
  class id diet / descending;
  model highpulse = diet / dist = bin link = logit;
  repeated subject = id / type = exch;
run;
```

Response Profile

Ordered Total

Value	highpulse	Frequenc	
1	1	27	
2	0	63	

PROC GENMOD is modeling the probability that highpulse='1'.

Parameter Information

Parameter	Effect	diet
Prm1	Intercept	
Prm2	diet	2
Prm3	diet	1

Algorithm converged.

GEE Model Information

Correlation Structure Exchangeable Subject Effect id (30 levels) Number of Clusters 30

The GENMOD Procedure

GEE Model Information

Correlation Matrix Dimension 3
Maximum Cluster Size 3
Minimum Cluster Size 3

Algorithm converged.

Exchangeable Working Correlation

Correlation 0.3306722695

GEE Fit Criteria

QIC 113.9859 QICu 111.3405

> Analysis Of GEE Parameter Estimates Empirical Standard Error Estimates

Parameter		Estimate		95% Confidence Limits		Z	Pr > Z
Intercept		-1.2528	0.4328	-2.1011	-0.4044	-2.89	0.0038
diet	2	0.7538	0.6031	-0.4283	1.9358	1.25	0.2114
diet	1	0.0000	0.0000	0.0000	0.0000		

These results indicate that diet is not statistically significant (Z = -1.25, p = 0.2114).

Factorial ANOVA

A factorial ANOVA has two or more categorical independent variables (either with or without the interactions) and a single normally distributed interval dependent variable. For example, using the <a href="https://hstyleo.org/hstyleo.o

```
proc glm data = "c:\mydata\hsb2";
  class female ses;
  model write = female ses female*ses;
run;
quit;
```

The GLM Procedure

Source Model Error		DF 5 194	Sum of Squares 2278.24419 15600.63081	Mean Square 455.64884 80.41562	F Value 5.67	Pr > F < .0001
Corrected To	tal	199	17878.87500			
R-Square 0.127427	Coeff Var 16.99190	Root 8.967				
Source female ses female*ses		DF 1 2 2	Type I SS 1176.213845 1080.599437 21.430904	Mean Square 1176.213845 540.299718 10.715452	F Value 14.63 6.72 0.13	Pr > F 0.0002 0.0015 0.8753
Source female ses female*ses		DF 1 2 2	Type III SS 1334.493311 1063.252697 21.430904	Mean Square 1334.493311 531.626349 10.715452	F Value 16.59 6.61 0.13	Pr > F <.0001 0.0017 0.8753

These results indicate that the overall model is statistically significant (F = 5.67, p = 0.001). The variables **female** and **ses** are also statistically significant (F = 16.59, p = 0.0001 and F = 6.61, p = 0.0017, respectively). However, that interaction between **female** and **ses** is not statistically significant (F = 0.13, P = 0.8753).

See also

- Annotated Output of Proc Glm
- SAS FAQ: How can I do test of simple main effects?
- SAS Textbook Examples: Applied Linear Statistical Models
- SAS Textbook Examples: Fox, Applied Regression Analysis, Chapter 8
- SAS Learning Module: Comparing SAS and Stata Side by Side
- SAS Textbook Examples from Design and Analysis: Chapter 10

Friedman test

You perform a Friedman test when you have one within-subjects independent variable with two or more levels and a dependent variable that is not interval and normally distributed (but at least ordinal). We will use this test to determine if there is a difference in the reading, writing and math scores. The null hypothesis in this test is that the distribution of the ranks of each type of score (i.e., reading, writing and math) are the same. To conduct a Friedman test, the data need to be in a long format; we will use **proc transpose** to change our data from the wide format that they are currently in to a long format. We create a variable to code for the type of score, which we will call **rwm** (for **read**, **write**, **math**), and **col1** that contains the score on the dependent variable, that is the reading, writing or math score. To obtain the Friedman test, you need to use the **cmh2** option on the **tables** statement in **proc freq**.

```
proc sort data = "c:\mydata\hsb2" out=hsbsort;
 by id;
run;
proc transpose data=hsbsort out=hsblong name=rwm;
 by id;
  var read write math;
run;
proc freq data=hsblong;
  tables id*rwm*col1 / cmh2 scores=rank noprint;
run:
The FREQ Procedure
Summary Statistics for rwm by COL1
Controlling for id
 Cochran-Mantel-Haenszel Statistics (Based on Rank Scores)
 DF
Statistic
 Alternative Hypothesis
 Value
```

```
1 Nonzero Correlation 1 0.0790 0.7787
2 Row Mean Scores Differ 2 0.6449 0.7244
```

Total Sample Size = 600

The Row Mean Scores Differ is the same as the Friedman's chi-square, and we see that with a value of 0.6449 and a p-value of 0.7244, it is not statistically significant. Hence, there is no evidence that the distributions of the three types of scores are different.

Ordered logistic regression

Ordered logistic regression is used when the dependent variable is ordered, but not continuous. For example, using the hsb2/batafile we will create an ordered variable called write3. This variable will have the values 1, 2 and 3, indicating a low, medium or high writing score. We do not generally recommend categorizing a continuous variable in this way; we are simply creating a variable to use for this example. We will use gender (female), reading score (read) and social studies score (socst) as predictor variables in this model. The desc option on the proc logistic statement is used so that SAS models the odds of being in the lower category. The Response Profile table in the output shows the value that SAS used when conducting the analysis (given in the Ordered Value column), the value of the original variable, and the number of cases in each level of the outcome variable. (If you want SAS to use the values that you have assigned the outcome variable, then you would want to use the order = data option on the proc logistic statement.) The note below this table reminds us that the "Probabilities modeled are cumulated over the lower Ordered Values." It is helpful to remember this when interpreting the output. The expb option on the model statement tells SAS to show the exponentiated coefficients (i.e., the proportional odds ratios).

```
data hsb2_ordered;
  set "c:\mydata\hsb2";
  if 30 <= write <=48 then write3 = 1;
  if 49 <= write <=57 then write3 = 2;
  if 58 <= write <=70 then write3 = 3;
run;

proc logistic data = hsb2_ordered desc;
  model write3 = female read socst / expb;
run;</pre>
The LOGISTIC Procedure
```

Model Information

Data Set Response Variable	WORK.HSB2_ORDERED write3
-	
Number of Response Levels	3
Model	cumulative logit
Optimization Technique	Fisher's scoring
Number of Observations Read	200
Number of Observations Used	200

Response Profile

Ordered Value	write3	Total Frequency
1	3	78
2	2	61
3	1	61

Probabilities modeled are cumulated over the lower Ordered Values.

Model Convergence Status

Convergence criterion (GCONV=1E-8) satisfied.

Score Test for the Proportional Odds Assumption

```
Chi-Square DF Pr > ChiSq
2.1211 3 0.5477
```

Model Fit Statistics

Intercept and

Only	Covariates
440.627	322.553
447.224	339.044
436.627	312.553
	440.627 447.224

Testing Global Null Hypothesis: BETA=0

Test	Chi-Square	DF	Pr > ChiSq
Likelihood Ratio	124.0745	3	<.0001
Score	93.1890	3	<.0001
Wald	76.6752	3	<.0001

Analysis of Maximum Likelihood Estimates

Parameter	DF	Estimate	Standard Error	Wald Chi-Square	Pr > ChiSq	Exp(Est)
Intercept 3	1	-11.8007	1.3122	80.8702	<.0001	0.000
Intercept 2	1	-9.7042	1.2026	65.1114	<.0001	0.000
FEMALE	1	1.2856	0.3225	15.8901	<.0001	3.617
READ	1	0.1177	0.0215	29.8689	<.0001	1.125
SOCST	1	0.0802	0.0190	17.7817	<.0001	1.083

Odds Ratio Estimates

	Point	95% Wal	d
Effect	Estimate	Confidence	Limits
FEMALE	3.617	1.922	6.805
READ	1.125	1.078	1.173
SOCST	1.083	1.044	1.125

Association of Predicted Probabilities and Observed Responses

Percent	Concordant	83.8	Somers' D	0.681
Percent	Discordant	15.7	Gamma	0.685
Percent	Tied	0.6	Tau-a	0.453
Pairs		13237	С	0.840

The results indicate that the overall model is statistically significant (p < .0001), as are each of the predictor variables (p < .0001). There are two intercepts for this model because there are three levels of the outcome variable. We also see that the test of the proportional odds assumption is non-significant (p = .5477). One of the assumptions underlying ordinal logistic (and ordinal probit) regression is that the relationship between each pair of outcome groups is the same. In other words, ordinal logistic regression assumes that the coefficients that describe the relationship between, say, the lowest versus all higher categories of the response variable are the same as those that describe the relationship between the next lowest category and all higher categories, etc. This is called the proportional odds assumption or the parallel regression assumption. Because the relationship between all pairs of groups is the same, there is only one set of coefficients (only one model). If this was not the case, we would need different models (such as a generalized ordered logit model) to describe the relationship between each pair of outcome groups.

See also

SAS Annotated Output: Ordered logistic regression

Factorial logistic regression

A factorial logistic regression is used when you have two or more categorical independent variables but a dichotomous dependent variable. For example, using the hsb2.cd.taffile we will use female as our dependent variable, because it is the only dichotomous variable in our data set; certainly not because it common practice to use gender as an outcome variable. We will use type of program (prog) and school type (schtyp) as our predictor variables. Because neither prog nor schtyp are continuous variables, we need to include them on the class statement. The desc option on the proc logistic statement is necessary so that SAS models the odds of being female (i.e., female = 1). The expb option on the model statement tells SAS to show the exponentiated coefficients (i.e., the odds ratios).

```
proc logistic data = "c:\mydata\hsb2" desc;
  class prog schtyp;
  model female = prog schtyp prog*schtyp / expb;
run;
```

The LOGISTIC Procedure

Model Fit Statistics

		Intercept
	Intercept	and
Criterion	Only	Covariates
AIC	277.637	284.490
SC	280.935	304.280
-2 Log L	275.637	272.490

Testing Global Null Hypothesis: BETA=0

Test	Chi-Square	DF	Pr > ChiSq
Likelihood Ratio	3.1467	5	0.6774
Score	2.9231	5	0.7118
Wald	2.6036	5	0.7608

Type III Analysis of Effects

		Wald	
Effect	DF	Chi-Square	Pr > ChiSq
prog	2	1.1232	0.5703
schtyp	1	0.4132	0.5203
prog*schtyp	2	2.4740	0.2903

Analysis of Maximum Likelihood Estimates

				Standard	Wald		
Parameter		DF	Estimate	Error	Chi-Square	Pr > ChiSq	Exp(Est)
Intercept		1	0.3331	0.3164	1.1082	0.2925	1.395
prog	1	1	0.4459	0.4568	0.9532	0.3289	1.562
prog	2	1	-0.1964	0.3438	0.3264	0.5678	0.822
schtyp	1	1	-0.2034	0.3164	0.4132	0.5203	0.816
prog*schty	p 1 1	1	-0.6269	0.4568	1.8838	0.1699	0.534
prog*schty	p 2 1	1	0.3400	0.3438	0.9783	0.3226	1.405

The results indicate that the overall model is not statistically significant (LR chi2 = 3.1467, p = 0.6774). Furthermore, none of the coefficients are statistically significant either. In addition, there is no statistically significant effect of program (p = 0.5703), school type (p = 0.5203) or of the interaction (p = 0.2903).

Correlation

```
proc corr data = "c:\mydata\hsb2";
  var read write;
run;
```

The CORR Procedure

2 Variables: read write

Pearson Correlation Coefficients, N = 200 Prob > |r| under H0: Rho=0

	read	write
read reading score	1.00000	0.59678 <.0001
write writing score	0.59678 <.0001	1.00000

In the second example below, we will run a correlation between a dichotomous variable, **female**, and a continuous variable, **write**. Although it is assumed that the variables are interval and normally distributed, we can include dummy variables when performing correlations.

```
proc corr data = "c:\mydata\hsb2";
  var female write;
run;
```

The CORR Procedure

2 Variables: female write

Pearson Correlation Coefficients, N = 200Prob > |r| under H0: Rho=0

	female	write
female	1.00000	0.25649 0.0002
write writing score	0.25649	1.00000

In the first example above, we see that the correlation between **read** and **write** is 0.59678. By squaring the correlation and then multiplying by 100, you can determine what percentage of the variability is shared. Let's round 0.59678 to be 0.6, which when squared would be .36, multiplied by 100 would be 36%. Hence **read** shares about 36% of its variability with **write**. In the output for the second example, we can see the correlation between **write** and **female** is 0.25649. Squaring this number yields .0657871201, meaning that **female** shares approximately 6.5% of its variability with **write**.

See also

- · Annotated SAS Output: Correlation
- SAS Learning Modules: Introduction to the Features of SAS

Simple linear regression

Simple linear regression allows us to look at the linear relationship between one normally distributed interval predictor and one normally distributed interval outcome variable. For example, using the hsb2.data.file, say we wish to look at the relationship between writing scores (write) and reading scores (read); in other words, predicting write from read.

```
proc reg data = "c:\mydata\hsb2";
  model write = read / stb;
run;
quit;
```

The REG Procedure Model: MODEL1

Dependent Variable: write writing score

Analysis of Variance

Source	DF	Sum of Squares	Mean Square	F Value	Pr > F
Model Error Corrected Total	1 198 199	6367.42127 11511 17879	6367.42127 58.13866	109.52	<.0001
Root MSE Dependent Mean Coeff Var	7.62487 52.77500 14.44788	R-Square Adj R-Sq	0.3561 0.3529		

Parameter Estimates

			Parameter	Standard			Standardiz
Variable	Label	DF	Estimate	Error	t Value	Pr > t	Estima
Intercept	Intercept	1	23.95944	2.80574	8.54	<.0001	
read	reading score	1	0.55171	0.05272	10.47	<.0001	0.596

We see that the relationship between **write** and **read** is positive (.55171) and based on the t-value (10.47) and p-value (0.000), we conclude this relationship is statistically significant. Hence, there is a statistically significant positive linear relationship between reading and writing.

See also

- Regression with SAS: Chapter 1 Simple and Multiple Regression
- SAS Library: Overview of SAS PROC REG
- SAS Textbook Examples: Applied Linear Statistical Models

• SAS Textbook Examples: Regression Analysis by Example, Chapter 2

Non-parametric correlation

A Spearman correlation is used when one or both of the variables are not assumed to be normally distributed and interval (but are assumed to be ordinal). The values of the variables are converted in ranks and then correlated. In our example, we will look for a relationship between **read** and **write**. We will not assume that both of these variables are normal and interval. The **spearman** option on the **proc corr** statement is used to tell SAS to perform a Spearman rank correlation instead of a Pearson correlation

```
proc corr data = "c:\mydata\hsb2" spearman;
  var read write;
run;
The CORR Procedure
```

2 Variables: read write

Spearman Correlation Coefficients, N = 200Prob > |r| under H0: Rho=0

read write
read 1.00000 0.61675
reading score <.0001
write 0.61675 1.00000
writing score <.0001

The results suggest that the relationship between read and write (rho = 0.61675, p = 0.000) is statistically significant.

Simple logistic regression

```
proc logistic data = "c:\mydata\hsb2" desc;
  model female = read / expb;
run;
```

The LOGISTIC Procedure

Analysis of Maximum Likelihood Estimates

			Standard	Wald		
Parameter	DF	Estimate	Error	Chi-Square	Pr > ChiSq	Exp(Est)
Intercept	1	0.7261	0.7420	0.9577	0.3278	2.067
read	1	-0.0104	0.0139	0.5623	0.4533	0.990

Odds Ratio Estimates

	Point	95% Wald
Effect	Estimate	Confidence Limits
read	0.990	0.963 1.017

Association of Predicted Probabilities and Observed Responses

Percent	Concordant	50.3	Somers' D	0.069
Percent	Discordant	43.4	Gamma	0.073
Percent	Tied	6.3	Tau-a	0.034
Pairs		9919	С	0.534

The results indicate that reading score (**read**) is not a statistically significant predictor of gender (i.e., being female), Wald chi-square = 0.5623, p = 0.4533.

See also

- SAS Textbook Examples: Applied Logistic Regression, Chapter 1
- SAS Frequently Asked Questions
- SAS Code Fragments: Logistic Regression with a Labeled Outcome Variable
- Some Issues Using PROC LOGISTIC for Binary Logistic Regression

Multiple regression

Multiple regression is very similar to simple regression, except that in multiple regression you have more than one predictor variable in the equation. For example, using the hsb2 data file we will predict writing score from gender (female), reading, math, science and social studies (socst) scores. The stb option on the model statement tells SAS to display the standardized regression coefficients (seen on the far right of the output).

```
proc reg data = "c:\mydata\hsb2";
  model write = female read math science socst / stb;
run;
quit;

The REG Procedure
Model: MODEL1
Dependent Variable: write writing score
```

Analysis of Variance

		Sum of	Mean		
Source	DF	Squares	Square	F Value	Pr > F
Model	5	10757	2151.38488	58.60	<.0001
Error	194	7121.95060	36.71109		
Corrected Total	199	17879			
Root MSE	6.05897	R-Square	0.6017		
Dependent Mean	52.77500	Adj R-Sq	0.5914		
Coeff Var	11.48075				

Parameter Estimates

			Parameter	Standard			Standardiz
Variable	Label	DF	Estimate	Error	t Value	Pr > t	Estima
Intercept	Intercept	1	6.13876	2.80842	2.19	0.0300	
female		1	5.49250	0.87542	6.27	<.0001	0.289
read	reading score	1	0.12541	0.06496	1.93	0.0550	0.135
math	math score	1	0.23807	0.06713	3.55	0.0005	0.235
science	science score	1	0.24194	0.06070	3.99	<.0001	0.252
socst	social studies score	1	0.22926	0.05284	4.34	<.0001	0.259

The results indicate that the overall model is statistically significant (F = 58.60, p = 0.0001). Furthermore, all of the predictor variables are statistically significant except for **read**.

See also

- Annotated Output of PROC REG
- Regression with SAS: Chapter 1 Simple and Multiple Regression
- Example 3d Graphs from Multiple Regression: Testing and Interpreting Interactions
- SAS Textbook Examples: Applied Linear Statistical Models
- SAS Frequently Asked Questions

Analysis of covariance

Analysis of covariance is like ANOVA, except in addition to the categorical predictors you have continuous predictors as well. For example, the <u>one way ANOVA example</u> used **write** as the dependent variable and **prog** as the independent variable. Let's add **read** as a continuous variable to this model.

```
proc glm data = "c:\mydata\hsb2";
  class prog;
  model write = prog read;
run;
quit;
```

The GLM Procedure

Dependent	Variable:	write	writing	score

Source Model Error Corrected To	otal	DF 3 196 199	108	Sum of Squares 17.68123 61.19377 78.87500	Mean Square 2339.22708 55.41425	F Value 42.21	
R-Square 0.392512	Coeff Var 14.10531	Root 7.444		write Mea 52.7750			
Source prog read		DF 2 1	317	ype I SS 5.697857 1.983376	Mean Square 1587.848929 3841.983376		<.0001
Source prog read		DF 2 1	65	e III SS 0.259965 1.983376	Mean Square 325.129983 3841.983376		0.0034

The results indicate that even after adjusting for reading score (**read**), writing scores still significantly differ by program type (**prog**) F = 5.87, p = 0.0034.

See also

- SAS Textbook Examples Design and Analysis, Chapter 14
- SAS Library: How do I Handle Interactions of Continuous and Categorical Variables?
- SAS Code for Some Advanced Experimental Designs

Multiple logistic regression

Multiple logistic regression is like simple logistic regression, except that there are two or more predictors. The predictors can be interval variables or dummy variables, but cannot be categorical variables. If you have categorical predictors, they should be coded into one or more dummy variables. We have only one variable in our data set that is coded 0 and 1, and that is **female**. We understand that **female** is a silly outcome variable (it would make more sense to use it as a predictor variable), but we can use **female** as the outcome variable to illustrate how the code for this command is structured and how to interpret the output. In our example, **female** will be the outcome variable, and **read** and **write** will be the predictor variables. The **desc** option on the **proc logistic** statement is necessary so that SAS models the probability of being female (i.e., female = 1). The **expb** option on the **model** statement tells SAS to display the exponentiated coefficients (i.e., the odds ratios).

```
proc logistic data = "c:\mydata\hsb2" desc;
  model female = read write / expb;
run;
```

The LOGISTIC Procedure

Model Information

Data Set WORK.HSB2
Response Variable female
Number of Response Levels 2
Number of Observations 200

Model binary logit Optimization Technique Fisher's scoring

Response Profile

Total		Ordered
Frequency	female	Value
109	1	1
91	0	2

Probability modeled is female=1.

Model Convergence Status

Convergence criterion (GCONV=1E-8) satisfied.

Model Fit Statistics

		Intercept
	Intercept	and
Criterion	Only	Covariates
AIC	277.637	253.818
SC	280.935	263.713
-2 Log L	275.637	247.818

Testing Global Null Hypothesis: BETA=0

Test	Chi-Square	DF	Pr > ChiSq
Likelihood Ratio	27.8186	2	<.0001
Score	26.3588	2	<.0001
Wald	23.4135	2	< .0001

Analysis of Maximum Likelihood Estimates

			Standard	Wald		
Parameter	DF	Estimate	Error	Chi-Square	Pr > ChiSq	Exp(Est)
Intercept	1	-1.7061	0.9234	3.4137	0.0647	0.182
read	1	-0.0710	0.0196	13.1251	0.0003	0.931
write	1	0.1064	0.0221	23.0748	<.0001	1.112

Odds Ratio Estimates

	Point	95% Wai	ld
Effect	Estimate	Confidence	Limits
read	0.931	0.896	0.968
write	1.112	1.065	1.162

Association of Predicted Probabilities and Observed Responses

Percent	Concordant	69.3	Somers' D	0.396
Percent	Discordant	29.7	Gamma	0.400
Percent	Tied	1.0	Tau-a	0.198
Pairs		9919	С	0.698

These results show that both read (Wald chi-square = 13.1251, p = 0.0003) and write (Wald chi-square = 23.0748, p = 0.0001) are significant predictors of female.

See also

- SAS Textbook Examples: Applied Logistic Regression, Chapter 2
- A Tutorial on Logistic Regression

Discriminant analysis

Discriminant analysis is used when you have one or more normally distributed interval independent variables and a categorical dependent variable. It is a multivariate technique that considers the latent dimensions in the independent variables for predicting group membership in the categorical dependent variable. For example, using the hsb2.data.file, say we wish to use **read**, **write** and **math** scores to predict the type of program (**prog**) to which a student belongs.

proc discrim data = "c:\mydata\hsb2" can; class prog; var read write math; run;

The SAS System

The DISCRIM Procedure

Observations	200	DF Total	199
Variables	3	DF Within Classes	197
Classes	3	DF Between Classes	2

Class Level Information

	Variable				Prior
prog	Name	Frequency	Weight	Proportion	Probability
1	_1	45	45.0000	0.225000	0.333333
2	_2	105	105.0000	0.525000	0.333333
3	_3	50	50.0000	0.250000	0.333333

Pooled Covariance Matrix Information

Covariance Natural Log of the Determinant of the Matrix Rank Covariance Matrix

3 12.18440

Pairwise Generalized Squared Distances Between Groups

Generalized Squared Distance to prog

			From
3	2	1	prog
0.31771	0.73810	0	1
1.90746	0	0.73810	2
(1.90746	0.31771	3

Canonical Discriminant Analysis

П----

Squared	Approximate	Adjusted		
Canonical	Standard	Canonical	Canonical	
Correlation	Error	Correlation	Correlation	
0.262691	0.052266	0.502546	0.512534	1
0.004522	0.070568	0.031181	0.067247	2

Test of HO: The canonical correlations the current row and all that follow are zero

Eigenvalues of Inv(E)*H
= CanRsq/(1-CanRsq)

Likelihood Approximate

	Eigenvalue	Difference	Proportion	Cumulative	Ratio	F	Value	Num	DF	Den	DF	Pr
1	0.3563	0.3517	0.9874	0.9874	0.73397507		10.87		6	3	90	<.
2	0.0045		0.0126	1.0000	0.99547788		0.45		2	1	.96	0.

Total Canonical Structure

Variable	Label	Can1	Can2
read	reading score	0.822122	-0.167318
write	writing score	0.818851	0.572893
math	math score	0.933429	-0.239761

Between Canonical Structure

Variable	Label	Can1	Can2
read	reading score	0.999644	-0.026693
write	writing score	0.995813	0.091410
math	math score	0.999433	-0.033682

Pooled Within Canonical Structure

Variable	Label	Can1	Can2
read	reading score	0.778465	-0.184093
write	writing score	0.775344	0.630310
math	math score	0.912889	-0.272463

Total-Sample Standardized Canonical Coefficients

Variable	Label	Can1	Can2
read	reading score	0.299373057	-0.449624188
write	writing score	0.363246854	1.298397979
math	math score	0.659035164	-0.743012325

Pooled Within-Class Standardized Canonical Coefficients

Variable	Label	Can1	Can2
read	reading score	0.272852441	-0.409793246
write	writing score	0.331078354	1.183414147
math	math score	0.581553807	-0.655657953

Raw Canonical Coefficients

Variable	Label	Can1	Can2
read	reading score	0.0291987615	0438532096
write	writing score	0.0383228947	0.1369822435
math	math score	0.0703462492	0793100780

Class Means on Canonical Variables

Can2	Canl	prog
0.1190423066	3120021323	1
0196809384	0.5358514591	2
0658081053	8444861449	3

Linear Discriminant Function

Constant =
$$-.5$$
 X' COV X Coefficient Vector = COV X

Linear Discriminant Function for prog

Variable	Label	1	2	3
Constant		-24.47383	-30.60364	-20.77468
read	reading score	0.18195	0.21279	0.17451
write	writing score	0.38572	0.39921	0.33999
math	math score	0.40171	0.47236	0.37891

Generalized Squared Distance Function

Posterior Probability of Membership in Each prog

$$Pr(j|X) = exp(-.5 D(X)) / SUM exp(-.5 D(X))$$

$$j k k$$

Number of Observations and Percent Classified into prog

From prog	1	2	3	Total
1	11	17	17	45
	24.44	37.78	37.78	100.00
2	18	68	19	105
	17.14	64.76	18.10	100.00
3	14	7	29	50
	28.00	14.00	58.00	100.00
Total	43	92	65	200
	21.50	46.00	32.50	100.00
Priors	0.33333	0.33333	0.33333	

Error Count Estimates for prog

	1	2	3	Total
Rate	0.7556	0.3524	0.4200	0.5093
Priors	0.3333	0.3333	0.3333	

Clearly, the SAS output for this procedure is quite lengthy, and it is beyond the scope of this page to explain all of it. However, the main point is that two canonical variables are identified by the analysis, the first of which seems to be more related to program type than the second.

See also

- New Features in SAS/INSIGHT in Version 7
- discriminant function analysis

One-way MANOVA

MANOVA (multivariate analysis of variance) is like ANOVA, except that there are two or more dependent variables. In a one-way MANOVA, there is one categorical independent variable and two or more dependent variables. For example, using the hsb2.datafile, say we wish to examine the differences in read, write and math broken down by program type (prog). The manova statement is necessary in the proc glm to tell SAS to conduct a MANOVA. The h= on the manova statement is used to specify the hypothesized effect.

```
proc glm data = "c:\mydata\hsb2";
  class prog;
  model read write math = prog;
  manova h=prog;
run;
quit;
```

The GLM Procedure

Dependent Variable: read reading score

Source Model Error Corrected Total		Sum of Squares 3716.86127 17202.55873 20919.42000	Mean Square 1858.43063 87.32263	F Value 21.28	Pr > F <.0001
R-Square Coeff Var 0.177675 17.89136	Root MSI 9.34465				
Source prog	DF 2	Type I SS 3716.861270	Mean Square 1858.430635	F Value 21.28	Pr > F < .0001
Source prog		Type III SS 3716.861270	Mean Square 1858.430635	F Value 21.28	Pr > F < .0001
Dependent Variable: write	writing	score			
Source Model Error Corrected Total		Sum of Squares 3175.69786 14703.17714 17878.87500	Mean Square 1587.84893 74.63542	F Value 21.27	Pr > F < .0001
R-Square Coeff Var 0.177623 16.36983	Root MS1 8.63917				
Source prog	DF 2	Type I SS 3175.697857	Mean Square 1587.848929	F Value 21.27	Pr > F <.0001
Source prog		Type III SS 3175.697857	Mean Square 1587.848929	F Value 21.27	Pr > F <.0001
Dependent Variable: math	math sco				
Source Model Error Corrected Total		Sum of Squares 4002.10389 13463.69111 17465.79500	Mean Square 2001.05194 68.34361	F Value 29.28	Pr > F <.0001
R-Square Coeff Var 0.229140 15.70333	Root MS1 8.26701				

Source prog	DF 2	Type I SS 4002.103889	Mean Square 2001.051944	F Value 29.28	Pr > F <.0001
Source	DF	Type III SS	Mean Square	F Value	Pr > F
prog	2	4002.103889	2001.051944	29.28	<.0001

Multivariate Analysis of Variance

Characteristic Roots and Vectors of: E Inverse * H, where H = Type III SSCP Matrix for prog E = Error SSCP Matrix

Characteristic		Characteristic	c Vector V'EV=1	
Root	Percent	read	write	math
0.35628297	98.74	0.00208033	0.00273039	0.00501196
0.00454266	1.26	-0.00312441	0.00975958	-0.00565061
0.00000000	0.00	-0.00904826	0.00054800	0.00823531

S=2

MANOVA Test Criteria and F Approximations for the Hypothesis of No Overall prog Effect H = Type III SSCP Matrix for prog E = Error SSCP Matrix

M=0

N = 96.5

Statistic	Value	F Value	Num DF	Den DF	Pr > F
Wilks' Lambda	0.73397507	10.87	6	390	<.0001
Pillai's Trace	0.26721285	10.08	6	392	<.0001
Hotelling-Lawley Trace	0.36082563	11.70	6	258.23	<.0001
Rov's Greatest Root	0.35628297	23.28	3	196	<.0001

NOTE: F Statistic for Roy's Greatest Root is an upper bound.

NOTE: F Statistic for Wilks' Lambda is exact.

This command produces four different test statistics that are used to evaluate the statistical significance of the relationship between the independent variable and the outcome variables. According to all four criteria, the students in the different programs differ in their joint distribution of read, write and math.

See also

- SAS Textbook Examples: Design and Analysis
- SAS Learning Module: Missing Data in SAS

Multivariate multiple regression

Multivariate multiple regression is used when you have two or more dependent variables that are to be predicted from two or more predictor variables. In our example, we will predict write and read from female, math, science and social studies (socst) scores. The mtest statement in the proc reg is used to test hypotheses in multivariate regression models where there are several independent variables fit to the same dependent variables. If no equations or options are specified, the mtest statement tests the hypothesis that all estimated parameters except the intercept are zero. In other words, the multivariate tests test whether the independent variable specified predicts the dependent variables together, holding all of the other independent variables constant. You can put a label in front of the mtest statement to aid in the interpretation of the output (this is particularly useful when you have multiple mtest statements).

```
proc reg data = "c:\mydata\hsb2";
 model write read = female math science socst;
  female: mtest female;
 math: mtest math;
  science: mtest science;
  socst: mtest socst;
run;
quit;
The REG Procedure
```

Model: MODEL1

Dependent Variable: write writing score

Analysis of Variance

Sum of Mean Source DF Squares Square F Value Pr > F

8/11/2015 3:29 PM 25 of 32

4	10620	2655.02312	71.32	<.0001
195	7258.78251	37.22453		
199	17879			
6.10119	R-Square	0.5940		
52.77500	Adj R-Sq	0.5857		
L1.56076				
	195 199 6.10119 52.77500	195 7258.78251 199 17879 6.10119 R-Square 52.77500 Adj R-Sq	195 7258.78251 37.22453 199 17879 6.10119 R-Square 0.5940 52.77500 Adj R-Sq 0.5857	195 7258.78251 37.22453 199 17879 6.10119 R-Square 0.5940 52.77500 Adj R-Sq 0.5857

Parameter Estimates

			Parameter	Standard		
Variable	Label	DF	Estimate	Error	t Value	Pr > t
Intercept	Intercept	1	6.56892	2.81908	2.33	0.0208
female		1	5.42822	0.88089	6.16	<.0001
math	math score	1	0.28016	0.06393	4.38	<.0001
science	science score	1	0.27865	0.05805	4.80	<.0001
socst	social studies score	1	0.26811	0.04919	5.45	<.0001

Model: MODEL1

Dependent Variable: read reading score

Analysis of Variance

		Sum of	Mean		
Source	DF	Squares	Square	F Value	Pr > F
Model	4	12220	3054.91459	68.47	<.0001
Error	195	8699.76166	44.61416		
Corrected Total	199	20919			
Root MSE	6.67938	R-Square	0.5841		
Dependent Mean	52.23000	Adj R-Sq	0.5756		
Coeff Var	12.78840				

Parameter Estimates

			Parameter	Standard		
Variable	Label	DF	Estimate	Error	t Value	Pr > t
Intercept	Intercept	1	3.43000	3.08624	1.11	0.2678
female		1	-0.51261	0.96436	-0.53	0.5956
math	math score	1	0.33558	0.06999	4.79	<.0001
science	science score	1	0.29276	0.06355	4.61	<.0001
socst	social studies score	1	0.30976	0.05386	5.75	<.0001

Model: MODEL1

Multivariate Test: female

Multivariate Statistics and Exact F Statistics

	S=1 M=0	N=96			
Statistic	Value	F Value	Num DF	Den DF	Pr > F
Wilks' Lambda	0.83011470	19.85	2	194	<.0001
Pillai's Trace	0.16988530	19.85	2	194	<.0001
Hotelling-Lawley Trace	0.20465280	19.85	2	194	<.0001
Roy's Greatest Root	0.20465280	19.85	2	194	<.0001

Model: MODEL1

Multivariate Test: math

Multivariate Statistics and Exact F Statistics

S=1 M=0	N=96			
Value	F Value	Num DF	Den DF	Pr > F
0.84006791	18.47	2	194	<.0001
0.15993209	18.47	2	194	<.0001
0.19037995	18.47	2	194	<.0001
0.19037995	18.47	2	194	<.0001
	Value 0.84006791 0.15993209 0.19037995	Value F Value 0.84006791 18.47 0.15993209 18.47 0.19037995 18.47	Value F Value Num DF 0.84006791 18.47 2 0.15993209 18.47 2 0.19037995 18.47 2	Value F Value Num DF Den DF 0.84006791 18.47 2 194 0.15993209 18.47 2 194 0.19037995 18.47 2 194

Model: MODEL1

Multivariate Test: science

Multivariate Statistics and Exact F Statistics

	S=1 M=0	N=96			
Statistic	Value	F Value	Num DF	Den DF	Pr > F
Wilks' Lambda	0.83357462	19.37	2	194	<.0001
Pillai's Trace	0.16642538	19.37	2	194	<.0001
Hotelling-Lawley Trace	0.19965265	19.37	2	194	<.0001
Roy's Greatest Root	0.19965265	19.37	2	194	<.0001

Model: MODEL1

Multivariate Test: socst

Multivariate Statistics and Exact F Statistics

	S=1 $M=0$	N=96			
Statistic	Value	F Value	Num DF	Den DF	Pr > F
Wilks' Lambda	0.77932902	27.47	2	194	<.0001
Pillai's Trace	0.22067098	27.47	2	194	<.0001
Hotelling-Lawley Trace	0.28315509	27.47	2	194	<.0001
Roy's Greatest Root	0.28315509	27.47	2	194	<.0001

With regard to the univariate tests, each of the independent variables is statistically significant predictor for writing. All of the independent variables are also statistically significant predictors for reading except **female** (t = -0.53, p = 0.5956). All of the multivariate tests are also statistically significant.

Canonical correlation

Canonical correlation is a multivariate technique used to examine the relationship between two groups of variables. For each set of variables, it creates latent variables and looks at the relationships among the latent variables. It assumes that all variables in the model are interval and normally distributed. In SAS, one group of variables is placed on the **var** statement and the other group on the **with** statement. There need not be an equal number of variables in the two groups. The **all** option on the **proc cancorr** statement provides additional output that many researchers might find useful.

proc cancorr data = "c:\mydata\hsb2" all; var read write; with math science; run;

The CANCORR Procedure

VAR Variables 2 WITH Variables 2 Observations 200

Means and Standard Deviations

		Standard	
Variable	Mean	Deviation	Label
read	52.230000	10.252937	reading score
write	52.775000	9.478586	writing score
math	52.645000	9.368448	math score
science	51.850000	9.900891	science score

Correlations Among the Original Variables

Correlations Among the VAR Variables

	read	write
read	1.0000	0.5968
write	0.5968	1.0000

Correlations Among the WITH Variables

	math	science
math	1.0000	0.6307
science	0.6307	1.0000

Correlations Between the VAR Variables and the WITH Variables

math science read 0.6623 0.6302 write 0.6174 0.5704

Canonical Correlation Analysis

		Adjusted	Approximate	Squared
	Canonical	Canonical	Standard	Canonical
	Correlation	Correlation	Error	Correlation
1	0.772841	0.771003	0.028548	0.597283
2	0.023478		0.070849	0.000551

Test of H0: The canonical correlations
the current row and all
that follow are zero

Eigenvalues of Inv(E)*H
= CanRsq/(1-CanRsq)

Likelihood Approximate

	Eigenvalue	Difference	Proportion	Cumulative	Ratio	F	Value	Num	DF	Den	DF	Pr
1	1.4831	1.4826	0.9996	0.9996	0.40249498		56.47		4	:	392	<.
2	0.0006		0.0004	1.0000	0.99944876		0.11		1		L97	0.

Multivariate Statistics and F Approximations

S=2 M=-0.5 N=97

Statistic	Value	F Value	Num DF	Den DF	Pr > F
Wilks' Lambda	0.40249498	56.47	4	392	<.0001
Pillai's Trace	0.59783426	42.00	4	394	<.0001
Hotelling-Lawley Trace	1.48368501	72.58	4	234.16	<.0001
Roy's Greatest Root	1.48313347	146.09	2	197	<.0001

NOTE: F Statistic for Roy's Greatest Root is an upper bound.

NOTE: F Statistic for Wilks' Lambda is exact.

Raw Canonical Coefficients for the VAR Variables

v1 V2
read reading score 0.063261313 0.1037907932
write writing score 0.0492491834 -0.12190836

Raw Canonical Coefficients for the WITH Variables

 W1
 W2

 math
 0.0669826768
 -0.120142451

 science
 science score
 0.0482406314
 0.1208859811

Standardized Canonical Coefficients for the VAR Variables

read reading score 0.6486 1.0642 write writing score 0.4668 -1.1555

Standardized Canonical Coefficients for the WITH Variables

 W1
 W2

 math
 math score
 0.6275
 -1.1255

 science
 science score
 0.4776
 1.1969

Canonical Structure

Correlations Between the VAR Variables and Their Canonical Variables

read reading score 0.9272 0.3746 write writing score 0.8539 -0.5205

Correlations Between the WITH Variables and Their Canonical Variables

		Wl	W2
math	math score	0.9288	-0.3706
science	science score	0.8734	0.4870

Correlations Between the VAR Variables and the Canonical Variables of the WITH Variables

		W1	W2
read	reading score	0.7166	0.0088
write	writing score	0.6599	-0.0122

Correlations Between the WITH Variables and the Canonical Variables of the VAR Variables

		V1	V2
math	math score	0.7178	-0.0087
science	science score	0.6750	0.0114

Canonical Redundancy Analysis

Raw Variance of the VAR Variables Explained by
Their Own The Opposite

Canonical Variables Canonical Variables Canonical Variable Cumulative Canonical Cumulative Number Proportion Proportion R-Square Proportion Proportion 1 0.7995 0.7995 0.5973 0.4775 0.4775 0.0001 2 0.2005 1.0000 0.0006 0.4777

Raw Variance of the WITH Variables Explained by
Their Own The Opposite

Canonical Variables Canonical Variables Canonical Variable Cumulative Canonical Cumulative Number Proportion R-Square Proportion Proportion Proportion 1 0.8100 0.8100 0.5973 0.4838 0.4838 2 0.1900 1.0000 0.0006 0.0001 0.4839

Standardized Variance of the VAR Variables Explained by
Their Own The Opposite
Canonical Variables Canonical Variables

Canonical Variable Cumulative Canonical Cumulative Number Proportion R-Square Proportion Proportion Proportion 1 0.7944 0.7944 0.5973 0.4745 0.4745 0.2056 2 1.0000 0.0006 0.0001 0.4746

Standardized Variance of the WITH Variables Explained by
Their Own
Canonical Variables
The Opposite
Canonical Variables

Canonical Variable Cumulative Canonical Cumulative Number Proportion Proportion R-Square Proportion Proportion 1 0.8127 0.8127 0.5973 0.4854 0.4854 2 0.1873 1.0000 0.0006 0.0001 0.4855

Squared Multiple Correlations Between the VAR Variables and the First M Canonical Variables of the WITH Variables

M 1 2
read reading score 0.5135 0.5136
write writing score 0.4355 0.4356

Squared Multiple Correlations Between the WITH Variables and the First M Canonical Variables of the VAR Variables

M 1 2 2 math math score 0.5152 0.5153 science science score 0.4557 0.4558

The output above shows the linear combinations corresponding to the first canonical correlation. At the bottom of the output are the two canonical correlations. These results indicate that the first canonical correlation is .772841. The F-test in this output tests the hypothesis that the first canonical correlation is equal to zero. Clearly, F = 56.47 is statistically significant. However, the second canonical correlation of .0235 is not statistically significantly different from zero (F = 0.11, F = 0.7420).

Factor analysis

Factor analysis is a form of exploratory multivariate analysis that is used to either reduce the number of variables in a model or to detect relationships among variables. All variables involved in the factor analysis need to be continuous and are assumed to be normally distributed. The goal of the analysis is to try to identify factors which underlie the variables. There may be fewer factors than variables, but there may not be more factors than variables. For our example, let's suppose that we think that there are some common factors underlying the various test scores. We will use the principal components method of extraction, use a varimax rotation, extract two factors and obtain a scree plot of the eigenvalues. All of these options are listed on the **proc factor** statement.

proc factor data = "c:\mydata\hsb2" method=principal rotate=varimax nfactors=2 scree;
 var read write math science socst;
run;

The FACTOR Procedure

Initial Factor Method: Principal Components

Prior Communality Estimates: ONE

Eigenvalues of the Correlation Matrix: Total = 5 Average = 1

	Eigenvalue	Difference	Proportion	Cumulative
1	3.38081982	2.82344156	0.6762	0.6762
2	0.55737826	0.15058550	0.1115	0.7876
3	0.40679276	0.05062495	0.0814	0.8690
4	0.35616781	0.05732645	0.0712	0.9402
5	0.29884136		0.0598	1.0000

2 factors will be retained by the NFACTOR criterion.

The FACTOR Procedure

Initial Factor Method: Principal Components

Factor Pattern

		Factorl	Factor2
READ	reading score	0.85760	-0.02037
WRITE	writing score	0.82445	0.15495
MATH	math score	0.84355	-0.19478
SCIENCE	science score	0.80091	-0.45608
SOCST	social studies score	0.78268	0.53573

Variance Explained by Each Factor

Factor1 Factor2 3.3808198 0.5573783

Final Communality Estimates: Total = 3.938198

READ WRITE MATH SCIENCE SOCST 0.73589906 0.70373337 0.74951854 0.84945810 0.89958900

The FACTOR Procedure Rotation Method: Varimax

Orthogonal Transformation Matrix

Rotated Factor Pattern

		ractori	ractorz
READ	reading score	0.65029	0.55948
WRITE	writing score	0.50822	0.66742
MATH	math score	0.75672	0.42058
SCIENCE	science score	0.90013	0.19804
SOCST	social studies score	0.22209	0.92210

Variance Explained by Each Factor

Factor1 Factor2 2.1133589 1.8248392

Final Communality Estimates: Total = 3.938198

READ WRITE MATH SCIENCE SOCST 0.73589906 0.70373337 0.74951854 0.84945810 0.89958900

Communality (which is the opposite of uniqueness) is the proportion of variance of the variable (i.e., **read**) that is accounted for by all of the factors taken together, and a very low communality can indicate that a variable may not belong with any of the factors. From the factor pattern table, we can see that all five of the test scores load onto the first factor, while all five tend to load not so heavily on the second factor. The purpose of rotating the factors is to get the variables to load either very high or very low on each factor. In this example, because all of the variables loaded onto factor 1 and not on factor 2, the rotation did not aid in the interpretation. Instead, it made the results even more difficult to interpret. The scree plot may be useful in determining how many factors to retain.

Screen Plot of Eigenvalues 3.5 1 3.0 2.5 +Е i 2.0 g е n v а 1 u e 1.5 1.0

See also

IDRE RESEARCH TECHNOLOGY

SAS Library: Factor Analysis Using SAS PROC FACTOR

How to cite this page

Report an error on this page or leave a comment

The content of this web site should not be construed as an endorsement of any particular web site, book, or software product by the University of California.

GROUP		High Performance Computing	GIS	Statistical Computing
High Performance Computing	High Borformana	Hoffman2 Cluster	Mapshare	Classes
	<u> </u>	Hoffman2 Account Application	Visualization	Conferences
	o mpaming	Hoffman2 Usage Statistics	3D Modeling	Reading Materials
	Statistical Computing	UC Grid Portal	Technology Sandbox	IDRE Listserv
	- · · · · · · · · · · · · · · · · · · ·	LICLA Grid Portal	Tech Sandhox Access	IDRE Resources

Shared Cluster & Storage Data Centers Social Sciences Data Archive

GIS and Visualization About IDRE

ABOUT CONTACT NEWS EVENTS OUR EXPERTS

© 2015 UC Regents Terms of Use & Privacy Policy

32 of 32