Analysis of Variance in R

Dale Barr

R Training: University of Glasgow

When is ANOVA applicable?

- When you wish to assess the independent/joint effects of one or more categorical factors on a single continuous dependent variable
- Strictly speaking, ANOVA is not applicable to count or categorical DVs (but that stops few researchers from using it anyway!)
- ANOVA is a special case of linear regression, ultimately a more flexible approach

The "General Linear Model" (GLM)

Definition (General Linear Model or GLM)

A general mathematical framework for expressing relationships among variables

- Differs from the "cookbook" approach to statistics
 - t-test, ANOVA, ANCOVA, χ² test, regression, correlation, etc.
- Can express/test linear relationships between a numerical dependent variable and any combination of independent variables (categorical or continuous)
- Can even be generalized to categorical dependent variables (through "Generalized Linear Models")

ANOVA, Regression, ANCOVA

Fig 1a. Cholesterol levels by ethnic group and gender (male=sqr, female=tri).

Fig 1a. Cholesterol levels by age.

Fig 1a. Cholesterol levels by age and gender.

How the GLM represents relationships

Component of GLM	Notation
DV	Y
Grand Average	μ "mu"
Main Effects	A, B, C, \dots
Interactions	AB, AC, BC, ABC, \dots
Random Error	S(Group)

```
Score = Grand Avg. + Main Effects + Interactions + Error Y = \mu + A + B + C + \dots + AB + AC + BC + ABC + \dots + S(Group)
```

- Components of the model are estimated from the observed data
- Tests are performed (F) to see whether its variability is too large to be introduced by chance

ANOVA as variance partitioning

$$SS_{total} = SS_{treat} + SS_{error}$$

 $SS_{treat} = SS_A + SS_B + SS_{AB}$

Source	SS	df	MS	F
Α		$k_A - 1$		
В		$k_B^{\prime\prime} - 1$		
AB		$df_A \times df_B$		
Error		N _{subi} – N _{groups}		
Total		555) 5 × 1/2		

Making comparisons across groups

Example (Spelling)

You wish to compare the benefits of three different spelling programs. Do these programs yield differences in spelling performance?

$$H_0: \mu_1 = \mu_2 = \mu_3$$

Factors and Levels

Factor: a categorical variable that is used to divide subjects into groups, usually to draw some comparison. Factors are composed of different *levels*.

Do not confuse factors with levels!

Means, Variability, and Deviation Scores

Means, Variability, and Deviation Scores

grand mean
$$Y_{..} = \frac{\sum_{ij} Y_{ij}}{N}$$

Means, Variability, and Deviation Scores

grand mean
$$Y_{..} = \frac{\sum_{ij} Y_{ij}}{N}$$

$$SD_Y = \sqrt{\frac{\sum_{ij}(Y_{ij} - Y_{..})^2}{N}}$$

deviation score: $Y_{ij} - Y_{..}$

$$\mathbf{Y}_{ij} = \mu$$

$$\mathbf{Y}_{ij} = \mu + \mathbf{A}_i$$

$$Y_{ij} = \mu + A_i + S(A)_{ij}$$

$$Y_{ij} = \mu + A_i + S(A)_{ij}$$

Sources of Variance

$$Y_{ij} = \mu + A_i + S(A)_{ij}$$

$$Y_{ij} - \mu = A_i + S(A)_{ij}$$

$$individual = group + random$$

Decomposition Matrix

$$\hat{\mu} = 100$$

$$\hat{A_1} = 120 - 100 = 20$$

$$\hat{A_2} = 97 - 100 = -3$$

$$\hat{A_3} = 83 - 100 = -17$$

	Y_{ij}	=	$\hat{\mu}$	+	\hat{A}_i	+	$\widehat{S(A)}_{ij}$
	124	=	100	+	20	+	4
	129	=	100	+	20	+	9
	115	=	100	+	20	+	-5
	112	=	100	+	20	+	-8
	101	=	100	+	-3	+	4
	88	=	100	+	-3	+	-9
	107	=	100	+	-3	+	10
	92	=	100	+	-3	+	-5
	76	=	100	+	-17	+	-7
	91	=	100	+	-17	+	8
	84	=	100	+	-17	+	1
	81	=	100	+	-17	+	-2
SS =	123318	=	120000	+	2792	+	526

Logic of ANOVA

- Compare two estimates of the variability, the between-group estimate (SS_{between}) and the within-group estimate (SS_{within})
- If $H_0: \mu_1 = \mu_2 = \mu_3$ is true, then these two measures estimate the same quantity.
- The extent to which the between-group variability exceeds the within-group variability gives evidence against $H_0: \mu_1 = \mu_2 = \mu_3$.

Calculating SS_{between} and SS_{within}

							_
	Y_{ij}	=	$\hat{\mu}$	+	\hat{A}_i	+	$\widehat{S(A)}_{ij}$
	124	=	100	+	20	+	4
	129	=	100	+	20	+	9
	115	=	100	+	20	+	-5
	112	=	100	+	20	+	-8
	101	=	100	+	-3	+	4
	88	=	100	+	-3	+	-9
	107	=	100	+	-3	+	10
	92	=	100	+	-3	+	-5
	76	=	100	+	-17	+	-7
	91	=	100	+	-17	+	8
	84	=	100	+	-17	+	1
	81	=	100	+	-17	+	-2
SS = 1	23318	=	120000	+	2792	+	526

check your math

$$SS_Y = SS_\mu + SS_A + SS_{S(A)}$$

H₀ and Sums of Squares

$$Y_{ij} - \mu = A_i + S(A)_{ij}$$

Scenario A

$$SS_A = 2792$$

 $SS_{S(A)} = 526$
 $SS_A + SS_{S(A)} = 3318$

Scenario B

$$SS_A = 266$$

 $SS_{S(A)} = 3052$
 $SS_A + SS_{S(A)} = 3318$

Mean Square and Degrees of Freedom

Degrees of Freedom (df)

The number of observations that are "free to vary".

$$df_A = K - 1$$

$$df_{S(A)} = N - K$$

where N is the number of subjects and K is the number of groups.

Mean Square (MS)

A sum of squares divided by its degrees of freedom.

$$MS_A = \frac{SS_A}{df_A} = \frac{2792}{2} = 1396$$

$$MS_{S(A)} = \frac{SS_{S(A)}}{df_{S(A)}} = \frac{526}{9} = 58.4$$

The *F*-ratio

If $F_{obs} > F_{crit}$, then reject H_0

F ratio

A ratio of mean squares, with df {numerator} and df_{denominator} degrees of freedom. $F_A = \frac{MS_A}{MS_{S(A)}} = \frac{1396}{58.4} = 23.886$

$$F_A = \frac{\overline{M}S_A}{MS_{S(A)}} = \frac{1396}{58.4} = 23.886$$

df in	df in numerator								
denominator	1	2	3	4	5	6	7	8	
1	161.40	199.50	215.70	224.60	230.20	234.00	236.80	238.90	
2	18.51	19.00	19.16	19.25	19.30	19.33	19.35	19.37	
3	10.13	9.55	9.28	9.12	9.01	8.94	8.89	8.8	
4	7.71	6.94	6.59	6.39	6.26	6.16	6.09	6.0	
5	6.61	5.79	5.41	5.19	5.05	4.95	4.88	4.82	
6	5.99	5.14	4.76	4.53	4.39	4.28	4.21	4.15	
7	5.59	4.74	4.35	4.12	3.97	3.87	3.79	3.73	
8	5.32	4.46	4.07	3.84	3.69	3.58	3.50	3.44	
9	5.12	4.26	3.86	3.63	3.48	3.37	3.29	3.23	

Summary Table

Scenario A

Soul	rce di	SS	MS	F	р	Error
μ	1	120000	120000.0	2053.232	<.001	S(A)
Α	2	2792	1396.0	23.886	<.001	S(A)
S(A)) 9	526	58.4			
Tota	12	123318				

Scenario B

- 5	Source	df	SS	MS	F	р	Error
_	и	1	120000	120000.0	2053.232	<.001	S(A)
/	4	2	266	133.0	.392	.687	S(A)
3	S(A)	9	3052	339.1			
Ī	Total	12	123318				

Overview of One-Way ANOVA

- Write the GLM: $Y_{ij} = \mu + A_i + S(A)_{ij}$
- Write down the estimating equations:
 - $\hat{\mu} = Y_{..}$
 - $\hat{A}_i = Y_i \hat{\mu}$
 - $\widehat{S(A)_{ii}} = Y_{ii} \hat{\mu} \hat{A}_i$
- Compute estimates for all terms in model.
- Create decomposition matrix.
- Ompute SS, MS, df.
 - ► $df_{u} = 1$
 - $df_A = K 1$
 - $ightharpoonup df_{S(A)} = N K$
 - ightharpoonup MS = SS/df
- Construct a summary ANOVA table.
- Ompare F_{obs} with F_{crit}.

ANOVA assumptions

- Normality
- Conditional independence
- Homoskedasticity
- Sphericity (RM-designs only, where k > 2)