

The ANOVA F test and the General Linear Test (GLT)

The Analysis of Variance Test (ANOVA)

- The ANOVA test is a hypothesis test to study different variances from different resource in the data
 - The most common type of ANOVA test is the Global F test, also known as the significance test of the model.
 - The test statistic follows a F distribution; therefore, it is a F test which sometimes can be replaced by a T-test.
- The General Linear Test (GLT) is a test to study different variances in different models defined in Ho (Reduced model) and Ha (Full model), respectively.
 - It uses a F test to analyze the variances, hence it is essentially an ANOVA test.
 - GLT test is usually used in model improvement.
 - It is different from the Generalized Linear Model (GLM).

Partitioning variance in the total sum of squares

$$Y_i - \overline{Y}$$


$$\Sigma (Y_i - \overline{Y})^2 = \Sigma (Y_i - \widehat{Y}_i)^2 + \Sigma (\widehat{Y}_i - \overline{Y})^2$$

$$SSTO = SSE + SSR \text{ Also}$$

"Total sum of squares"

" error sum of squares"

SSR Also known as SSM (model)

"regression sum of squares"

Partitioning Degree of freedom


$$\Sigma(Y_i-\overline{Y})^2 = \Sigma\big(Y_i-\widehat{Y}_i\big)^2 \\ SSTO = SSE \\ n-1 = n-2 \\ + 1$$
 Degree of freedom $n-1 = n-2 \\ + 1$

Degree of freedom of error (an intuitive flavor)


Q: what is the minimum requirement on data points to estimate this regression?

$$Y = \beta_0 + \beta_1 X + \epsilon$$
, and $\epsilon = Y - \beta_0 - \beta_1 X$

$$n = 2$$
, $dfE = 0$


$$n = 3, dfE = 1$$


So,
$$dfE = n - 2 = n - p$$


Where p is the number of parameters (p = 2 in this case)

Degree of freedom of error (an intuitive flavor)


Q: what is the minimum requirement on data points to estimate this regression? What is the degree of freedom left?

$$Y = \beta_0 + \beta_1 X_1 + \beta_2 X_2 + \epsilon$$
, and $\epsilon = Y - \beta_0 - \beta_1 X_1 - \beta_2 X_2$

$$n = 3, dfE = 0$$


$$n = 4$$
, $dfE = 1$


So,
$$dfE = n - 3$$

$$= n - p$$

Where p is the number of parameters (p = 3 in this case)

The F test of Ho: $\beta_1 = 0$ versus Ha: $\beta_1 \neq 0$

This F test is also known as the Significant test of a SLR model, or the significant linear impact of the independent variable.

Source of Variation	SS	df	MS	E{MS}
Regression	$SSR = \Sigma (\widehat{Y}_i - \overline{Y})^2$ $= b_1^2 \Sigma (X_i - \overline{X})^2$	1	$MSR = \frac{SSR}{1}$	$\sigma^2 + \beta_1^2 (X_i - \overline{X})^2$
Error	$SSE = \Sigma (Y_i - \widehat{Y}_i)^2$	n-2	$MSE = \frac{SSE}{n-2}$	σ^2
Total	$SSTO = \Sigma (Y_i - \overline{Y})^2$	n-1		

The test statistic is denoted by F^* or $F_s = \frac{MSR}{MSE} \sim F(1, n-2)$

Reject Ho if $F^* > F(1-\alpha; 1, n-2)$

Example 1 Complete the hypothesis test Ho: $\beta_1 = 0$ versus Ha: $\beta_1 \neq 0$ On a (partial) given ANVOA table.

Source of Variation	SS	df	MS	F
Regression	252378	1	252378/1=252378	232378/2384=105.88
Error	54825	23	54825/23=2384	
Total	307203	24		

$$F_s = \frac{MSR}{MSE} = 105.88 \sim F(1,23)$$

$$F_s > F(0.95; 1, 23) = 4.28$$

$$F_s > F(0.95; 1, 23) = 4.28$$
 qf(0.95, 1, 23)

Conclude that X has a significant linear impact on Y, or the SLR model is statistically significant.

Example 2 Complete the hypothesis test Ho: $\beta_1 = 0$ versus Ha: $\beta_1 \neq 0$ On a model summary output.

```
Coefficients:
 Estimate Std. Error t value Pr(>|t|)
(Intercept) -259.63 17.32 -14.99 <2e-16 ***
weight 3721.02 81.79 45.50 <2e-16 ***
Signif. codes: 0 '***' 0.001 '**' 0.01 '*' 0.05 '.' 0.1 ' ' 1
Residual standard error: 31.84 on 46 degrees of freedom
  (1 observation deleted due to missingness)
Multiple R-squared: 0.9783, Adjusted R-squared: 0.9778
F-statistic: 2070 on 1 and 46 DF, p-value: < 2.2e-16
F_s = 2070 \sim F(1, 46)
```

Conclude that X has a significant linear impact on Y, or the SLR model is statistically significant.

Equivalence of a two-sided F test (ANOVA) and t test (SLR)

$$Ho: \beta_1 = 0$$
 $Ha: \beta_1 \neq 0$

The T test statistic
$$t_s = \frac{b_1}{s\{b_1\}} \sim t(n-2)$$

The F test statistic
$$F_S = \frac{MSR}{MSE} \sim F (1, n-2)$$

$$F_{S} = \frac{MSR}{MSE} = \frac{b_{1}^{2}\Sigma(X_{i} - \bar{X})^{2}}{MSE} = \frac{b_{1}^{2}}{s^{2}\{b_{1}\}} = t_{S}^{2}$$

$$Since \ s^{2}\{b_{1}\} = MSE/\Sigma(X_{i} - \bar{X})^{2}$$

The T test and F tests are equivalent in <u>SLR</u> $F_s = (t_s)^2$ for <u>two sided test</u>, the critical values:

$$t\left(1-\frac{\alpha}{2},n-2\right)^2=F(1-\alpha;1,n-2)$$

For example, at $\alpha = 0.05$, dfe = 23: $t(0.975; 23)^2 = (2.069)^2 = 4.28 = F(0.95, 1, 23)$

Example 3 The equivalence of the F and the T test in the SLR.

Coefficients:

```
Estimate Std. Error t value Pr(>|t|)
(Intercept) -259.63
 17.32 -14.99
 <2e-16 ***
 ts = \frac{3721.02}{81.79} = 45.5 \sim t (46)
 3721.02
 45.50
weight
 81.79
 <2e-16 ***
Signif. codes: 0 '***' 0.001 '**' 0.01 '*' 0.05 '.' 0.1 ' ' 1
Residual standard error: 31.84 on 46 degrees of freedom
  (1 observation deleted due to missingness)
Multiple R-squared: 0.9783, Adjusted R-squared: 0.9778
F-statistic: 2070 on 1 and 46 DF, p-value: < 2.2e-16
 Fs = 2070 \sim F(1, 46)
```

The T-test and the F-test are the same because $45.5^2 = 2070$. And they both have the same p-value.

F Test (ANOVA) and T test are not always equivalent

- 1. They are equivalent in simple linear regression (SLR) problem and will not be so for Multiple regression.
- 2. They are equivalent when H_0 : $\beta_1 = 0$.
 - Ho: $\beta_1 = \beta_1^* \ (\neq 0)$ can be tested with a *t*-test.
 - In Ho: $\beta_1 = \beta_1^* \ (\neq 0)$, the test statistic F^* has a *non-central F* distribution and require extra steps and not covered in the course.
- 3. In SLR, the T test is more flexible and more commonly used than the F test. We will continue to compare them in MLR.

The General Linear Test (GLT) approach

Ho: $\beta_1 = 0$ versus Ha: $\beta_1 \neq 0$

Full model: $Y_i = \beta_0 + \beta_1 X_1 + \epsilon_i$

Under Ha

 $SSE(F) = \Sigma (Y_i - \hat{Y}_i)^2 = SSE$, $df_F = n - 2$

Reduced model: $Y_i = \beta_0 + \epsilon_i$

Under Ho

 $SSE(R) = \Sigma (Y_i - \overline{Y}_i)^2 = SSTO, \quad df_R = n - 1$

"Significant reduction in SSE?" $\longrightarrow \frac{SSE(R) - SSE(F)}{df_R - df_F} = \frac{MSR}{MSE} \sim F \ (1, n-2)$

The test statistic of the **general linear test** in **simple linear regression** is identical to the **ANOVA** test statistic.

Example 4 The global F test in example 1 can convert to a GLT test

Source of Variation	SS	df	MS	F
Regression	252378	1	252378	105.88
Error	54825	23	2384	
Total	307203	24		

Full model: $Y_i = \beta_0 + \beta_1 X_1 + \epsilon_i$

Under Ha

$$SSE(F) = \Sigma (Y_i - \hat{Y}_i)^2 = SSE = 54825, \quad df_F = n - 2 = 25 - 2 = 23$$

Reduced model: $Y_i = \beta_0 + \epsilon_i$

Under Ho

$$SSE(R) = \Sigma (Y_i - \bar{Y}_i)^2 = SSTO = 307203, \quad df_R = n - 1 = 25 - 1 = 24$$

$$F_{S} = \frac{\frac{SSE(R) - SSE(F)}{df_{R} - df_{F}}}{SSE(F)/df_{F}} = \frac{\frac{307203 - 54825}{24 - 23}}{\frac{54825}{23}} = \frac{\frac{252378}{1}}{2384} = 105.88, which is same as the test statistic in the Global F test, F_{S} = \frac{MSR}{MSE}$$

General Linear Test can be extended to multiple parameters (β_1 , β_2 , ...)

Given the number of additional parameters in the full (more complex) model compared to the reduced model, does the full model yield a larger reduction in SSE than we would expect to get by adding a similar number of unrelated (i.e., useless) predictor variables?

$$F^* = \frac{\frac{SSE(R) - SSE(F)}{df_R - df_F}}{\frac{SSE(F)}{df_E}} = \frac{MSR}{MSE} \sim F \left(df_R - df_F, df_F \right)$$

The GLT is a very general tool.

We will see it again in Multiple Linear Regression.

Summary

- The basic idea of ANOVA is to study the source and proportion of variance in data
- F test (ANOVA) and T test (Simple Linear model) are not always equivalent
- GLT can be used to compare two models that containing different X variables, and decide whether (dropping) some of the X variable affect the effectiveness of the linear model to explain the variance in Y.