

Comparing 3 Conditions- ANOVA

Evaluation Methods & Statistics-Lecture 9

Benjamin Cowan & Andrew Howes

Research Example (Lecture 7)

 Consequences of a secondary task on driving

Does using a mobile phone to text cause driving quality to deteriorate?

Research Example (This Week)

- Consequences of a secondary task on driving
 - Texting
 - Talking on phone
- Compared to just driving (control)

How would we design this experiment?

How would we design this experiment?

- IV- Secondary Driving Task
 - Level 1- Control Group (No secondary task)
 - Level 2- Texting
 - Level 3- Talking
- DV-Driving score

How would we analyse the data?

- We could do 3 t-tests
 - Control to Texting
 - Control to Talking
 - Talking to Texting
- This would inflate our Type I error rate

Type I error

 When we believe there is genuine effect in our population....but actually there isn't (a false positive)

Type II error

When we believe there is **no** effect in the population.....but there is

 Lot of natural variation between samples, too stringent controls for Type I error, low power of stats to find effects

Familywise error rate

- If we have 3 tests in a family of tests and assume each is independent
- If we use Fishers level of 0.05 as our level of significance...
- The probability of a false positive (Type 1 error) in all of these tests
 - \bullet 0.95 x 0.95 X 0.95 = 0.857
 - => Probability of Type 1 error is 1-0.857=0.143
 - That is far greater than the Type I error for each test separately (0.05)
 - We therefore use ANOVA rather than lots of t-tests

ANOVA-The Idea

- Compare 3 (or more) means to identify whether they are significantly different
 - i.e. whether they come from different populations
- Or more accurately....we are testing the null hypothesis that the samples come from the same population.
- It is what we call an omnibus test
 - It tells us there is a significant difference, not where it is.

Our Data

Driving scores for texting (blue), talking (pink) and control (purple) conditions

The Key: ANOVA & F Ratio

F ratio is the ratio of explained (that accounted for by the model we are proposing) to unexplained variation

■ This is calculated using the **Mean Squares**

Our Data

Scatterplot of driving scores for control (red), talking (blue) and text (green) conditions

The mindset of "models"

the mean is a statistical model, just sometimes not a very good one.....

Does the statistical model we have proposed explains the variation better?

Scatterplot of driving scores for control (red), talking (blue) and text (green) conditions

Step 1- Total Sum of Squares

- The total amount of variation in our data
- This should look familiar

$$SS_T = \sum \left(x_i - \overline{x}_{grand}\right)^2$$

Step 1- Graphically

Step 2- Model Sum of Squares

- We now need to know how much variation our model can explain
- How much the total variation can be explained due to data points coming from different groups in "the perfect model"
- $lacktriangleright n_k$ is the amount of people in that condition

$$SS_M = \sum n_k (\bar{x}_k - \bar{x}_{grand})^2$$

Step 2- Graphically

Step 3- Residual Sum of Squares

- How much of the variation cannot be explained by the model i.e. what error is there in the model prediction?
- Easy way to calculate: $SS_R = SS_T SS_M$
- But here is the real formula

$$SS_R = \sum \left(x_{ik} - \overline{x}_k\right)^2$$

Step 3- Graphically

Sum of Squares & Mean Squares

- These are summed values
 - Therefore impacted by the number of scores in the sum (remember variance in Lecture 3)

We can get around this by dividing by the respective degrees of freedom for each SS

Degrees of Freedom for each SS

- Degrees of Freedom for SS_T (dfT).
 - N-1
- Degrees of Freedom for $SS_M(dfM)$:
 - Number of Conditions (k) -1
- Degrees of Freedom for $SS_R(dfR)$:
 - N-k

F Ratio

■ The F Ratio is calculated using the:

- Mean Squares model (MS_M):
 - \blacksquare SS_M/df_M
- Mean Squares residual (error) (MS_R):
 - \blacksquare SS_R/df_R

Variation explained by our model

Variation unexplained by our model

F Ratio

Mean Square Model (MS_M)

Mean Square Residual (MS_R)

F Distribution

 F Distribution for specific pair of degrees of freedom ■ Table of Critical Values

Figure K.1: The F distribution

Critical values of F for the 0.05 significance level:

	1	2	3	4	5	6	7
1	161.45	199.50	215.71	224.58	230.16	233.99	236.77
2	18.51	19.00	19.16	19.25	19.30	19.33	19.35
3	10.13	9.55	9.28	9.12	9.01	8.94	8.89
4	7.71	6.94	6.59	6.39	6.26	6.16	6.09
5	6.61	5.79	5.41	5.19	5.05	4.95	4.88
6	5.99	5.14	4.76	4.53	4.39	4.28	4.21
7	5.59	4.74	4.35	4.12	3.97	3.87	3.79
8	5.32	4.46	4.07	3.84	3.69	3.58	3.50
9	5.12	4.26	3.86	3.63	3.48	3.37	3.29
10	4.97	4.10	3.71	3.48	3.33	3.22	3.14
- 11	4.84	3.98	3.59	3.36	3.20	3.10	3.01
12	4.75	3.89	3.49	3.26	3.11	3.00	2.91

One Way Independent ANOVA- Assumptions

- Normally distributed data (what test?)
- Equality of Variance (what test?)
- Interval or ratio data
- Independent data

One Way Independent ANOVA- Assumptions

- Normally distributed data (Shapiro-Wilk)
- Equality of Variance (Levene's)
- Interval or ratio data
- Independent data

Repeated Measures ANOVA- Sphericity

- independence of data doesn't hold
 - data is from the same participants
- Instead we look for sphericity
 - variance of the differences between scores in each treatment are equal
 - Calculate difference between pairs of scores in all possible combination of treatment levels ,then calculate the variance of these differences

Mauchly's test of sphericity

It tests the hypothesis that the variances of the differences are equal (H0)

If I got p<0.05 for this test would it be good or bad?

Mauchly's test of sphericity

 It tests the hypothesis that the variances of the differences are equal (H0)

- If I got p<0.05 for this test would it be good or bad?
- It would be bad as it states there is a significant difference between variance of differences

 Corrections exist if this is the case, usually Greenhouse-Geisser correction is used

One Way Repeated Measures ANOVA-Assumptions

- Normally distributed data for each condition (Shapiro-Wilkes test)
- Sphericity
- Interval or ratio data

Running Independent ANOVA in R

Code:

```
model <-aov(score~condition, data=data) summary(model)
```

Output:

Running Repeated Measures ANOVA in R

\$`Mauchly's Test for Sphericity`

\$`Sphericity Corrections`

p[HF]<.05

3

wai.time 0.7000419 0.0006684095

GGe

wai.time 0.7692556 0.04021494

4 condition:wai.time 0.7000419 0.0006684095

4 condition:wai.time 0.7692556 0.73058235

```
Code:
Install.packages ('ez'); library ('ez')
analysis <-ezANOVA(data=wai.Tot.Anova, dv=.(wai.score), wid=.(userid), within=.
(wai.time), between=.(condition), type=3)
analysis
Output:
> analysis
$ANOVA
 Effect DFn DFd
 1 42 0.1435817 0.70665485
 0.0029651789
 wai.time
 2 84 3.7235569 0.02822214
 * 0.0113989211
4 condition:wai.time 2 84 0.2371799 0.78937583
 0.0007339116
```

p[GG] p[GG]<.05

p[HF]

* 0.792803 0.03878871

0.792803 0.73751657

Reporting ANOVA

- F ratio
- Degrees of Freedom (dof_M, dof_R)
- P value
- Back to the example we saw earlier:
 - F(2, 45)= 5.097, p<0.05
- We can therefore state that there is a significant effect of secondary task on driving score

Omnibus test & Post Hoc

- Main effect of secondary driving task: F(2, 45)=
 5.097, p<0.05
- Significant effect of our experiment conditions on driving score
- But how does this break down?
 - Control >Text?
 - Control > Text?
 - Text > Talk?
- We need post hoc tests

Post Hoc Tests

- Used when no specific a priori predictions about the data we have
- They are used for exploratory data analysis
- Pairwise comparisons
 - Like performing t-tests on all the pairs of mean in our data
 - There are many to choose from.......

A selection of common post hoc tests

- LSD (Least Significant Difference)
 - Analogous to multiple t-tests
- Bonferroni
 - Uses Bonferroni correction to control for Type I
 - With multiple comparisons this may be too conservative (increase chance of Type II error)
- Tukey's test
 - Control Type I and better when testing large number of means

Which one to choose?

- Trade off between:
 - Type I error rate likelihood
 - Statistical power (ability to find an effect if there is one)
 - Whether assumptions of ANOVA have been violated, although most are robust to minor variations

Running Post Hoc tests in R

Code:

pairwise.t.test (data\$score, data\$condition, paired=FALSE, p.adjust.method="bonferroni")

Output:

```
Pairwise comparisons using t tests with pooled SD

data: data$score and data$condition

control talk
talk 0.073 -
text 0.011 1.000

P value adjustment method: bonferroni
```

Lecture Readings and Further concepts to consider

- Other concepts to consider:
 - **Statistical Power:** Cohen (1992). A power primer. Psychological Bulletin
 - Planned Contrasts: Field (2009), Chapter 8, p.325-339