Pairwise Comparisons in ANOVA

Keegan Korthauer

Department of Statistics

University of Wisconsin

Recap: One-Way ANOVA

Question of Interest: Are the treatment means different?

Terminology

- Response variable: continuous measurement, also called the outcome variable or dependent variable
- Factor: categorical variable that can take on several different values, often called levels or treatments of the factor
- Experimental units: objects upon which measurements are made
- Replicates: the experimental units assigned to a given treatment

Sums of Squares

Quantities we need to compute the test statistic:

Treatment sum of squares (SSTr)

$$SSTr = \sum_{i=1}^{I} J_i \overline{X}_{i.}^2 - N \overline{X}_{..}^2$$

Indicates how different the treatment means are from each other

Error sum of squares (SSE)

$$SSE = \sum_{i=1}^{I} \sum_{j=1}^{J_i} X_{ij}^2 - \sum_{i=1}^{I} J_i \overline{X}_{i.}^2$$

Measures the variation around the treatment means

Total sum of squares (SST)

$$SST = \sum_{i=1}^{I} \sum_{j=1}^{J_i} X_{ij}^2 - N\overline{X}_{..}^2$$

Measures the total variation in the response

ANOVA Test Statistic

The following F statistic measures evidence against the null hypothesis that all treatment means are equal:

$$F = \frac{SSTr/(I-1)}{SSE/(N-I)} = \frac{MSTr}{MSE}$$

Get the p-value from the F table with I-1 and N-I degrees of freedom

ANOVA Table

Often the sums of squares are presented in a table like this:

Source	d.f.	SS	MS	F	P
Treatment	<i>I</i> - 1	SSTr	MSTr = SSTr / (I - 1)	MSTr/ MSE	
Error	n-I	SSE	MSE = SSE / (n - I)		
Total	n - 1	SST			

Note that SST = SSE + SSTr

CI for Treatment Mean

• We can formulate a $100(1-\alpha)\%$ confidence interval for an individual treatment mean:

Point estimate ± critical value * SD of point estimate

- Point estimate for mean of treatment i: \overline{X}_{i} .
- Reasonable guess for the standard deviation of the point estimate: $s_i / \sqrt{J_i}$

BUT...

Assumption 2 of ANOVA says that all treatments have equal variance, so we can use the pooled average of all sample standard deviations which turns out to be: $\sqrt{MSE/J_i}$

CI for Treatment Mean Cont'd

- All that's left is the critical value
- Assumption 1 Normal populations:
 - Use Z/t depending on sample size
 - For simplicity we'll always use t (this is conservative for large J_i)
- Final form of the CI for mean of treatment i:

$$\overline{X}_{i.} \pm t_{N-I, \alpha/2} \sqrt{MSE / J_i}$$

Example – Compressive Strength of Concrete

Find a 95% confidence interval for the mean compressive strength of concrete with curing temperature of 20 degrees Celsius.

T (°C)	Strengths				
О	31.2	29.6	30.8	30.0	31.4
10	30	27.7	31.1	31.3	30.6
20	35.9	36.8	35.0	34.6	36.5
30	38.3	37.0	37.5	36.1	38.4

Now What?

 If we can reject H₀ then we can conclude that at least two treatment means are different from each other

We can construct CIs for each individual treatment mean

 How do we tell exactly which treatments are different from the others?

We need to perform pairwise comparisons

Pairwise Comparisons

- The F test does not tell us which treatments are different from the rest.
- Sometimes an experimenter has in mind two specific treatments, i and j, and wants to study the difference:

$$\mu_i - \mu_i$$

- Simplest possible solution: CI or HT for difference in means using the method of Fisher's Least Significant Difference
 - Appropriate if we are only going to examine ONE prespecified difference

Fisher's Least Significant Difference (LSD)

 $100(1-\alpha)\%$ CI for difference in means of treatment i and j:

Point estimate ± critical value * SD of point estimate

$$\overline{X}_{i.} - \overline{X}_{j.} \quad \pm \quad t_{N-I, \alpha/2} * \sqrt{MSE\left(\frac{1}{J_i} + \frac{1}{J_j}\right)}$$

Example – Compressive Strength of Concrete

Find a 95% confidence interval for the mean difference in compressive strength for concrete cured at 20 degrees versus 30 degrees.

T (°C)	Strengths				
О	31.2	29.6	30.8	30.0	31.4
10	30	27.7	31.1	31.3	30.6
20	35.9	36.8	35.0	34.6	36.5
30	38.3	37.0	37.5	36.1	38.4

Fisher's Least Significant Difference (LSD)

HT for difference in means of treatment i and j:

$$H_0: \mu_i - \mu_j = 0 \text{ vs. } H_1: \mu_i - \mu_j \neq 0$$

Test Statistic = (Point Estimate – Hypothesized Value) **SD of Point Estimate**

$$\frac{\overline{X}_{i.} - \overline{X}_{j.}}{\sqrt{MSE\left(\frac{1}{J_i} + \frac{1}{J_j}\right)}} \sim t_{N-I}$$
 "LSD": smallest difference in means that will be significant

=> Reject H_o at the
$$\alpha$$
 level if $|\bar{X}_i - \bar{X}_i| > t_{N-1-\alpha/2}$ MSE

=> Reject
$$H_0$$
 at the α level if

=> Reject H₀ at the
$$\alpha$$
 level if $\left| \overline{X}_{i.} - \overline{X}_{j.} \right| > t_{N-I, \alpha/2} \sqrt{MSE \left(\frac{1}{J_i} + \frac{1}{J_j} \right)}$

Simultaneous CIs and HTs

- Recall from Section 6.14 (Multiple Testing) that our confidence decreases as the number of tests performed increases
 - Cannot simply test each pairwise treatment combination individually with Fisher's LSD at desired level
 - We need to make adjustments for multiple comparisons
- We can do this with simultaneous Cls/HTs:
 - We are confident at the $100(1-\alpha)\%$ level that *every* CI contains the true difference
 - We may reject, at level α , every H₀ whose p-value < α
- Two possible methods: Bonferroni adjustment and Tukey-Kramer method

Bonferroni Simultaneous CI/HT

- Adjust the significance level by the number of comparisons we will make
- In an experiment with I treatments, there are C=I(I-1)/2 possible pairwise comparisons
- For all pairs of treatments i and j, the simultaneous CI/HT uses the modified t critical value:

$$(\overline{X}_{i.} - \overline{X}_{j.}) \pm t_{N-I,\alpha/(2C)} \sqrt{MSE\left(\frac{1}{J_i} + \frac{1}{J_j}\right)}$$

$$\left| \overline{X}_{i.} - \overline{X}_{j.} \right| > t_{N-I(\alpha/(2C))} \sqrt{MSE\left(\frac{1}{J_i} + \frac{1}{J_j}\right)}$$

Tukey-Kramer Method

- An alternative method to construct simultaneous CIs/HTs
- Also called "Honestly Significant Difference" (in contrast to Fisher's "Least Significant Difference")
- Based on a special distribution called the Studentized range distribution (different than student's t)
 - The Studentized range distribution has two degrees of freedom parameters: I and N-I for the Tukey-Kramer method (Table A.9)
 - The critical value is denoted $\,q_{I,\,N-I,\,lpha}$

Not I-1 and N-I as in the ANOVA F test

TK Method Cont'd

 Simultaneous Cls for differences in treatment means (for any pair i and j):

$$(\overline{X}_{i.} - \overline{X}_{j.}) \pm q_{I,N-I,\alpha} \sqrt{\frac{MSE}{2}} \left(\frac{1}{J_i} + \frac{1}{J_j} \right)$$

• To test all null hypotheses of the form H_0 : $\mu_i - \mu_j = 0$ simultaneously, reject the null hypothesis when

$$|\bar{X}_{i.} - \bar{X}_{j.}| > q_{I,N-I,\alpha} \sqrt{\frac{MSE}{2} \left(\frac{1}{J_i} + \frac{1}{J_j}\right)}$$
Hencethy Significant Different

Example – Compressive Strength of Concrete

Conduct **simultaneous** hypothesis tests using the Bonferroni and Tukey-Kramer methods at the 0.05 level for the pairwise null hypotheses that the difference between treatment means is equal to zero.

T (°C)	Strengths				
О	31.2	29.6	30.8	30.0	31.4
10	30	27.7	31.1	31.3	30.6
20	35.9	36.8	35.0	34.6	36.5
30	38.3	37.0	37.5	36.1	38.4

Bonferroni vs. Tukey-Kramer

- Both make adjustments for multiple comparisons
- When only a few comparisons will be made, Bonferroni can be more powerful
- If the number of comparisons is large, the Tukey-Kramer is usually superior
 - Takes advantage of the assumption of normal populations

Next

Intro to two-factor ANOVAs

 Last Homework due Friday – Solutions posted to Learn@UW immediately after they are turned in

Review class Friday; Practice final posted tomorrow

 Final Exam (cumulative) Sunday, May 11 from 2:45-4:45 in B130 Van Vleck