Topic 17 - Single Factor Analysis of Variance

STAT 525 - Fall 2013

STAT 525

Outline

- One way ANOVA
 - Cell means model
 - Factor effects model

Topic 17

STAT 525

One-way ANOVA

- \bullet Response variable Y is continuous
- Explanatory variable is *categorical*
 - Often called a factor
 - The possible values are its <u>levels</u>
- Approach is a generalization of the independent twosample t-test (i.e., can be used when there are more than two treatments)

STAT 525

The Data / Notation

- \bullet Y is the response variable
- X is the factor with r levels. These levels are often called groups or treatments.
- Let Y_{ij} be the
 - $-j^{\text{th}}$ observation $(j=1,2,...,n_i)$
 - in the i^{th} group (i = 1, 2, ..., r)

Topic 17

Topic 17

4

STAT 525

ANOVA vs Regression

- ANOVA a special case of regression using indicator variables
- Recall in comparing regression lines, indicator variables were used to describe differences in intercepts
- Consider the linear model $Y_i = \beta_0 + \beta_1 X_{i1} + \beta_2 X_{i2} + \varepsilon_i$ involving three groups where X_1 is the indicator for group 1 and X_2 is the indicator for group 2

```
 – Group 1 : Y_i = \beta_0 + \beta_1 + \varepsilon_i = \mu_1 + \varepsilon_i
```

– Group 2 : $Y_i = \beta_0 + \beta_2 + \varepsilon_i = \mu_2 + \varepsilon_i$

– Group 3 : $Y_i = \beta_0 + \varepsilon_i = \mu_3 + \varepsilon_i$

• Allows each level of factor to have different intercept (i.e., mean). There is no linear structure among these means.

Topic 17

```
Example Page 685
```

- Kenton Food Company wants to test four different package designs for a new breakfast cereal
- Twenty "similar" stores were selected to be part of the experiment
- Package designs randomly and equally assigned to stores. Fire hit one store so it was dropped
- Y is the number of cases sold
- X is the package design with r=4 levels
 - -i=1,2,3,4
 - $j = 1, 2, ..., n_i$ where $n_i = 5, 5, 4, 5$ respectively
 - will use n when n_i constant

Topic 17

The Data

STAT 525

Topic 17

SAS Commands

```
data a1;
 infile 'u:\.www\datasets525\CH16TA01.TXT';
 input cases design store;
proc print;

symbol1 v=circle i=none;
proc gplot data=a1;
 plot cases*design;

proc means data=a1;
 var cases; by design;
 output out=a2 mean=avcases;
proc print data=a2;

symbol1 v=circle i=join;
proc gplot data=a2;
 plot avcases*design;
run;
```


STAT 525

Obs cases store 1 11 17 15 10 19 10 11 23 1 12 13 3 18 14 15 27 1 16 17 22 3 18 26

28

19

Topic 17

STAT 525

STAT 525

Topic 17

The Model

- Since a special case of linear regression, same assumptions on errors hold. This implies...
- All observations assumed independent
- All observations Normally distributed with
 - a mean that may depend on the level of the factor
 - constant variance
- Model often presented in terms of the cell means or the factor effects

STAT 525

The Cell Means Model

• Expressed numerically

$$Y_{ij} = \mu_i + \varepsilon_{ij}$$

where μ_i is the theoretical mean of all observations at level i (or in cell i)

- The ε_{ij} are iid $N(0, \sigma^2)$ which implies the Y_{ij} are independent $N(\mu_i, \sigma^2)$
- Parameters

$$-\mu_1, \mu_2, ..., \mu_r$$

$$-\sigma^2$$

Primary Question

- In simple linear regression we ask "Does the explanatory variable X help explain Y?"
- Since the factor levels only affect the cell means we can similarly ask...
- Does μ_i depend on i?
 - $H_0: \mu_1 = \mu_2 = \dots = \mu_r = \mu$
 - H_a : at least one μ_i different

Topic 17

13

STAT 525

Estimates / Inference

- If n_i were constant, can compute s^2 by averaging the s_i^2 's
- More general formula pools s_i^2 using weights proportional to sample size (i.e., df)

$$s^{2} = \frac{\sum (n_{i} - 1)s_{i}^{2}}{\sum (n_{i} - 1)}$$
$$= \frac{\sum (n_{i} - 1)s_{i}^{2}}{n_{x} - r}$$

where n_T is the total number of obs

• NOTE: Do <u>not</u> pool or average s_i 's

Estimates / Inference

• Estimate μ_i by the sample mean of the observations at level i

$$\hat{\mu}_i = \overline{Y}_{i.}$$

 \bullet For each level i, also estimate of the variance

$$s_i^2 = \sum (Y_{ij} - \overline{Y}_{i.})^2 / (n_i - 1)$$

- These s_i^2 are combined to estimate σ^2
- NOTE: Same summaries computed for independent two-sample t-test

Topic 17

STAT 525

14

ANOVA Table

- Similar ANOVA table construction
- Plug in $\overline{Y}_{i.}$ as fitted value

Source of

Variation	$\mathrm{d}\mathrm{f}$	SS			
Model	r-1	$\sum n_i (\overline{Y}_{i.} - \overline{Y}_{})^2$			
Error	$n_T - r$	$\sum \sum (Y_{ij} - \overline{Y}_{i.})^2$			
Total	$n_T - 1$	$\sum \sum (Y_{ij} - \overline{Y})^2$			
$\overline{Y}_{} = \sum \sum Y_{ij}/n_T$ $\overline{Y}_{i.} = \sum Y_{ij}/n_i$					

Topic 17

15

Topic 17

Expected Mean Squares

- All mean squares are random variables
- Can show $E(MSE) = \sigma^2$ (page 696)
- Can also show (page 697)

$$E(MSR) = \sigma^2 + \frac{\sum n_i (\mu_i - \mu_.)^2}{r - 1}$$

where $\mu_{\cdot} = \frac{\sum n_i \mu_i}{n_T}$

- If H_0 true, MSR unbiased estimate of σ^2
- In more complicated ANOVA models, EMS tell us how to construct F tests

Topic 17

17

STAT 525

SAS Commands

Topic 17

STAT 525

Output - GLM

```
Class Level Information
```

Class Levels Values design 4 1 2 3 4

Number of observations 19

Sum of

 Source
 DF
 Squares
 Mean Square
 F Value
 Pr > F

 Model
 3
 588.2210526
 196.0736842
 18.59
 <.0001</td>

Error 15 158.2000000 10.5466667

Corrected Total 18 746.4210526

R-Square Coeff Var Root MSE cases Mean 0.788055 17.43042 3.247563 18.63158

Source DF Type I SS Mean Square F Value Pr > F design 3 588.2210526 196.0736842 18.59 <.0001

STAT 525

Source DF Type III SS Mean Square F Value Pr > F design 3 588.2210526 196.0736842 18.59 <.0001

Topic 17 19 Topic 17

Data Set

Class

design

Columns in X

Columns in Z

Subjects

Dependent Variable

Estimation Method
Residual Variance Method

Covariance Structure

Fixed Effects SE Method

Degrees of Freedom Method

Levels

Covariance Parameters

Max Obs Per Subject

Dimensions

Output - GLM

The GLM Procedure

Level of		case	es
design	N	Mean	Std Dev
1	5	14.6000000	2.30217289
2	5	13.4000000	3.64691651
3	4	19.5000000	2.64575131
4	5	27.2000000	3.96232255

Least Squares Means

		Standard	
design	cases LSMEAN	Error	Pr > t
1	14.6000000	1.4523544	<.0001
2	13.4000000	1.4523544	<.0001
3	19.5000000	1.6237816	<.0001
4	27.2000000	1.4523544	<.0001

Note: $4 \times 2.30^2 + 4 \times 3.65^2 + 3 \times 2.65^2 + 4 \times 3.96^2 = 158.24$. Except for rounding, this is equal to SSE. Also, 19-4=15 which is the df error in the ANOVA table.

Topic 17

STAT 525

Topic 17

STAT 525

Output - MIXED

Covariance Parameter Estimates

Cov Parm Estimate
Residual 10.5467

Fit Statistics

-2 Res Log Likelihood 84.1
AIC (smaller is better) 86.1
BIC (smaller is better) 86.8

Type 3 Tests of Fixed Effects

Effect Num DF Den DF F Value Pr > F design 3 15 18.59 <.0001

Least Squares Means

design	Estimate	Std. Error	DF	t Value	Pr > t
1	14.6000	1.4524	15	10.05	<.0001
2	13.4000	1.4524	15	9.23	<.0001
3	19.5000	1.6238	15	12.01	<.0001
4	27.2000	1.4524	15	18.73	<.0001

Topic 17

Topic 17

The Factor Effects Model

Output - MIXED

WORK . A 1

Diagonal REML

Profile

Residual

Model-Based

5

19

cases

Model Information

Class Level Information

Values

- A reparameterization of the cell means model
- A very useful way of looking at more complicated ANOVA models (i.e., more than one factor)
- Null hypotheses are easier to state
- Expressed numerically

$$Y_{ij} = \mu + \tau_i + \varepsilon_{ij}$$

y .

The Factor Effects Model

- Parameters
 - $\mu, \tau_1, \tau_2, ..., \tau_r$ σ^2
- Factor effects model has r+2 parameters while the cell means model has r+1 parameters
- Overparameterized...not a unique solution
- Consider r = 3 with $\mu_1 = 10, \mu_2 = 0$, and $\mu_3 = 20$
 - $-\ \mu=0, \tau_1=10, \tau_2=0, \tau_3=20$
 - $-\mu = 10, \tau_1 = 0, \tau_2 = -10, \tau_3 = 10$
 - $\mu = 100, \tau_1 = -90, \tau_2 = -100, \tau_3 = -80$

Topic 17

The Factor Effects Model

- Because the factor effects model has non-unique solution, we put a constraint on the τ_i 's
- Examples of constraint
 - $-\tau_r = 0$ (SAS approach)
 - $-\sum \tau_i = 0$ (conceptual approach)
- Reduces the number of parameters by 1 so we now have a unique solution

Topic 17

STAT 525

Consequences of Constraint Choice

- Consider r = 3 with $n_i = n$
- Factor effects model with constraint $\sum \tau_i = 0$

$$E(\overline{Y}_{..}) = \frac{3\mu + \sum \tau_i}{3}$$

$$= \mu$$

$$E(\overline{Y}_i) = \mu + \tau_i$$

In this case μ is the "grand" mean and τ_i is the effect of the i^{th} factor

• Factor effects model with $\tau_r = 0$

$$E(\overline{Y}_{3.}) = \mu$$

$$E(\overline{Y}_{1.} - \overline{Y}_{3.}) = \mu + \tau_1 - \mu$$

$$= \tau_1$$

In this case μ is the mean of the $r^{\rm th}$ group and τ_i is the difference between the means of group i and group r

STAT 525

Topic 17

Consequences of Constraints

- Different constraints result in different parameter / parameter estimates
- Many estimates, however, are the same regardless of constraint. Recall our example
 - $-\hat{\mu} + \hat{\tau}_1 = \text{trt } 1 \text{ mean}$
 - $-\hat{\mu} + \hat{\tau}_3 = \text{trt } 3 \text{ mean}$
 - $-\hat{\tau}_1 \hat{\tau}_3 = \text{difference in trt 1 and trt 3}$
 - $-\hat{\tau}_1 \hat{\tau}_2 = \text{difference in trt 1 and trt 2}$
- These are primarily the ones of interest
- Details a bit more complicated when n_i not constant (pages 709-710) but same concept

Hypotheses

$$H_0: \mu_1 = \mu_2 = \dots = \mu_r = \mu$$

 H_a : at least one μ_i different

is translated into

$$H_0: \tau_1 = \tau_2 = \dots = \tau_r = 0$$

 H_a : at least one $\tau_i \neq 0$

• KNNL Section 16.1-16.7

- knnl686.sas
- knnl717.sas
- KNNL Chapter 16.8

Topic 17 30

Background Reading

Topic 17