Lecture 10: Factorial Designs with Random Factors

Montgomery, Section 13.2 and 13.3

Factorial Experiments with Random Effects

- Lecture 9 has focused on fixed effects
 - Always use MSE in denominator of F-test
 - Use MSE in std error of linear contrasts
- Not always correct when random factors present
 - May use interaction MS or combination of MS's
- Will now use EMS as guide for tests

Two-Factor Mixed Effects Model

- One factor random and one factor fixed (aka Model III)
- Assume A fixed and B random
- Mixed Factor Effects Model:

$$Y_{ijk} = \mu + \tau_i + \beta_j + (\tau \beta)_{ij} + \varepsilon_{ijk}$$

- $\sum_i au_i = 0$ and $eta_j \overset{iid}{\sim} \mathrm{N}(0, \sigma_{eta}^2)$
- $(\tau\beta)_{ij}\sim {\rm N}(0,(a-1)\sigma_{\tau\beta}^2/a)$ subject to the restrictions

$$\sum_{i} (\tau \beta)_{ij} = 0$$
 for each j

- $-\varepsilon_{ijk} \stackrel{iid}{\sim} N(0,\sigma^2)$
- $\{\beta_j\}$, $\{(\tau\beta)_{ij}\}$ and $\{\varepsilon_{ijk}\}$ are pairwise independent
- Known as **restricted** mixed effects model

• Not all $(\tau\beta)_{ij}$ are independent

$$Cov((\tau\beta)_{ij}, (\tau\beta)_{i'j}) = -\frac{1}{a}\sigma_{\tau\beta}^2, \quad i \neq i'$$

– If $X_i \overset{iid}{\sim} N(\mu, \sigma^2)$ then

$$X_{i} - \overline{X} \sim N(0, \frac{n-1}{n}\sigma^{2})$$

$$Cov(X_{i} - \overline{X}, X_{j} - \overline{X}) = -\frac{1}{n}\sigma^{2}$$

- The (a-1)/a simplifies the EMS
 - $E(MSE) = \sigma^2$
 - E(MSA) = $\sigma^2 + bn \sum_i \tau_i^2/(a-1) + n\sigma_{\tau\beta}^2$
 - E(MSB) = $\sigma^2 + an\sigma_\beta^2$
 - E(MSAB) = $\sigma^2 + n\sigma_{\tau\beta}^2$

Hypotheses Testing and Diagnostics

Hypothesis tests require different MS terms in the denominators

$$H_0: \tau_1 = \tau_2 = \dots = 0 \rightarrow \text{MSA/MSAB}$$

 $H_0: \sigma_{\beta}^2 = 0 \rightarrow \text{MSB/MSE}$
 $H_0: \sigma_{\tau\beta}^2 = 0 \rightarrow \text{MSAB/MSE}$

Variance Estimates (Using ANOVA method)

$$\hat{\sigma}^2 = \text{MSE}$$

$$\hat{\sigma}_{\beta}^2 = (\text{MSB} - \text{MSE})/(an)$$

$$\hat{\sigma}_{\tau\beta}^2 = (\text{MSAB} - \text{MSE})/n$$

- Diagnostics
 - Histogram or QQplot
 Normality or Unusual Observations
 - Residual Plots

Constant variance or Unusual Observations

Estimates & Multiple Comparisons for Fixed Effects

$$y_{ijk} = \mu + \tau_i + \beta_j + (\tau \beta)_{ij} + \epsilon_{ijk}$$

- $\overline{y}_{i..} = \mu + \tau_i + \overline{\beta}_{.} + \overline{(\tau\beta)}_{i.} + \overline{\epsilon}_{i..}$ $Var(\overline{y}_{i..}) = \sigma_{\beta}^2/b + (a-1)\sigma_{\tau\beta}^2/ab + \sigma^2/bn$
- $\hat{\tau}_i = \bar{y}_{i..} \bar{y}_{...}$ $var(\hat{\tau}_i) = ?$
- $\hat{\tau}_i \hat{\tau}_{i'} = \overline{y}_{i..} \overline{y}_{i'..} = \tau_i \tau_{i'} + \overline{(\tau\beta)}_{i.} \overline{(\tau\beta)}_{i'.} + \overline{\epsilon}_{i..} \overline{\epsilon}_{i'..}$ $Var(\hat{\tau}_i \hat{\tau}_{i'}) = 2\sigma_{\tau\beta}^2/b + 2\sigma^2/bn = 2(n\sigma_{\tau\beta}^2 + \sigma^2)/bn$
- Need to plug in variance estimates to compute $Var(\overline{y}_{i..})$
- What are the DF?
- ullet For pairwise comparisons, use estimate $2{
 m MS}_{AB}/bn$
- Use df_{AB} for t-statistic or Tukey's method.

The Measurement Systems Capability Experiment (Example 13.3 in Text)

```
options nocenter ls=75;
data gaugerr;
  input part operator resp @@;
  cards;
 2.0
 20
 20
 19
 2.1
 2.4
 23
 24
 24
 23 2
 24
 21 3
 19 3 2
 20 3 3 22
3
 20
 21 3 3
 2.7
 27
 28
 26
 27
 28
 2.
20 1 19 20 1 19 20 2
 18 20 2 17 20
 19 20
 17
;
proc glm data=gaugerr;
  class operator part;
  model resp=operator|part;
 means operator;
  run; quit;
```

		Sum of			
Source	DF	Squares	Mean Square	F Value	Pr > F
Model	59	1215.091667	20.594774	20.77	<.0001
Error	60	59.500000	0.991667		
CorrTotal	119	1274.591667			
Source	DF	Type I SS	Mean Square	F Value	Pr > F
operator	2	2.616667	1.308333	1.32	0.2750
part	19	1185.425000	62.390789	62.92	<.0001
operator*par	t 38	27.050000	0.711842	0.72	0.8614
Level of		re	esp	_	
operator	N	Mean	Std De	eV.	
1	40	22.3000000	3.1719928	2	
2	40	22.2750000	3.3740145	8	
3	40	22.6000000	3.3420399	1	

• Test $H_0: \tau_1 = \tau_2 = \tau_3 = 0$,

$$F_0 = \frac{MS_A}{MS_{AB}} = \frac{1.308}{0.712} = 1.84$$

P-value based on $F_{2,38}$: 0.173.

 $\bullet \ H_0: \sigma_\beta^2 = 0:$

$$F_0 = \frac{MS_B}{MS_E} = \frac{62.391}{0.992} = 62.89$$

P-value based on $F_{19,60}$: 0.000

 $\bullet \ H_0: \sigma_{\tau\beta}^2 = 0:$

$$F_0 = \frac{MS_{AB}}{MS_E} = \frac{0.712}{0.992} = 0.72$$

P-value based on $F_{38,60}$: 0.86

Variance components estimates:

$$\hat{\sigma}_{\beta}^{2} = \frac{62.39 - 0.99}{(3)(2)} = 10.23, \hat{\sigma}_{\tau\beta}^{2} = \frac{0.71 - 0.99}{2} = -.14 (\approx 0), \hat{\sigma}^{2} = 0.99$$

• Pairwise comparison for τ_1 , τ_2 and τ_3

$$-(\bar{Y}_{i..} - \bar{Y}_{i'..})/\sqrt{2\text{MS}_{AB}/bn} \overset{H_0}{\sim} t_{(a-1)(b-1)}; (t_{1-0.05/(2*3),38} = 2.5046)$$

$$\frac{i \quad i' \quad \frac{\bar{Y}_{i..} - \bar{Y}_{i'..}}{\sqrt{2\text{MS}_{AB}/bn}} \quad t \quad t$$

$$1 \quad 2 \quad (22.3 - 22.275)/\sqrt{2 \times 0.7118/(20 \times 2)} \quad 0.1325$$

$$1 \quad 3 \quad (22.3 - 22.6)/\sqrt{2 \times 0.7118/(20 \times 2)} \quad -1.5898$$

$$2 \quad 3 \quad (22.275 - 22.6)/\sqrt{2 \times 0.7118/(20 \times 2)} \quad -1.7223$$

– Tukey's method uses $q_{\alpha}(a,(a-1)(b-1))$: $q_{0.05}(3,38)/\sqrt{2}\approx 2.45$.

```
proc glm data=gaugerr;
  class operator part;
  model resp=operator|part;
  random part operator*part;
  test H=operator E=operator*part;
  lsmeans operator / adjust=tukey E=operator*part tdiff; /* or means */
  run; quit;
 Sum of
Source
 Squares
 Mean Square F Value Pr > F
 DF
Model
 59
 1215.091667
 20.594774
 20.77 < .0001
 59.500000
 0.991667
Error
 60
Corrected Total
 119
 1274.591667
Source
 DF
 Type III SS
 Mean Square F Value Pr > F
operator
 2.616667
 1.308333
 1.32 0.2750
 Х
part
 19
 1185.425000
 62.390789
 62.92 <.0001
 27.050000
 0.72 0.8614
operator*part
 38
 0.711842
 Tests of Hypotheses Using the Type III
 MS for operator*part as an Error Term
Source
 Type III SS
 Mean Square F Value Pr > F
 DF
 2.61666667
 2
 1.30833333
 1.84 0.1730
operator
```

Dabao Zhang

Least Squares Means

Adjustment for Multiple Comparisons: Tukey

Standard Errors and Probabilities Calculated Using the Type III MS for operator*part as an Error Term

		LSMEAN
operator	resp LSMEAN	Number
1	22.300000	1
2	22.2750000	2
3	22.600000	3

Least Squares Means for Effect operator
t for H0: LSMean(i)=LSMean(j) / Pr > |t|

• NOTE: PROC GLM does NOT use a restricted mixed model

Alternate Two-Factor Mixed Effects Model

- Reduce the restrictions on $(\tau\beta)_{ij} \Longrightarrow$ unrestricted mixed model
 - $\sum_i au_i = 0$ and $eta_j \stackrel{iid}{\sim} \mathrm{N}(0, \sigma_{eta}^2)$
 - $-(\tau\beta)_{ij} \sim N(0, \sigma_{\tau\beta}^2)$
 - $-\varepsilon_{ijk} \stackrel{iid}{\sim} N(0,\sigma^2)$
 - $\{\beta_j\}$, $\{(\tau\beta)_{ij}\}$ and $\{\varepsilon_{ijk}\}$ are pairwise independent
- SAS uses unrestricted mixed model in analysis
- \bullet Connection to Restricted Mixed Model: letting $\overline{(\tau\beta)}_{.j}=(\sum_i(\tau\beta)_{ij})/a$

$$y_{ijk} = \mu + \tau_i + (\beta_j + \overline{(\tau\beta)}_{.j}) + ((\tau\beta)_{ij} - \overline{(\tau\beta)}_{.j}) + \epsilon_{ijk}$$

- The above model satisfies the conditions of restricted mixed model
- ullet Restricted mixed model is slightly more general since $cov(Y_{ij},Y_{i'j})\lessapprox 0$
 - $-cov(Y_{ij}, Y_{i'j}) \ge 0$ in unrestricted mixed model.

Two-Factor Unrestricted Mixed Model

- Reduced restrictions alter EMS
 - $\text{ E(MSE)=}\sigma^2$ $\text{ E(MSA) = }\sigma^2 + bn\sum_i \tau_i^2/(a-1) + n\sigma_{\tau\beta}^2$ $\text{ E(MSB) = }\sigma^2 + an\sigma_\beta^2 + n\sigma_{\tau\beta}^2$
 - E(MSAB) = $\sigma^2 + n\sigma_{\tau\beta}^2$
- RANDOM statement in SAS also gives these results
- Differences
 - Test $H_0:\sigma_{eta}^2=0$ using MSAB (Note: MSE in Restricted Models)
 - Often more conservative test
 - $\hat{\sigma}_{\beta}^2 = (MSB MSAB)/(an)$
 - $\ \operatorname{Var}(\overline{Y}_{i\ldots}) = (n\sigma_\beta^2 + n\sigma_{\tau\beta}^2 + \sigma^2)/(bn) \ \operatorname{though} \ \operatorname{Var}(\overline{y}_{i\ldots} \overline{y}_{i'\ldots}) = 2(n\sigma_{\tau\beta}^2 + \sigma^2)/bn$
- To decide which model is appropriate, suppose you ran experiment again and sampled some of the same levels of the random effect. Does this mean that the interaction effects for these levels are the same as before? Yes: Restricted No: Unrestricted

The Measurement Systems Capability Experiment (Unrestricted Model)

```
proc glm data=gaugerr;
  class operator part;
  model resp=operator|part;
  random part operator*part / test;
  means operator / tukey E=operator*part cldiff;
  /* lsmeans operator / adjust=tukey E=operator*part tdiff; */
run; quit;
```

```
Source Type III Expected Mean Square

operator Var(Error) + 2 Var(operator*part) + Q(operator)

part Var(Error) + 2 Var(operator*part) + 6 Var(part)

operator*part Var(Error) + 2 Var(operator*part)
```

 \bullet Use test option in random statement to request the correct F tests for unrestricted mixed models.

Tests of Hypotheses for Mixed Model Analysis of Variance

Dependent Variable: resp

Source	DF	Type III SS	Mean Square	F Value	Pr > F
operator	2	2.616667	1.308333	1.84	0.1730
part	19	1185.425000	62.390789	87.65	<.0001
Error	38	27.050000	0.711842		
Error: MS(operator*part)					
Source	DF	Type III SS	Mean Square	F Value	Pr > F
operator*part	38	27.050000	0.711842	0.72	0.8614
Error: MS(Error)	60	59.500000	0.991667		

Tukey's Studentized Range (HSD) Test for resp

NOTE: This test controls the Type I experimentwise error rate.

Alpha	0.05	
Error Degrees of Freedom	38	
Error Mean Square	0.711842	
Critical Value of Studentized Range	3.44901	
Minimum Significant Difference	0.4601	

Comparisons significant at the 0.05 level are indicated by ***.

	Difference	Simultaneous
operator	Between	95% Confidence
Comparison	Means	Limits
3 - 1	0.3000	-0.1601 0.7601
3 - 2	0.3250	-0.1351 0.7851
1 - 3	-0.3000	-0.7601 0.1601
1 - 2	0.0250	-0.4351 0.4851
2 - 3	-0.3250	-0.7851 0.1351
2 - 1	-0.0250	-0.4851 0.4351

```
/* DDFM = SATTERTH: Use Satterthwaite approximation procedure to compute the
 denominator degrees of freedom for testing fixed effects*/
/* METHOD=REML: by default */
proc mixed alpha=.05 cl covtest method=reml data=gaugerr;
  class operator part;
  model resp=operator / ddfm=satterth;
  random part operator*part;
  lsmeans operator / alpha=.05 cl diff adjust=tukey;
run; quit;
 Covariance Parameter Estimates
 Standard
 Ζ
Cov Parm
 Estimate
 Error Value
 Pr > Z
 Alpha
 Lower
 Upper
 0.0012
part
 10.2513 3.3738
 3.04
 0.05
 5.8888
 22.1549
operator*part
Residual
 0.8832
 0.1262
 7.00
 <.0001
 0.05
 0.6800
 1.1938
 Type 3 Tests of Fixed Effects
 Num
 Den
Effect.
 DF
 F Value
 DF
 Pr > F
 2
 98
 1.48
 0.2324
operator
 Least Squares Means
 Standard
Effect
 operator Estimate Error DF t Value Pr>|t| Alpha Lower
 Upper
 1 22.3000 0.7312 20.1
 30.50 <.0001
 0.05 20.7752 23.8248
operator
operator
 2 22.2750 0.7312 20.1
 30.46 <.0001
 0.05 20.7502 23.7998
 30.91 <.0001 0.05 21.0752 24.1248
 3 22.6000 0.7312 20.1
operator
```

Differences of Least Squares Means

```
Effect operator operator Estimate Error DF t Value Pr > |t| Adjustment operator 1 2 0.02500 0.2101 98 0.12 0.9055 Tukey-Kramer operator 1 3 -0.3000 0.2101 98 -1.43 0.1566 Tukey-Kramer operator 2 3 -0.3250 0.2101 98 -1.55 0.1252 Tukey-Kramer
```

Differences of Least Squares Means

```
Adj
 Adj
Effect
 operator _operator Adj P Alpha
 Lower Upper
 Lower
 Upper
 1
operator
 2 0.9922 0.05 -0.3920 0.4420 -0.4751
 0.5251
 1
 3 0.3308 0.05 -0.7170 0.1170 -0.8001
 0.2001
operator
operator 2
 3 \quad 0.2739 \quad 0.05 \quad -0.7420 \quad .09201 \quad -0.8251
 0.1751
```

- Both PROC VARCOMP and PROC MIXED compute estimates of variance components (different estimation procedures available)
 - ANOVA method: METHOD = TYPE1
 - RMLE method: METHOD = REML (default for PROC MIXED)
 - MIVQUE0: default for VARCOMP
- PROC MIXED can provide hypothesis tests and confidence intervals
 - Not all outputs from PROC MIXED are correct!

Rules For Expected Mean Squares (Restricted Model)

- EMS could be calculated using brute force method but may be difficult sometime
- For mixed models, good to have formal procedure
- Will take the two-factor mixed model (A fixed) as an example
- 1. Write each variable term in model as a row heading in a two-way table (the error term in the model as $\epsilon_{(ij..)m}$, with m for the replicate subscript)
- 2. Write the subscripts in the model as column headings. Over each subscript, write F for fixed factor and R for random one. Over this, write down the levels of each subscript

	F	R	R
	a	b	n
term	i	j	k
$ au_i$			
eta_j			
$(aueta)_{ij}$			
$\epsilon_{(ij)k}$			

3. For each row, copy the number of observations under each subscript, providing the subscript does not appear in the row variable term

	F	R	R
	a	b	n
term	i	j	k
$ au_i$		b	n
eta_j	a		n
$(aueta)_{ij}$			n
$\epsilon_{(ij)k}$			

4. For any bracketed subscripts in the model, place a 1 under those subscripts that are inside the brackets

	F	R	R
	a	b	n
term	i	j	k
$ au_i$		b	n
eta_j	a		n
$(aueta)_{ij}$			n
$\epsilon_{(ij)k}$	1	1	

5. Fill in remaining cells with a 0 (if column subscript represents a fixed factor) or a 1 (if random factor).

	F	R	R
	a	b	n
term	i	j	k
$ au_i$	0	b	n
eta_j	a	1	n
$(aueta)_{ij}$	0	1	n
$\epsilon_{(ij)k}$	1	1	1

- 6. The expected mean square for error is $E(MS_E) = \sigma^2$. For every other model term (row), the expected mean square contains σ^2 plus \cdots
 - Cover the entries in the columns that contain non-bracketed subscript letters in this term;
 - For rows including the same subscripts, multiply the remaining numbers to get coefficient for corresponding term in the model;
 - A fixed effect is represented by the sum of squares of the model components associated with that factor divided by its degrees of freedom: $\tau_i \Longrightarrow Q(\tau) = \sum_{i=1}^a \tau_i^2/(a-1)$

Two-Factor Mixed Model (Restricted Model)

- Consider $E[MS_A] = \sigma^2 + \cdots$,
 - Ignore the first column (under i);
 - Model terms (rows) including subscript i: au_i and $(au eta)_{ij}$

Term
$$\tau_i \Longrightarrow b \times n \sum_{i=1}^a \tau_i^2/(a-1)$$

Term
$$(\tau\beta)_{ij} \Longrightarrow 1 \times n\sigma_{\tau\beta}^2$$

$$-E[MS_A] = \sigma^2 + bn \sum_{i=1}^a \tau_i^2 / (a-1) + n\sigma_{\tau\beta}^2$$

	F	R	R	
	a	b	n	
term	i	j	k	EMS
$\overline{ au_i}$	0	b	n	$\sigma^2 + bn \sum_{i=1}^a \tau_i^2 / (a-1) + n\sigma_{\tau\beta}^2$
eta_j	a	1	n	$\sigma^2 + an\sigma_{\beta}^2$
$(aueta)_{ij}$	0	1	n	$\sigma^2 + n\sigma_{\tau\beta}^2$
$\epsilon_{(ij)k}$	1	1	1	σ^2

Rules For Expected Mean Squares (Unrestricted Model)

- Replace Step 5 with the following step
- 5'. For any (interactive) model term (row) including a subscript for a random factor, place a 1 in the remaining cells of this row; and fill in remaining cells with a 0 (if column subscript represents a fixed factor) or a 1 (if random factor).
 - Two-factor mixed model (A Fixed):

	F	R	R	
	a	b	n	
term	i	j	k	EMS
$ au_i$	0	b	n	$\sigma^2 + bn \sum_{i=1}^a \tau_i^2 / (a-1) + n\sigma_{\tau\beta}^2$
eta_j	a	1	n	$\sigma^2 + an\sigma_{eta^2} + n\sigma_{ aueta}^2$
$(aueta)_{ij}$	1	1	n	$\sigma^2 + n\sigma_{ aueta}^2$
$\epsilon_{(ij)k}$	1	1	1	σ^2

• Hasse Diagrams (Oehlert, 2000) can also be used to calculate the expected mean squares for balanced data (both restricted and unrestricted models).

Two-Factor Fixed Model

$$y_{ijk} = \mu + \tau_i + \beta_j + (\tau \beta)_{ij} + \epsilon_{ijk}$$

$$F \quad F \quad R$$

$$a \quad b \quad n$$

$$term \quad i \quad j \quad k \quad EMS$$

$$\tau_i \quad 0 \quad b \quad n \quad \sigma^2 + \frac{bn\Sigma \tau_i^2}{a-1}$$

$$\beta_j \quad a \quad 0 \quad n \quad \sigma^2 + \frac{an\Sigma \beta_j^2}{b-1}$$

$$(\tau \beta)_{ij} \quad 0 \quad 0 \quad n \quad \sigma^2 + \frac{n\Sigma\Sigma(\tau \beta)_{ij}^2}{(a-1)(b-1)}$$

$$\epsilon_{(ij)k} \quad 1 \quad 1 \quad 1 \quad \sigma^2$$

Two-Factor Random Model

Statistical Model with Two Random Factors

$$y_{ijk} = \mu + \tau_i + \beta_j + (\tau \beta)_{ij} + \epsilon_{ijk}$$
$$\tau_i \sim \mathcal{N}(0, \sigma_\tau^2) \quad \beta_j \sim \mathcal{N}(0, \sigma_\beta^2) \quad (\tau \beta)_{ij} \sim \mathcal{N}(0, \sigma_{\tau\beta}^2)$$

- $Var(y_{ijk}) = \sigma^2 + \sigma_{\tau}^2 + \sigma_{\beta}^2 + \sigma_{\tau\beta}^2$
- EMS determine what MS to use in denominator

$$H_0: \sigma_{\tau}^2 = 0 \to \mathrm{MS_A/MS_{AB}}$$

 $H_0: \sigma_{\beta}^2 = 0 \to \mathrm{MS_B/MS_{AB}}$
 $H_0: \sigma_{\tau\beta}^2 = 0 \to \mathrm{MS_{AB}/MS_{E}}$

• Estimating variance components using ANOVA method (METHOD=TYPE1)

$$\hat{\sigma}^2 = MS_E$$

$$\hat{\sigma}_{\tau}^2 = (MS_A - MS_{AB})/bn$$

$$\hat{\sigma}_{\beta}^2 = (MS_B - MS_{AB})/an$$

$$\hat{\sigma}_{\tau\beta}^2 = (MS_{AB} - MS_E)/n$$

• May results in negative estimates, PROC MIXED uses METHOD=REML by default

The Measurement Systems Capability Experiment (Random-Effects Model)

Assume the three operators were randomly selected \improx Random Factor

```
proc glm data=gaugerr;
  class operator part;
  model resp=operator|part;
  random operator part operator*part / test;
 test H=operator E=operator*part;
  test H=part E=operator*part;
run; quit;
 Sum of
Source
 Squares
 Mean Square F Value Pr > F
 DF
 1215.091667
 20.594774
Model
 59
 20.77 < .0001
Error
 60
 59.500000
 0.991667
CorreTotal
 119
 1274.591667
Source
 Type III SS
 Mean Square F Value Pr > F
 DF
 2.616667
 1.308333
 1.32 0.2750
operator
 1185.425000
 62.390789 62.92 <.0001
part
 19
operator*part
 38
 27.050000
 0.711842
 0.72 0.8614
```

```
Source
 Type III Expected Mean Square
 Var(Error) + 2 Var(operator*part) + 40 Var(operator)
operator
 Var(Error) + 2 Var(operator*part) + 6 Var(part)
part
operator*part
 Var(Error) + 2 Var(operator*part)
Tests of Hypotheses for Random Model Analysis of Variance
Source
 Type III SS
 Mean Square
 F Value Pr > F
 DF
 2.616667
 1.308333
operator
 2
 1.84 0.1730
 62.390789
 19
 1185.425000
 87.65
 < .0001
part
Error
 38
 27.050000
 0.711842
Error: MS(operator*part)
Source
 Type III SS
 Mean Square
 F Value Pr > F
 DF
 27.050000
 0.711842
 0.72
 0.8614
operator*part
 38
Error: MS (Error)
 59.500000
 0.991667
 60
 Tests of Hypotheses Using the Type III
 MS for operator*part as an Error Term
Source
 \mathsf{DF}
 Type III SS
 Mean Square F Value Pr > F
 2.616667
 1.308333
 1.84 0.1730
operator
 2
```

1185.425000

19

62.390789

87.65 < .0001

part

```
proc mixed cl maxiter=20 covtest method=type1 data=gaugerr;
 class operator part;
 model resp = ;
 random operator part operator*part; run; quit;
 Sum of
Source
 DF
 Squares
 Mean Square
 2
 2.616667
 1.308333
operator
 1185.425000
 62.390789
 19
part
operator*part
 38
 27.050000
 0.711842
Residual
 60
 59.500000
 0.991667
 Expected Mean Square
 Error Term
 Error DF
Source
operator Var(Residual) + 2 Var(operator*part) + 40 Var(operator) MS(operator*part)
 38
 38
part
 Var(Residual) + 2 Var(operator*part) + 6 Var(part)
 MS(operator*part)
operator*part Var(Residual) + 2 Var(operator*part)
 MS(Residual)
 60
Residual
 Var(Residual)
 F Value
 Pr > F
Source
 1.84
 0.1730
operator
part
 87.65
 < .0001
 0.72
 0.8614
operator*part
 Covariance Parameter Estimates
 Standard Z
Cov Parm
 Estimate
 Error Value Pr Z Alpha Lower
 Upper
 0.0149
 0.0330
 0.45 0.6510 0.05 -0.0497
 0.0795
operator
 10.2798
 3.3738
 3.05 0.0023 0.05 3.6673 16.8924
part
operator*part -0.1399  0.1219  -1.15  0.2511  0.05 -0.3789
 0.0990
Residual
 0.9917
 0.1811
 5.48 < .0001 0.05 0.7143 1.4698
```

Dabao Zhang Lecture 10 – Page 31

```
proc mixed cl maxiter=20 covtest data=gaugerr;
 class operator part;
 model resp = ;
 random operator part operator*part;
run; quit;
Estimation Method
 REML
 Iteration History
 Evaluations
Iteration
 -2 Res Log Like
 Criterion
 624.67452320
 0
 409.39453674
 0.00003340
 409.39128078
 0.0000004
 409.39127700
 0.00000000
 Convergence criteria met.
 Covariance Parameter Estimates
 Standard 7
Cov Parm
 Estimate Error Value Pr Z Alpha Lower Upper
 0.0106 0.03286 0.32 0.3732 0.05 0.001103 3.7E12
operator
 10.2513 3.3738 3.04 0.0012 0.05 5.8888 22.1549
part
operator*part
Residual
 0.8832 0.1262 7.00 <.0001 0.05 0.6800
```

Confidence Intervals for Variance Components

- Can use asymptotic variance estimates to form CI
- ullet PROC MIXED with METHOD=TYPE1: Use standard normal o 95% Cl uses 1.96

$$\hat{\sigma}_{\tau}^2 \pm 1.96(.0330) = (-0.05, 0.08), \hat{\sigma}_{\beta}^2 \pm 1.96(3.3738) = (3.67, 16.89)$$

- PROC MIXED with METHOD=REML (by default): Satterthwaite's Approximation
- ullet Satterthwaite's Approximation (Lec 4): Testing the Significance of σ_0^2

$$-\sigma_0^2 = E[(MS_r + \dots + MS_s) - (MS_u + \dots + MS_v)]/k$$

– Estimate
$$\hat{\sigma}_0^2 = [(MS_r + \cdots + MS_s) - (MS_u + \cdots + MS_v)]/k$$

-
$$f_i M S_i / \sigma_i^2 \stackrel{ind}{\sim} \chi_{f_i}^2$$

– Approximate $(1-\alpha) imes 100\%$ CI of σ_0^2

$$r\hat{\sigma}_0^2/\chi_{\alpha/2,r}^2 \le \sigma_0^2 \le r\hat{\sigma}_0^2/\chi_{1-\alpha/2,r}^2$$

$$r = \frac{[(MS_r + \dots + MS_s) - (MS_u + \dots + MS_v)]^2}{\frac{MS_r^2}{f_r} + \dots + \frac{MS_s^2}{f_s} + \frac{MS_u^2}{f_u} + \dots + \frac{MS_v^2}{f_v}}$$

Example: The Measurement Systems Capability Experiment (Random-Effects Model)

•
$$\hat{\sigma}_{\tau}^2 = \frac{MS_A - MS_{AB}}{bn} = (1.31 - 0.71)/40 = 0.015$$

$$df = (1.31 - 0.71)^2 / (1.31^2 / 2 + 0.71^2 / 38) = .413$$

- CI:
$$(.413(.015)/3.079, .413(.015)/2.29 \times 10^{-8}) = (.002, 270781)$$

•
$$\hat{\sigma}_{\beta}^2 = \frac{MS_B - MS_{AB}}{an} = (62.39 - 0.71)/6 = 10.28$$

$$df = (62.39 - 0.71)^2 / (62.39^2 / 19 + 0.71^2 / 38) = 18.57$$

- CI:
$$(18.57(10.28)/32.28, 18.57(10.28)/8.61) = (5.91, 22.17)$$

Three-Factor Mixed Model (A Fixed): Restricted Model

$y_{ijkl} = \mu +$	$ au_i$ +	- eta_j -	$+ \gamma_k$	+ (7	$(-\beta)_{ij} + (\tau\gamma)_{ik} + (\beta\gamma)_{jk} + (\tau\beta\gamma)_{ijk} + \epsilon_{ijkl}$
	F	R	R	R	
	a	b	c	n	
term	i	j	k	l	EMS
$ au_i$	0	b	c	n	$\sigma^2 + \frac{bcn\Sigma\tau_i^2}{a-1} + cn\sigma_{\tau\beta}^2 + bn\sigma_{\tau\gamma}^2 + n\sigma_{\tau\beta\gamma}^2$
eta_j	a	1	c	n	$\sigma^2 + acn\sigma_{\beta}^2 + an\sigma_{\beta\gamma}^2$
γ_k	a	b	1	n	$\sigma^2 + abn\sigma_{\gamma}^2 + an\sigma_{\beta\gamma}^2$
$(aueta)_{ij}$	0	1	c	n	$\sigma^2 + cn\sigma_{\tau\beta}^2 + n\sigma_{\tau\beta\gamma}^2$
$(au\gamma)_{ik}$	0	b	1	n	$\sigma^2 + bn\sigma_{\tau\gamma}^2 + n\sigma_{\tau\beta\gamma}^2$
$(eta\gamma)_{jk}$	a	1	1	n	$\sigma^2 + an\sigma_{\beta\gamma}^2$
$(aueta\gamma)_{ijk}$	0	1	1	n	$\sigma^2 + n\sigma_{\tau\beta\gamma}^2$
$\epsilon_{(ijk)l}$	1	1	1	1	σ^2

Three-Factor Mixed Model (A Fixed): Restricted Model

Construct test statistics based on EMS

$$-H_0: \tau_1 = \cdots = \tau_a = 0 \to ?$$

$$-H_0: \sigma_\beta^2 = 0 \to \mathrm{MS_B/MS_{BC}}$$

$$-H_0: \sigma_{\gamma}^2 = 0 \to \mathrm{MS_C/MS_{BC}}$$

$$-H_0: \sigma_{\tau\beta}^2 = 0 \to \mathrm{MS_{AB}/MS_{ABC}}$$

$$-H_0: \sigma_{\tau\gamma}^2 = 0 \to \mathrm{MS_{AC}/MS_{ABC}}$$

$$-H_0: \sigma_{\beta\gamma}^2 = 0 \to \mathrm{MS_{BC}/MS_E}$$

$$-H_0: \sigma_{\tau\beta\gamma}^2 = 0 \to \mathrm{MS}_{\mathrm{ABC}}/\mathrm{MS}_{\mathrm{E}}$$

Three-Factor Mixed Model (A Fixed): Unrestricted Model

$y_{ijkl} = \mu + \tau_i + \beta_j + \gamma_k + (\tau\beta)_{ij} + (\tau\gamma)_{ik} + (\beta\gamma)_{jk} + (\tau\beta\gamma)_{ijk} + \epsilon_{ijkl}$					
	F	R	R	R	
	a	b	c	n	
term	i	j	k	l	EMS
$ au_i$	0	b	c	n	$\sigma^2 + \frac{bcn\Sigma\tau_i^2}{a-1} + cn\sigma_{\tau\beta}^2 + bn\sigma_{\tau\gamma}^2 + n\sigma_{\tau\beta\gamma}^2$
eta_j	a	1	c	n	$\sigma^2 + acn\sigma_{\beta}^2 + cn\sigma_{\tau\beta}^2 + an\sigma_{\beta\gamma}^2 + n\sigma_{\tau\beta\gamma}^2$
γ_k	a	b	1	n	$\sigma^2 + abn\sigma_{\gamma}^2 + bn\sigma_{\tau\gamma}^2 + an\sigma_{\beta\gamma}^2 + n\sigma_{\tau\beta\gamma}^2$
$(aueta)_{ij}$	1	1	c	n	$\sigma^2 + cn\sigma_{\tau\beta}^2 + n\sigma_{\tau\beta\gamma}^2$
$(au\gamma)_{ik}$	1	b	1	n	$\sigma^2 + bn\sigma_{\tau\gamma}^2 + n\sigma_{\tau\beta\gamma}^2$
$(eta\gamma)_{jk}$	a	1	1	n	$\sigma^2 + an\sigma_{\beta\gamma}^2 + n\sigma_{\tau\beta\gamma}^2$
$(aueta\gamma)_{ijk}$	1	1	1	n	$\sigma^2 + n\sigma_{\tau\beta\gamma}^2$
$\epsilon_{(ijk)l}$	1	1	1	1	σ^2

Three-Factor Mixed Model (A Fixed): Unrestricted Model

Construct test statistics based on EMS

$$-H_0: \tau_1 = \cdots = \tau_n = 0 \to ?$$

$$-H_0: \sigma_\beta^2 = 0 \rightarrow ?$$

$$-H_0: \sigma_{\gamma}^2 = 0 \to ?$$

$$-H_0: \sigma_{\tau\beta}^2 = 0 \to \mathrm{MS_{AB}/MS_{ABC}}$$

$$-H_0: \sigma_{\tau\gamma}^2 = 0 \to \mathrm{MS_{AC}/MS_{ABC}}$$

$$-H_0: \sigma_{\beta\gamma}^2 = 0 \to \text{MS}_{BC}/\text{MS}_{ABC}$$

$$-H_0: \sigma_{\tau\beta\gamma}^2 = 0 \to \mathrm{MS}_{\mathrm{ABC}}/\mathrm{MS}_{\mathrm{E}}$$

Satterthwaite's Approximate F-test

- For H_0 : effect = 0, no exact test exists.
- Suppose E(MS'') E(MS''') is a multiple of the effect
 - Two linear combinations of mean squares MS^{\prime} and $MS^{\prime\prime}$

$$MS' = MS_r + \cdots + MS_s$$

$$MS'' = MS_u + \cdots + MS_v$$

 MS^{\prime} and $MS^{\prime\prime}$ do not share common mean squares

• Approximate test statistic $F = \frac{MS'}{MS''} = \frac{MS_r + \cdots + MS_s}{MS_u + \cdots + MS_v} \approx F_{p,q}$

$$-p = \frac{(\mathrm{MS}_r + \cdots + \mathrm{MS}_s)^2}{\mathrm{MS}_r^2 / f_r + \cdots + \mathrm{MS}_s^2 / f_s} \text{ and } q = \frac{(\mathrm{MS}_u + \cdots + \mathrm{MS}_v)^2}{\mathrm{MS}_u^2 / f_u + \cdots + \mathrm{MS}_v^2 / f_v}$$

- $-f_i$ is the degrees of freedom associated with MS $_i$
- ullet Need interpolation when p or q are not be integers. SAS can handle noninteger dfs.

Example: Restricted Three-Factor Mixed Model (A Fixed)

- ullet Based on EMS, no exact test for $H_0: au_1 = \dots = au_a = 0$ or equivalently $H_0: \sum au_i^2 = 0$
- Assume a = 3, b = 2, c = 3, n = 2

Source	DF	MS	EMS	F	Р
Α	2	0.7866	$12Q(A) + 6\sigma_{AB}^2 + 4\sigma_{AC}^2$?	?
			$+2\sigma_{ABC}^2 + \sigma^2$		
В	1	0.0010	$18\sigma_B^2 + 6\sigma_{BC}^2 + \sigma^2$	0.33	.622
С	2	0.0560	$12\sigma_C^2 + 6\sigma_{BC}^2 + \sigma^2$	18.87	.051
AB	2	0.0056	$6\sigma_{AB}^2 + 2\sigma_{ABC}^2 + \sigma^2$	2.24	.222
AC	4	0.0107	$4\sigma_{AC}^2 + 2\sigma_{ABC}^2 + \sigma^2$	4.28	.094
ВС	2	0.0030	$6\sigma_{BC}^2 + \sigma^2$	10.00	.001
ABC	4	0.0025	$2\sigma_{ABC}^2 + \sigma^2$	8.33	.001
Error	18	0.0003	σ^2		

•
$$H_0: \tau_1 = \tau_2 = \tau_3 = 0 \iff H_0: Q(A) = \sum_{i=1}^a \tau_i^2/(a-1) = 0$$

• $MS' = MS_A + MS_{ABC}$
• $MS'' = MS_{AB} + MS_{AC}$
• $E(MS' - MS'') = 12Q(A) = 12\frac{\Sigma\tau_i^2}{3-1}$

$$F = \frac{MS_A + MS_{ABC}}{MS_{AB} + MS_{AC}} = \frac{.7866 + .0025}{.0107 + .0056} = 48.41$$

$$p = \frac{(.7866 + .0025)^2}{.7866^2/2 + .0025^2/4} = 2.01,$$

$$q = \frac{(.0107 + .0056)^2}{.0107^2/4 + .0056^2/2} = 6.00$$

Interpolation needed

$$P(F_{2,6} > 48.41) = .0002, \quad P(F_{3,6} > 48.41) = .0001$$

 $P(F_{2.01,6} > 48.41) = .99(.0002) + .01(.0001) = .0002$

 $\bullet\,$ SAS can be used to compute P-values and quantile values for F and χ^2 values with noninteger degrees of freedom

```
- Upper tail probability: PROBF (x, df1, df2) and PROBCHI (x, df)
 - Quantiles: FINV (p, df1, df2) and CINV (p, df)
data one;
 p=1-probf(48.41,2.01,6);
 f=finv(.95, 2.01, 6);
 c1=cinv(.025,18.57); /* For Page 33 */
 c2=cinv(.975,18.57); /* For Page 33 */
proc print data=one; run; quit;
 f
 c2.
Obs
 с1
 р
 .000197687 5.13799 8.61485 32.2833
 1
```

General Mixed Effect Model

In terms of linear model

$$Y = X\beta + Z\delta + \epsilon$$

 β is a vector of fixed-effect parameters

 δ is a vector of random-effect parameters

 ϵ is the error vector

- ullet δ and ϵ assumed uncorrelated
 - means 0
 - covariance matrices G and R (allows correlation)
- Cov(Y) = ZGZ' + R
- If $R = \sigma^2 I$ and Z = 0, back to standard linear model
- ullet PROC MIXED in SAS allows one to specify G and R
- ullet G through RANDOM, R through REPEATED
- Unrestricted linear mixed model is default

Sample Size Calculations

Recall sample size calculations on a hypothesis test of a set of effects using

$$F_0 = \frac{MS_N}{MS_D} \stackrel{H_0}{\sim} F_{\nu_1,\nu_2}$$

- For a set of fixed effects,
 - Use SAS to calculate power=1- β =1-PROBF $(F_{\alpha,\nu_1,\nu_2},\nu_1,\nu_2,\delta)$ with

$$\delta = \frac{E[MS_N - MS_D] \times \nu_1}{E[MS_D]}$$

- Use OCC in Chart V: β vs. $\Phi = \sqrt{\delta/(\nu_1+1)}$
- For a set of random effects:
 - $\nu_1 imes MS_N/\sigma_N^2 \sim \chi_{\nu_1}^2$ and $\nu_2 imes MS_D/\sigma_D^2 \sim \chi_{\nu_2}^2$
 - $F_0/\lambda^2 \sim F_{\nu_1,\nu_2}$ with $\lambda^2 = E[MS_N]/E[MS_D]$
 - Use OCC in Chart VI: β vs. $\lambda = \sqrt{E[MS_N]/E[MS_D]}$
 - Use SAS to calculate power=1- β =1-PROBF $(F_{\alpha,\nu_1,\nu_2}/\lambda^2,\nu_1,\nu_2)$.

Mixed Effects Model

Restricted Mixed Model

Factor	Parameter	$ u_1$	$ u_2$	
A (Fixed)	$\Phi = \sqrt{\frac{bn\sum \tau_i^2}{a(\sigma^2 + n\sigma_{\tau\beta}^2)}}$	a-1	(a-1)(b-1)	
B (Random)	$\lambda = \sqrt{1 + \frac{an\sigma_{\beta}^2}{\sigma^2}}$	b-1	ab(n-1)	
AB (Random)	$\lambda = \sqrt{1 + \frac{n\sigma_{\tau\beta}^2}{\sigma^2}}$	(a-1)(b-1)	ab(n-1)	

Unrestricted Mixed Model

Factor	Parameter	$ u_1$	$ u_2$	
A (Fixed)	$\Phi = \sqrt{\frac{bn\sum \tau_i^2}{a(\sigma^2 + n\sigma_{\tau_\beta}^2)}}$	a-1	(a-1)(b-1)	
B (Random)	$\lambda = \sqrt{1 + \frac{an\sigma_{\beta}^2}{\sigma^2 + n\sigma_{\tau\beta}^2}}$	b-1	(a-1)(b-1)	
AB (Random)	$\lambda = \sqrt{1 + \frac{n\sigma_{\tau\beta}^2}{\sigma^2}}$	(a-1)(b-1)	ab(n-1)	

Random-Effects Model

Factor	λ	$ u_1$	$ u_2$
A	$\sqrt{1 + \frac{bn\sigma_{\tau}^2}{\sigma^2 + n\sigma_{\tau\beta}^2}}$	a-1	(a-1)(b-1)
B	$\sqrt{1 + \frac{an\sigma_{\beta}^2}{\sigma^2 + n\sigma_{\tau\beta}^2}}$	b-1	(a-1)(b-1)
AB	$\sqrt{1+\frac{n\sigma_{ aueta}^2}{\sigma^2}}$	(a-1)(b-1)	ab(n-1)