Lecture 4. Random Effects in Completely Randomized Design

Montgomery: 3.9, 13.1 and 13.7

Random Effects vs Fixed Effects

- Consider factor with numerous possible levels
- Want to draw inference on population of levels
- Not just concerned with levels in experiment
- Example of differences
 - Fixed: Compare reading ability of 10 2nd grade classes in NY
 - * Select a = 10 specific classes of interest.
 - * Randomly choose n students from each classroom.
 - * Want to compare τ_i (class-specific effects).
 - Random: Compare variability among all 2nd grade classes in NY
 - st Randomly choose a=10 classes from large number of classes.
 - * Randomly choose n students from each classroom.
 - * Want to assess σ_{τ}^2 (class to class variability).
- Inference broader in random effects case: inference on population with randomly chosen levels

Random Effects Model (CRD)

Same model as in fixed effects case

$$y_{ij} = \mu + \tau_i + \epsilon_{ij}$$

$$\begin{cases} i = 1, 2 \dots a \\ j = 1, 2, \dots n_i \end{cases}$$

 μ - grand mean

 au_i - ith treatment effect

$$\epsilon_{ij} \stackrel{iid}{\sim} N(0, \sigma^2)$$

But view treatment effects in different way

ullet Instead of $\sum au_i = 0$, assume

$$\tau_i \stackrel{iid}{\sim} \mathrm{N}(0, \sigma_{\tau}^2)$$

 $\{ au_i\}$ and $\{\epsilon_{ij}\}$ independent

• $Var(y_{ij}) = \sigma_{\tau}^2 + \sigma^2$

Random Effects Model

The hypotheses are:

$$H_0: \qquad \sigma_\tau^2 = 0$$

$$H_1: \qquad \sigma_{\tau}^2 > 0$$

Partitioning of Total Sum of Squares identical

$$E(MS_E) = \sigma^2$$

$$E(MS_{Treatment}) = \sigma^2 + n\sigma_{\tau}^2$$

- Under H_0 , $F_0 = \mathrm{MS}_{\mathrm{Treatment}}/\mathrm{MS}_{\mathrm{E}} \sim F_{a-1,N-a}$
- Same test as before: Direct comparison of variabilities (between vs within)
- Conclusions, however, pertain to entire population

Model Estimates

- Usually interested in estimating variances
- Use mean squares (known as ANOVA method)

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

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

If unbalanced, replace n with

$$n_0 = ((\sum n_i)^2 - \sum n_i^2) / ((a-1)\sum n_i)$$

- \bullet Estimate of σ_{τ}^2 can be negative
 - Supports H_0 ? Use zero as estimate?
 - Is the model reasonable?
 - Bayesian approach (nonnegative prior)
 - Use estimation method that only gives nonnegative estimates

Confidence intervals

• σ^2 : Same as fixed case

$$\frac{(N-a)MS_E}{\sigma^2} \sim \chi_{N-a}^2$$

$$\frac{(N-a)MS_E}{\chi_{\alpha/2,N-a}^2} \leq \sigma^2 \leq \frac{(N-a)MS_E}{\chi_{1-\alpha/2,N-a}^2}$$

• σ_{τ}^2 : Approximate Confidence Interval

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

- No exact calculation of CI available.
- Approximate CI based on Satterthwaite's Approximation:

$$r\hat{\sigma}_{\tau}^{2}/\chi_{\alpha/2,r}^{2} \le \sigma_{\tau}^{2} \le r\hat{\sigma}_{\tau}^{2}/\chi_{1-\alpha/2,r}^{2}$$

$$r = \frac{(\text{MS}_{\text{Trt}} - \text{MS}_{\text{E}})^{2}}{\text{MS}_{\text{Trt}}^{2}/(a-1) + \text{MS}_{\text{E}}^{2}/(N-a)}$$

Approximate Confidence interval

- \bullet CI for a variance component: $\sigma_0^2 = E[MS^\prime MS^{\prime\prime}]/k$
 - $-MS' = MS_r + \cdots + MS_s$
 - $-MS'' = MS_u + \cdots + MS_v$
 - No common mean squares terms shared by MS' and MS''.
 - Note $f_i M S_i / \sigma_i^2 = S S_i / \sigma_i^2 \stackrel{ind}{\sim} \chi_{f_i}^2$
 - Point estimate of σ_0^2 : $\hat{\sigma}_0^2 = (MS' MS'')/k$
- \bullet Satterthwaite's Approximation: $r \hat{\sigma}_0^2/\sigma_0^2 \sim \chi_r^2$

$$r = (\hat{\sigma}_0^2)^2 / \sum_i \frac{MS_i^2}{k^2 f_i}$$

 \bullet Approximate $(1-\alpha)\times 100\%$ CI of σ_0^2

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

• Proportion of σ_{τ}^2 in $Var(y_{ij})$, i.e., Intraclass Correlation Coefficient (ICC)

Common estimate if goal is to reduce variance

Uses ratio of two χ^2 distributions (i.e., F dist)

$$\frac{L}{L+1} \le \frac{\sigma_{\tau}^2}{\sigma^2 + \sigma_{\tau}^2} \le \frac{U}{U+1}$$

$$L = \frac{1}{n} \left(\frac{MS_{Trt}}{MS_{E}} - 1 \right) = \frac{1}{n} \left(\frac{F_{0}}{F_{\alpha/2, a-1, N-a}} - 1 \right)$$

$$U = \frac{1}{n} \left(\frac{MS_{Trt}}{MS_{E}} - 1 \right) = \frac{1}{n} \left(\frac{F_{0}}{F_{1-\alpha/2, a-1, N-a}} - 1 \right)$$

 \bullet Grand mean: μ

Example: Average reading ability of 2nd grade class,

$$\overline{y}_{..} = (\overline{y}_{1.} + \overline{y}_{2.} + ... + \overline{y}_{a.})/a.$$

 \overline{y}_{i} iid Normal. But what is the variance?

CI for
$$\mu: \overline{y}_{..} \pm t_{\alpha/2,a-1} \sqrt{\mathrm{MS}_{\mathrm{Trt}}/(an)}$$

Example

A supplier delivers several hundred batches of raw material to a company each year. The company is interested in a high yield from each batch of raw material (percent usable). Therefore, to investigate the consistency of this supplier, an experiment is done where five batches were selected at random and three yield determinations were made on each batch.

		Batch		
1	2	3	4	5
74	68	75	72	79
76	71	77	74	81
75	72	77	73	79

Source of	Sum of	Degrees of	Mean	
Variation	Squares	Freedom	Square	F_0
Between	147.73	4	36.93	20.5
Within	18.00	10	1.80	
Total	165.73	14		

- Highly significant result ($F_{.05,4,10}=3.48$)
- $\hat{\sigma}_{\tau}^2 = (36.93 1.80)/3 = 11.71$
- 86.7% (=11.71/(11.71+1.80)) is attributable to batch differences
- Time to improve consistency of the batches

• 95% CI for σ^2

$$\left(\frac{SS_E}{\chi^2_{.025,10}}, \frac{SS_E}{\chi^2_{.975,10}}\right) = (18.00/20.48, 18.00/3.25) = (0.879, 5.538)$$

ullet 95% CI for $\sigma_{ au}^2$

$$r = \frac{(36.93 - 1.80)^2}{36.93^2/4 + 1.80^2/10} = 3.62$$

$$\chi^2_{0.025,3.62} = (1 - .62)\chi^2_{.025,3} + .62\chi^2_{.0.025,4}$$

$$= .38 * 9.35 + .62 * 11.14 = 10.4598$$

$$\chi^2_{0.975,3.62} = (1 - .62)\chi^2_{.975,3} + .62\chi^2_{.0.975,4}$$

$$= .38 * .22 + .62 * .48 = .3812$$

$$(3.62 * 11.71/10.4598, 3.62 * 11.71/.3812)$$

$$= (4.0527, 111.2020)$$

– SAS allows noninteger degrees of freedom for χ^2 with : CINV (p, df)

95% CI for Intraclass Correlation

$$L = \frac{1}{3} \times \left(\frac{20.52}{4.47} - 1\right) = 1.1969 \Longrightarrow \frac{L}{L+1} = 0.5448$$

$$U = \frac{1}{3} \times \left(\frac{20.52}{1/8.84} - 1\right) = 60.1323 \Longrightarrow \frac{U}{U+1} = 0.9836$$

$$95\%$$
 CI: $(0.545, 0.984)$

using property that

$$F_{1-\alpha/2,v_1,v_2} = 1/F_{\alpha/2,v_2,v_1}$$

Using SAS

```
data example; input batch percent @@; cards;
  1 74 1 76 1 75
 2. 68
 2. 71
  2 72 3 75 3 77 3 77 4 72
  4 74 4 73 5 79 5 81 5 79
proc glm data=example;
  class batch;
 model percent=batch;
  random batch;
  output out=diag r=res p=pred;
proc gplot data=diag;
 plot res*pred;
proc mixed data=example cl;
  class batch;
 model percent = ;
  random batch / vcorr; run;
```

Dabao Zhang Lecture 4 – Page 13

Dependent Variable:	PERCENT				
		Sum of	Mean		
Source	DF	Squares	Square	F Value	Pr > F
Model	4	147.73333	36.93333	20.52	0.0001
Error	10	18.00000	1.80000		
Corrected Total	14	165.73333			
Source	DF	Type I SS	Mean Square	F Value	Pr > F
BATCH	4	147.73333	36.93333	20.52	0.0001
Source Type II	I Expected	Mean Square			
BATCH Var(Err	or) + 3 Va	r(BATCH)			

- GLM : Uses least squares for estimation
 - Not designed for random effects....Must compute variance estimates / CIs by hand
- MIXED: Uses restricted maximum likelihood (REML)
 - Often preferred to ML because it produces unbiased estimates of covariance parameters by taking into account the loss of degrees of freedom in estimating fixed effects
 - Usually residual variance profiled out of the likelihood

The MIXED Procedure

Estimated	V Correlation	Matrix	for	batch	1
Row	Col1	Col2		Col3	
1	1.0000	0.8668		0.8668	
2	0.8668	1.0000		0.8668	
3	0 8668	0 8668		1 0000	

Covariance Parameter Estimates

Cov Parm	Estimate	Alpha	Lower	Upper
BATCH	11.71111111	0.05	4.0450	114.2090
Residual	1.80000000	0.05	0.8788	5.5436

Fit Statistics

-2 Res Log Likelihood	62.8
AIC (smaller is better)	66.8
AICC (smaller is better)	67.8
BIC (smaller is better)	66.0

Dabao Zhang

Negative σ_{τ}^2 Estimate Example

```
data new;
  input school subj score 00;
  cards;
1 1 74.62 1 2 73.90 1 3 72.27 1 4 71.60 1 5 73.80
1 6 77.42 1 7 72.16 1 8 76.69 1 9 75.84 1 10 70.35
2 1 72.55 2 2 71.44 2 3 72.67 2 4 72.59 2 5 71.25
2 6 68.99 2 7 69.61 2 8 77.44 2 9 73.99 2 10 73.90
3 1 76.66 3 2 74.76 3 3 70.47 3 4 75.38 3 5 68.32
3 6 76.69 3 7 73.34 3 8 68.24 3 9 69.33 3 10 78.22
proc glm data=new;
  class school;
 model score = school;
  random school;
proc mixed data=new cl;
  class school;
 model score = ;
  random school; run;
```

Dabao Zhang Lecture 4 – Page 16

The GLM Procedure						
Sum of						
Source	DF	Squares	Mean Square	F Value	Pr > F	
Model	2	10.1115467	5.0557733	0.60	0.5557	
Error	27	227.3489500	8.4203315			
Corrected	Total 29	237.4604967				
R-Square	Coeff V	ar Root M	MSE score Me	ean		
0.042582	3.9669	2.9017	781 73.149	967		
Source	DF	Type I SS	Mean Square	F Value	Pr > F	
school	2	10.11154667	5.05577333	0.60	0.5557	
Source	DF	Type III SS	Mean Square	F Value	Pr > F	
school	2	10.11154667	5.05577333	0.60	0.5557	
Source	Type III	Expected Mear	n Square			
school	Var(Err	or) + 10 Var(s	school)			

Parameter Estimates using ANOVA method

$$\hat{\sigma}^2 = 8.42$$

$$\hat{\sigma}_{\tau}^2 = \frac{5.0558 - 8.4203}{10} = -3.3645/10 = -0.37$$

The MIXED Procedure

	Covariance	Parameter	Estimates	
Cov Parm	Estimate	Alpha	Lower	Upper
school	0	•	•	•
Residual	8.1883	0.05	5.1935	14.7977
	Fit	Statistics	5	
	-2 Res Log Like	elihood	146.	7
AIC (smaller is better) 148		148.	7	
	AICC (smaller is better) 148		148.	. 8
	BIC (smaller is	s better)	147.	. 8

Word of Caution

• In log file for PROC MIXED analysis,

```
NOTE: Convergence criteria met.

NOTE: Estimated G matrix is not positive definite.
```

- Caused by variance estimated to be zero
- Suggests possibly removing this term from the model
- Decision often an issue in more complicated models
- Can remove positivity constraint (NOBOUND)

```
proc mixed cl nobound;
  class school;
  model score = ;
  random school;
run;
```

 Includes null model LRT to determine if it is necessary to model the covariance structure