Lecture 7: Latin Squares and Related Designs

Montgomery: Section 4.2 and 4.3

Automobile Emission Experiment

Four cars and four drivers are employed in a study of four gasoline additives (A, B, C, D). Even though cars can be identical models, systematic differences are likely to occur in their performance, and even though each driver may do his best to drive the car in the

manner required by the test, systematic differences can occur from driver to driver. It would

be desirable to eliminate both the car-to-car and driver-to-driver variations when comparing

the additives.

	cars			
drivers	1	2	3	4
1	A=24	B=26	D=20	C=25
2	D=23	C=26	A=20	B=27
3	B=15	D=13	C=16	A=16
4	C=17	A=15	B=20	D=20

Design Matrix and Orthogonality

drivers	cars	additives
1	1	А
1	2	В
1	3	D
1	4	С
2	1	D
2	2	С
2	3	А
2	4	В
3	1	В
3	2	D
3	3	С
3	4	А
4	1	С
4	2	А
4	3	В
4	4	D

Orthogonality: for any two columns, all possible combinations appear and appear only once.

Latin Square Design

- ullet Design is represented in p imes p grid, rows and columns are blocks and Latin letters are treatments.
 - Every row contains all the Latin letters and every column contains all the Latin letters.
- Standard Latin Square: letters in first row and first column are in alphabetic order.
- Examples

А	В	С
В	O	А
С	Α	В

В	Α	С
Α	О	В
С	В	Α

С	В	А
В	А	С
А	С	В

```
PROC PLAN SEED=5140514;
 FACTORS drivers=4 ORDERED cars=4 ORDERED;
 TREATMENTS additives=4 CYCLIC;
 OUTPUT OUT=1s4additives
 drivers NVALS=(1 2 3 4) RANDOM
 cars NVALS=(1 2 3 4) RANDOM
 additives CVALS=('A' 'B' 'C' 'D') RANDOM;
QUIT;
PROC SORT DATA=ls4additives OUT=mydesign;
 BY drivers cars;
PROC TRANSPOSE DATA=mydesign(RENAME=(cars= NAME ))
 OUT=tmydesign(drop=_NAME_);
 BY drivers; VAR additives;
PROC PRINT DATA=tmydesign NOOBS;
RUN;
 drivers
 _1 _2 _3
 A B D
 D A
 В
 3
 С
 D
 В
 Α
 4
 D
```

Latin Square Design

- Properties:
 - Block on two nuisance factors
 - Two restrictions on randomization
- Model and Assumptions

$$y_{ijk} = \mu + \alpha_i + \tau_j + \beta_k + \epsilon_{ijk}, \quad i, j, k = 1, 2, \dots, p$$

 μ - grand mean

 α_i - *i*th block 1 effect (*i*th row effect); $\sum_{i=1}^p \alpha_i = 0$.

 au_j - jth treatment effect; $\sum_{j=1}^p au_j = 0$

 eta_k - kth block 2 effect (kth column effect); $\sum_{k=1}^p eta_k = 0$

 $\epsilon_{ijk} \sim N(0,\sigma^2)$; (Normality, Independence, Constant Variance).

Completely additive model (no interaction)

Estimation and Basic Hypotheses Testing

• Rewrite observation y_{ijk} as:

$$y_{ijk} = \bar{y}_{...} + (\bar{y}_{i..} - \bar{y}_{...}) + (\bar{y}_{.j.} - \bar{y}_{...}) + (\bar{y}_{..k} - \bar{y}_{...}) + (y_{ijk} - \bar{y}_{i..} - \bar{y}_{..k} + 2\bar{y}_{...})$$

$$= \hat{\mu} + \hat{\alpha}_{i} + \hat{\tau}_{j} + \hat{\beta}_{k} + \hat{\epsilon}_{ijk}$$

• Partition $SS_T = \sum \sum (y_{ijk} - \bar{y}_{...})^2$ into

$$p \sum (\bar{y}_{i..} - \bar{y}_{...})^{2} + p \sum (\bar{y}_{.j.} - \bar{y}_{...})^{2} + p \sum (\bar{y}_{..k} - \bar{y}_{...})^{2} + \sum \sum \hat{\epsilon}_{ijk}^{2}$$

$$= SS_{Row} + SS_{Treatment} + SS_{Col} + SS_{E}$$

$$df: (p-1) (p-1) (p-1)$$

- Dividing SS by df gives MS: MS $_{Treatment}$, MS_{Row} , MS_{Col} and MS_{E}
- ullet Basic hypotheses: $H_0: au_1= au_2=\dots= au_p=0$ vs $H_1:$ at least one is not
- Test Statistic: $F_0 = \mathrm{MS}_{\mathrm{Treatment}}/\mathrm{MS}_{\mathrm{E}} \sim F_{p-1,(p-1)(p-2)}$ under H_0 .

• Caution testing row effects ($\alpha_i=0$) and column effects ($\beta_k=0$).

Analysis of Variance Table

Source of	Sum of	Degrees of	Mean	F_0
Variation	Squares	Freedom	Square	
Rows	SS_{Row}	p-1	MS_{Row}	
Treatment	$SS_{\mathrm{Treatment}}$	p-1	$MS_{\mathrm{Treatment}}$	F_0
Column	SS_{Column}	p-1	MS_{Column}	
Error	SS_E	(p-2)(p-1)	MS_{E}	
Total	SS_{T}	$p^{2}-1$		

$$SS_T = \sum \sum y_{ijk}^2 - y_{...}^2/p^2$$
; $SS_{Row} = \frac{1}{p} \sum y_{i..}^2 - y_{...}^2/p^2$

$$SS_{Treatment} = \frac{1}{p} \sum y_{.j.}^2 - y_{...}^2/p^2 \quad SS_{Column} = \frac{1}{p} \sum y_{..k}^2 - y_{...}^2/p^2$$

$$SS_{Error} = SS_{T} - SS_{Row} - SS_{Treatment} - SS_{Col}$$

• Decision Rule:

If $F_0 > F_{\alpha,p-1,(p-2)(p-1)}$ then reject H_0 .

Example

Consider an experiment to investigate the effect of 4 diets on milk production.

There are 4 cows. Each lactation period the cows receive a different diet. Assume there is a washout period so previous diet does not affect future results. Will block on lactation period and cow. A 4 by 4 Latin square is used.

	Cows			
Periods	1	2	3	4
1	A=38	B=39	C=45	D=41
2	B=32	C=37	D=38	A=30
3	C=35	D=36	A=37	B=32
4	D=33	A=30	B=35	C=33

Using SAS

```
options nocenter ls=75; goptions colors=(none);
data new;
  input cow period trt resp @@; datalines;
 1 1 1 38 1 2 2 32 1 3 3 35 1 4 4 33
 2 1 2 39 2 2 3 37 2 3 4 36 2 4 1 30
 3 1 3 45 3 2 4 38 3 3 1 37 3 4 2 35
 4 1 4 41 4 2 1 30 4 3 2 32 4 4 3 33
proc qlm;
  class cow trt period;
  model resp=trt period cow;
  means trt/ lines tukey;
  means period cow;
  output out=new1 r=res p=pred;
symbol1 v=circle;
proc gplot; plot res*pred;
```

Dabao Zhang

SAS Output

		Sum of			
Source	DF	Squares	Mean Square	F Value	Pr > F
Model	9	242.5625000	26.9513889	33.17	0.0002
Error	6	4.8750000	0.8125000		
Corrected Total	15	247.4375000			
Source	DF	Type I SS	Mean Square	F Value	Pr > F
trt	3	40.6875000	13.5625000	16.69	0.0026
period	3	147.1875000	49.0625000	60.38	<.0001
COW	3	54.6875000	18.2291667	22.44	0.0012
Source	DF	Type III SS	Mean Square	F Value	Pr > F
trt	3	40.6875000	13.5625000	16.69	0.0026
period	3	147.1875000	49.0625000	60.38	<.0001
COW	3	54.6875000	18.2291667	22.44	0.0012

Tukey's Studentized Range (HSD) Test for resp

Alpha	0.05
Error Degrees of Freedom	6
Error Mean Square	0.8125
Critical Value of Studentized Range	4.89559
Minimum Significant Difference	2.2064

	Mean	N	trt
A	37.5000	4	3
A	37.0000	4	4
В	34.5000	4	2
В	33.7500	4	1

Replicating Latin Squares

ullet Latin Squares result in small degree of freedom for SS_E :

$$df = (p-1)(p-2).$$

- If 3 treatments: $\mathrm{df_E}=2$
- If 4 treatments $\mathrm{df_E}=6$
- If 5 treatments $df_{\rm E}=12$

Use replication to increase $\mathrm{d}f_{\mathrm{E}}$

- Different ways for replicating Latin squares:
 - 1. Same rows and same columns
 - 2. New rows and same columns
 - 3. Same rows and new columns
 - 4. New rows and new columns
 - Degree of freedom for SS_{E} depends on which method is used;
 - Often need to include an additional blocking factor for "replicate" effect.

Method 1: Same Rows and Same Columns in Additional Squares

E۶	kamp	ple	:		
	1	2	3	data	replication
1	А	В	С	7.0 8.0 9.0	
2	В	С	A	4.0 5.0 6.0	1
3	С	A	В	6.0 3.0 4.0	
	1	2	3	data	
1	С	В	A	8.0 4.0 7.0	
2	В	A	С	6.0 3.0 6.0	2
3	A	С	В	5.0 8.0 7.0	
	1	2	3	data	
1	В	A	С	9.0 6.0 8.0	
2	А	С	В	5.0 7.0 6.0	3
3	С	В	A	9.0 3.0 7.0	

Model and ANOVA Table for Method 1

Usually includes replicate (e.g., time) effects $(\delta_1,\ldots,\delta_n)$

$$y_{ijkl} = \mu + \alpha_i + \tau_j + \beta_k + \delta_l + \epsilon_{ijkl}$$

$$\begin{cases} i = 1, 2, \dots, p \\ j = 1, 2, \dots, p \\ k = 1, 2, \dots, p \\ l = 1, 2, \dots, n \end{cases}$$

Source of	Sum of	Degrees of	Mean	F
Variation	Squares	Freedom	Square	
Rows	SS_{Row}	p-1		
Columns	$SS_{ m Column}$	p-1		
Replicate	$SS_{ ext{Replicate}}$	n-1		
Treatment	$SS_{\mathrm{Treatment}}$	p-1	$MS_{\mathrm{Treatment}}$	F_0
Error	SS_{E}	(p-1)(n(p+1)-3)	$MS_{\mathbf{E}}$	
Total	SS_T	$np^{2} - 1$		

Data Input and SAS Code for Method 1

```
data new;
input rep row col trt resp;
datalines;
1 1 1 1 7.0 1 1 2 2 8.0 1 1 3 3 9.0
1 2 1 2 4.0 1 2 2 3 5.0 1 2 3 1 4.0
1 3 1 3 6.0 1 3 2 1 3.0 1 3 3 2 4.0
2 1 1 3 8.0 2 1 2 2 4.0 2 1 3 1 7.0
2 2 1 2 6.0 2 2 2 1 3.0 2 2 3 3 6.0
2 3 1 1 5.0
 2 3 2 3 8.0
 2 3 3 2 7.0
 proc glm data=new;
3 1 1 2 9.0 3 1 2 1 6.0 3 1 3 3 8.0
 class rep row col trt;
3 2 1 1 5.0 3 2 2 3 7.0 3 2 3 2 6.0
 model resp=rep row col trt;
3 3 1 3 9.0 3 3 2 2 3.0 3 3 3 1 7.0
 run; quit;
```

Dabao Zhang Lecture 7 – Page 17

SAS Output for Method 1

Dependent	Variable:	resp			
		Sum of			
Source	DF	Squares	Mean Square	F Value	Pr > F
Model	8	61.18518519	7.64814815	4.21	0.005
Error	18	32.66666667	1.81481481		
Corrected	Total 26	93.85185185			
	R-Square	Coeff Var	Root MSE	resp Mea	n
	0.651934	22.17870	1.347151	6.07407	4
Source	DF	Type I SS	Mean Square	F Value	Pr > F
rep	2	5.62962963	2.81481481	1.55	0.2391
row	2	23.40740741	11.70370370	6.45	0.0077
col	2	9.85185185	4.92592593	2.71	0.0933
trt	2	22.29629630	11.14814815	6.14	0.0093

Method 2: New (Different) Rows and Same Columns

Εz	kamp	ole	•		
	1	2	3	data	replication
1	A	В	С	7.0 8.0 9.0	
2	В	С	A	4.0 5.0 6.0	1
3	С	A	В	6.0 3.0 4.0	
	1	2	3	data	
4	С	В	A	8.0 4.0 7.0	
5	В	A	С	6.0 3.0 6.0	2
6	A	С	В	5.0 8.0 7.0	
	1	2	3	data	
7	В	A	С	9.0 6.0 8.0	
8	A	С	В	5.0 7.0 6.0	3

9 C B A 9.0 3.0 7.0

Model and ANOVA Table for Method 2

- Row effects are **nested** within square
- ullet $lpha_i$ can be different for different squares, so they are denoted $lpha_{i(l)}$ for $i=1,\ldots,p$ and $l=1,\ldots,n$, and satisfy by $\sum_{i=1}^p lpha_{i(l)}=0$ for any fixed l.

$$y_{ijkl} = \mu + \alpha_{i(l)} + \tau_j + \beta_k + \delta_l + \epsilon_{ijkl},$$

 $i = 1, 2, \dots, p \quad j = 1, 2, \dots, p$
 $k = 1, 2, \dots, p \quad l = 1, 2, \dots, n$

Source of	Sum of	Degrees of	Mean	\overline{F}
Variation	Squares	Freedom	Square	
Rows	SS_{Row}	n(p-1)		
Columns	SS_{Column}	p-1		
Replicate	$SS_{ ext{Replicate}}$	n-1		
Treatment	$SS_{\mathrm{Treatment}}$	p-1	$MS_{\mathrm{Treatment}}$	F_0
Error	SS_{E}	(p-1)(np-2)	$MS_{\mathbf{E}}$	
Total	SS_{T}	$np^{2} - 1$		

Data Input and SAS Code for Method 2

```
data new;
 input rep row col trt resp;
 datalines;
1 1 1 1 7.0 1 1 2 2 8.0 1 1 3 3 9.0
1 2 1 2 4.0 1 2 2 3 5.0 1 2 3 1 4.0
1 3 1 3 6.0 1 3 2 1 3.0 1 3 3 2 4.0
2 4 1 3 8.0 2 4 2 2 4.0 2 4 3 1 7.0
2 5 1 2 6.0 2 5 2 1 3.0 2 5 3 3 6.0
2 6 1 1 5.0
 2 6 2 3 8.0 2 6 3 2 7.0
 proc glm data=new;
3 7 1 2 9.0 3 7 2 1 6.0 3 7 3 3 8.0
 class rep row col trt;
3 8 1 1 5.0 3 8 2 3 7.0 3 8 3 2 6.0
 model resp=rep row(rep) col trt;
3 9 1 3 9.0 3 9 2 2 3.0 3 9 3 1 7.0
 run; quit;
```

Dabao Zhang Lecture 7 – Page 22

SAS Ouput

		Sum of				
Source	DF	Squares	Mean Square	F	Value	Pr > F
Model	12	74.00000000	6.16666667		4.35	0.0054
Error	14	19.85185185	1.41798942			
C.Total	26	93.85185185				
	R-Squar	e Coeff Var	Root MSE		resp Mea	an
	0.78847	7 19.60453	1.190794		6.07407	7 4
Source	DF	Type I SS	Mean Square	F	Value	Pr > F
rep	2	5.62962963	2.81481481		1.99	0.1742
row(rep) 6	36.2222222	6.03703704		4.26	0.0120
col	2	9.85185185	4.92592593		3.47	0.0596
trt	2	22.29629630	11.14814815		7.86	0.0051

• Q: Should we reanalyze the data without "replicate effects"?

Latin Rectangle

- If there is no specific interest on "replicate effects", we can pool the replicate-grouped rows, so the replicated Latin squares form a Latin Rectangle with np separate rows.
- Row effects are $\alpha_1, \alpha_2, \ldots, \alpha_{np}$ satisfying $\sum_{i=1}^{np} \alpha_i = 0$.
- Model:

$$y_{ijk} = \mu + \alpha_i + \tau_j + \beta_k + \epsilon_{ijk}$$

$$\begin{cases} i = 1, 2, \dots, np \\ j = 1, 2, \dots, p \\ k = 1, 2, \dots, p \end{cases}$$

ANOVA Table

Source of	Sum of	Degrees of	Mean	F
Variation	Squares	Freedom	Square	
Rows	SS_{Row}	np-1		
Columns	$SS_{ m Column}$	p-1		
Treatment	$SS_{\mathrm{Treatment}}$	p-1	$MS_{\mathrm{Treatment}}$	F_0
Error	SS_{E}	(p-1)(np-2)	MS_{E}	
Total	SS_{T}	$np^2 - 1$		

Method 3: Same Rows and New (Different) Columns

• Similar to Method 2. Details are omitted.

Method 4: New (Different) Rows and New Columns in Additional Squares

E	xam	ple	:		
	1	2	3	data	replication
1	A	В	С	7.0 8.0 9	9.0
2	В	С	A	4.0 5.0 6	6.0 1
3	С	A	В	6.0 3.0 4	4.0
	4	5	6	data	
4	С	В	A	8.0 4.0 7	7.0
5	В	A	С	6.0 3.0 6	6.0 2
6	A	С	В	5.0 8.0 7	7.0
	7	8	9	data	
7	В	А	С	9.0 6.0 8	3.0
8	А	С	В	5.0 7.0 6	6.0 3
9	С	В	A	9.0 3.0 7	7.0

Model and ANOVA Table for Method 4

ullet Usually both row effects $(lpha_{i(l)})$ and column effects $(eta_{k(l)})$ are **nested** with squares.

$$y_{ijkl} = \mu + \alpha_{i(l)} + \tau_j + \beta_{k(l)} + \delta_l + \epsilon_{ijkl}$$

$$\begin{cases} i = 1, 2, \dots, p \\ j = 1, 2, \dots, p \\ k = 1, 2, \dots, p \\ l = 1, 2, \dots, n \end{cases}$$

Source of	Sum of	Degrees of	Mean	F
Variation	Squares	Freedom	Square	
Rows	SS_{Row}	n(p-1)		
Columns	$SS_{ m Column}$	n(p-1)		
Replicate	$SS_{ ext{Replicate}}$	n-1		
Treatment	$SS_{\mathrm{Treatment}}$	p-1	$MS_{\mathrm{Treatment}}$	F_0
Error	SS_E	(p-1)(n(p-1)-1)	$MS_{\mathbf{E}}$	
Total	SS_{T}	$np^{2} - 1$		

Data Input and SAS Code

```
data new;
 input rep row col trt resp;
 datalines;
1 1 1 1 7.0 1 1 2 2 8.0 1 1 3 3 9.0
1 2 1 2 4.0 1 2 2 3 5.0 1 2 3 1 4.0
1 3 1 3 6.0 1 3 2 1 3.0 1 3 3 2 4.0
2 4 4 3 8.0 2 4 5 2 4.0 2 4 6 1 7.0
2 5 4 2 6.0 2 5 5 1 3.0 2 5 6 3 6.0
2 6 4 1 5.0
 2 6 5 3 8.0 2 6 6 2 7.0
 proc glm data=new;
3 7 7 2 9.0 3 7 8 1 6.0 3 7 9 3 8.0
 class rep row col trt;
3 8 7 1 5.0 3 8 8 3 7.0 3 8 9 2 6.0
 model resp=rep row(rep) col(rep) trt;
3 9 7 3 9.0 3 9 8 2 3.0 3 9 9 1 7.0
 run; quit;
```

Dabao Zhang Lecture 7 – Page 27

SAS output

		Sum of			
Source	DF	Squares	Mean Square	F Value	Pr > F
Model	16	77.70370370	4.85648148	3.01	0.0411
Error	10	16.14814815	1.61481481		
C.Total	26	93.85185185			
R-So	quare	Coeff Var	Root MSE	resp Mean	
0.82	27940	20.92094	1.270754	6.074074	
Source	DF	Type I SS	Mean Square	F Value	Pr > F
rep	2	5.62962963	2.81481481	1.74	0.2242
row(rep)	6	36.2222222	6.03703704	3.74	0.0324
col(rep)	6	13.5555556	2.25925926	1.40	0.3042
trt	2	22.29629630	11.14814815	6.90	0.0131

Dabao Zhang

Crossover (Changeover) Design

Consider an experiment for investigating the effects of 3 diets (A, B, C) on milk production. Suppose the experiment involves 3 lactation periods. Cows take different diets in different periods, that is, a cow will not take the same diet more than once (crossover).

• Case 1: 3 cows are used.

	cow 1	cow 2	cow 3
period 1	A	B	C
period 2	B	C	A
period 3	C	A	B

• Case 2: 6 cows are employed:

	cow 1	cow 2	cow 3	cow 4	cow 5	cow 6
pd 1	A	B	C	A	B	C
pd 2	B	C	A	C	A	B
pd 3	C	A	B	B	C	A

Crossover (Changeover) Design

- In general, there are p treatments, np experimental units, and p periods. n Latin squares $(p \times p)$ are needed to form a rectangle $(p \times np)$. So that
 - I. Each unit has each treatment for one period
 - II. In each period, each treatment is used on n units.

Source of Variation	DF
units	np-1
periods	p-1
treatment	p-1
error	$np^2 - (n+2)p + 2$
total	$np^2 - 1$

- Residual effects and washout periods
- Balanced for residual effects:
 - III. Each treatment follows every other treatment n times.

Graeco-Latin Square: An Example

An experiment is conducted to compare four gasoline additives by testing them on four cars with four drivers over four days. Only four runs can be conducted in each day. The response is the amount of automobile emission.

Treatment factor: gasoline additive, denoted by A, B, C and D.

Block factor 1: driver, denoted by 1, 2, 3, 4.

Block factor 2: day, denoted by 1, 2, 3, 4.

Block factor 3: car, denoted by α , β , γ , δ .

	days			
drivers		2	3	4
1	$A\alpha = 32$	$B\beta = 25$	$C\gamma = 31$	$D\delta = 27$
2	$\delta = 24$	$A\gamma = 36$	$D\beta = 20$	$C\alpha = 25$
3	$C\beta = 28$	$D\alpha = 30$	$A\delta = 23$	$B\gamma = 31$
4	$D\gamma = 34$	$B\beta = 25$ $A\gamma = 36$ $D\alpha = 30$ $C\delta = 35$	$B\alpha = 29$	$A\beta = 33$

Design Matrix

driver	day	additive	car
1	1	A	α
1	2	B	β
1	3	C	γ
1	4	D	δ
2	1	D	γ
2	2	A	β
2	3	C	δ
2	4	B	lpha
3	1	B	δ
3	2	C	α
3	3	A	γ
3	4	D	β
4	1	D	γ
4	2	C	δ
4	3	B	α
4	4	A	β

Dabao Zhang Lecture 7 – Page 32

Graeco-Latin Square

- Two $p \times p$ Latin squares are said to be **orthogonal** if the two squares when superimposed have the property that each pair of letters appears once.
- The superimposed square is called Graeco-Latin square.
- Tables available for $p \le 8$ in Wu&Hamada.
- PROC PLAN or PROC FACTEX in SAS
- 6×6 Graeco-Latin square does not exist

Graeco-Latin Square Design Using SAS

```
/* I. USE PROC PLAN */
PROC PLAN SEED=5140514;
 FACTORS drivers=4 ORDERED days=4 ORDERED;
 TREATMENTS additives=4 CYCLIC
 cars=4 CYCLIC 2;
 OUTPUT OUT=gls1
 drivers NVALS=(1 2 3 4) RANDOM
 days NVALS=(1 2 3 4) RANDOM
 additives CVALS=('A' 'B' 'C' 'D') RANDOM
 cars CVALS=('a' 'b' 'c' 'd') RANDOM;
PROC SORT DATA=gls1; BY drivers days;
PROC PRINT DATA=gls1 NOOBS; RUN; QUIT;
/* NLEV: must be a prime power number for fractional/blocked design */
PROC FACTEX;
 FACTORS drivers days additives cars / NLEV=4;
 SIZE DESIGN=16; MODEL RESOLUTION=MAX;
  OUTPUT OUT=qls2
 drivers NVALS=(1 2 3 4)
 days NVALS=(1 2 3 4)
 additives CVALS=('A' 'B' 'C' 'D')
 cars CVALS=('a' 'b' 'c' 'd');
PROC PRINT DATA=gls2 NOOBS; RUN; QUIT;
```

SAS Output

drivers	days	additives	cars
1	1	А	а
1	2	D	d
1	3	В	b
1	4	С	С
2	1	D	С
2	2	А	b
2	3	С	d
2	4	В	a
3	1	В	d
3	2	С	a
3	3	A	С
3	4	D	b
4	1	С	b
4	2	В	С
4	3	D	а
4	4	A	d

Dabao Zhang

Model and Assumptions

$$y_{ijkl} = \mu + \alpha_i + \tau_j + \beta_k + \zeta_l + \epsilon_{ijkl} \begin{cases} i = 1, 2, \dots, p \\ j = 1, 2, \dots, p \\ k = 1, 2, \dots, p \\ l = 1, 2, \dots, p \end{cases}$$

$$\mu$$
 - grand mean $\epsilon_{ijk} \sim \mathrm{N}(0,\sigma^2)$ (independent)

$$lpha_i$$
 - i th block 1 effect (row effect) $\sum \,\, lpha_i = 0$

$$lpha_i$$
 - i th block 1 effect (row effect)
$$\sum \ \alpha_i = 0$$
 τ_j - j th treatment effect
$$\sum \tau_j = 0$$

$$eta_k$$
 - k th block 2 effect (column effect) $\sum eta_k = 0$

$$\zeta_l$$
 - l th block 3 effect (Greek letter effect)
$$\sum \zeta_l = 0$$

Completely additive model (no interaction)

Estimation and ANOVA

Rewrite observation as:

$$\begin{aligned} y_{ijkl} &= \overline{y}_{...} + (\overline{y}_{i...} - \overline{y}_{...}) + (\overline{y}_{.j..} - \overline{y}_{...}) + (\overline{y}_{..k.} - \overline{y}_{...}) + \\ (\overline{y}_{...l} - \overline{y}_{...}) + (y_{ijkl} - \overline{y}_{i...} - \overline{y}_{.j..} - \overline{y}_{..k.} - \overline{y}_{...l} + 3\overline{y}_{...}) \\ &= \hat{\mu} + \hat{\alpha}_i + \hat{\tau}_j + \hat{\beta}_k + \hat{\zeta}_l + \hat{\epsilon}_{ijkl} \end{aligned}$$

 \bullet Partition SS_T into:

$$\begin{split} &p\sum(\overline{y}_{i...}-\overline{y}_{...})^2+p\sum(\overline{y}_{.j..}-\overline{y}_{...})^2+p\sum(\overline{y}_{..k.}-\overline{y}_{...})^2+\\ &p\sum(\overline{y}_{...l}-\overline{y}_{...})^2+\sum\sum\hat{\epsilon}_{ijkl}^2\\ &=\mathrm{SS}_{\mathrm{Row}}+\mathrm{SS}_{\mathrm{Treatment}}+\mathrm{SS}_{\mathrm{Col}}+\mathrm{SS}_{\mathrm{Greek}}+\mathrm{SS}_{\mathrm{E}}\\ &\text{with degree of freedom }p-1,\,p-1,\,p-1,\,p-1\,\,\mathrm{and}\,\,(p-3)(p-1),\\ &\text{respectively.} \end{split}$$

Analysis of Variance Table

Source of	Sum of	Degrees of	Mean	$\overline{F_0}$
Variation	Squares	Freedom	Square	
Rows	SS_{Row}	p-1	MS_{Row}	
Treatment	$SS_{\mathrm{Treatment}}$	p-1	$MS_{\mathrm{Treatment}}$	F_0
Column	SS_{Column}	p-1	MS_{Column}	
Greek	SS_{Greek}	p-1	MS_{Greek}	
Error	SS_E	(p-3)(p-1)	MS_{E}	
Total	SS_{T}	$p^{2} - 1$		_
$\mathrm{SS}_{\mathrm{T}} = \sum \sum y_{ijkl}^2 - y_{}^2/p^2; \qquad \qquad \mathrm{SS}_{\mathrm{Row}} = \frac{1}{p} \sum y_{i}^2 - y_{}^2/p^2;$				
$SS_{Treatment} =$	$=rac{1}{p}\sum y_{.j}^2-y_{}^2$	$/p^2$ SS $_{ m Colum}$	$mn = \frac{1}{p} \sum y_{k.}^2 -$	$-y_{}^2/p^2$
$ ext{SS}_{ ext{Greek}} = rac{1}{p} \sum y_{l}^2 - y_{l}^2 / p^2; \hspace{1cm} ext{SS}_{ ext{Error}} = ext{Use subtraction};$				
Decision Rule : If $F_0 > F_{\alpha,p-1,(p-3)(p-1)}$ then reject H_0				

Using SAS

```
data new;
  input row col trt greek resp @@;
  datalines;
1 1 1 1 32 1 2 2 2 25
1 3 3 3 31 1 4 4 4 27
2 1 2 4 24 2 2 1 3 36
2 3 4 2 20 2 4 3 1 25
3 1 3 2 28 3 2 4 1 30
3 3 1 4 23 3 4 2 3 31
4 1 4 3 34 4 2 3 4 35
4 3 2 1 29 4 4 1 2 33
proc glm data=new;
  class row col trt greek;
  model resp=row col trt greek;
  run; quit;
```

Dabao Zhang

SAS Output

		Sum o	E		
Source	DF	Squares	s Mean Square	F Value	Pr > F
Model	12	296.750000	24.7291667	2.83	0.2122
Error	3	26.1875000	8.7291667		
CoTotal	15	322.9375000)		
R-Square		Coeff Var	Root MSE r	esp Mean	
0.918908		10.20999	2.954516	28.93750	
Source	DF	Type I S	S Mean Square	F Value	Pr >F
row	3	90.6875000	30.2291667	3.46	0.1674
col	3	68.1875000	22.729166	2.60	0.2263
trt	3	36.6875000	12.2291667	1.40	0.3942
greek	3	101.1875000	33.7291667	3.86	0.1481

Multiple comparison can be carried out using similar methods