第十章 方差分析

李德山

四川师范大学商学院

2022年4月24日

Contents

1 方差分析及其有关术语

2 单因素方差分析

3 多因素方差分析

1 方差分析及其有关术语

2 单因素方差分析

3 多因素方差分析

为什么要进行方差分析 (ANOVA)

- 前面介绍了如何进行检验来确定两个总体之间是否有显著差异;
- 实际中还会遇到检验多个总体参数,如检验多个总体均值是否相等的问题;
- 当然也会遇到检验多个总体的多个变量之间是否相等的问题等等。
- 这时我们就要用到方差分析!

为什么要进行方差分析 (ANOVA)

为了比较四个专业的起薪,我们从某高校四个专业的毕业生中分别随机选择6人调查他们的起薪。如何根据样本数据比较不同专业毕业生的平均起薪?

为什么要进行方差分析 (ANOVA)

- 分析四个专业毕业生起薪是否有显著差异,也就是要判断"专业" 对"毕业生起薪"是否有显著影响
- 作出这种判断最终被归结为检验这四个专业毕业生的起薪的均值是 否相等
- 若均值相等,就意味着"专业"对毕业生的起薪没有影响,即四个专业毕业生的起薪没有显著差异;若均值不全相等,则意味着"专业"对毕业生的起薪有影响,不同专业毕业生的起薪有显著差异

为什么要进行方差分析(ANOVA)

- 检验多个总体均值是否相等:通过分析数据的误差判断各总体均值 是否相等
- 主要用于研究一个定量因变量与一个或多个定性自变量的关系
- 使用分类或顺序尺度
- 一个或多个分类型自变量
- 一个数值型因变量
- 有单因素方差分析和多因素方差分析
- 单因素方差分析: 涉及一个分类的自变量
- 多因素方差分析: 涉及多个分类的自变量

【例】为了对几个行业的服务质量进行评价,消费者协会在4个行业分别抽取了不同的企业作为样本。最近一年中消费者对总共23家企业投诉的次数如下表

消费者对四个行业的投诉次数								
	行业							
观测值	零售业	旅游业	航空公司	家电制造业				
1	57	68	31	44				
2	66	39	49	51				
3	49	29	21	65				
4	40	45	34	77				
5	34	56	40	58				
6	53	51						
7	44							

- 分析 4 个行业之间的服务质量是否有显著差异, 也就是要判断"行 业"对"投诉次数"是否有显著影响
- 作出这种判断最终被归结为检验这四个行业被投诉次数的均值是否 相等
- 若它们的均值相等,则意味着"行业"对投诉次数是没有影响的, 即它们之间的服务质量没有显著差异: 若均值不全相等. 则意味着 "行业"对投诉次数是有影响的,它们之间的服务质量有显著差异

- 1. 因素或因子 (factor): 所要检验的对象
- 分析行业对投诉次数的影响, 行业是要检验的因子
- 2. 水平或处理 (treatment): 因子的不同表现
- 零售业、旅游业、航空公司、家电制造业
- 3. 观察值: 在每个因素水平下得到的样本数据
- 每个行业被投诉的次数

- 因变量:我们实际测量的、作为结果的变量,例如毕业生的起薪。
- 自变量:作为原因的、把观测结果分成几个组以进行比较的变量例如专业。
- 在方差分析中, 自变量也被称为因素 (factor)。
- 因素的不同表现,即每个自变量的不同取值称为因素的水平。

- 1. 试验
- 这里只涉及一个因素, 因此称为单因素 4 水平的试验
- 2. 总体: 因素的每一个水平可以看作是一个总体
- 零售业、旅游业、航空公司、家电制造业是 4 个总体
- 3. 样本数据
- 被投诉次数可以看作是从这 4 个总体中抽取的样本数据

Figure: 不同行业被投诉次数的散点图

- 从散点图上可以看出
- 不同行业被投诉的次数有明显差异
- 同一个行业, 不同企业被投诉的次数也明显不同
- 家电制造被投诉的次数较高,航空公司被投诉的次数较低
- 行业与被投诉次数之间有一定的关系
- 如果行业与被投诉次数之间没有关系,那么它们被投诉的次数应该 差不多相同, 在散点图上所呈现的模式也就应该很接近

- 散点图观察不能提供充分的证据证明不同行业被投诉的次数之间有显著差异
- 这种差异可能是由于抽样的随机性所造成的
- 需要有更准确的方法来检验这种差异是否显著,也就是进行方差分析
- 所以叫方差分析,因为虽然我们感兴趣的是均值,但在判断均值之间是否有差异时则需要借助于方差
- 这个名字也表示:它是通过对数据误差来源的分析判断不同总体的 均值是否相等。因此,进行方差分析时,需要考察数据误差的来源
- 数据之间的差异有何而来? 行业? 随机误差?

- 比较两类误差, 以检验均值是否相等
- 比较的基础是方差比
- 如果系统 (处理) 误差显著地不同于随机误差, 则均值就是不相等 的; 反之, 均值就是相等的
- 误差是由各部分的误差占总误差的比例来测度的

- 1. 随机误差
- 因素的同一水平 (总体) 下, 样本各观察值之间的差异
- 比如. 同一行业下不同企业被投诉次数之间的差异
- 这种差异可以看成是随机因素的影响, 称为随机误差
- 2. 系统误差
- 因素的不同水平 (不同总体) 之间观察值的差异
- 比如,不同行业之间的被投诉次数之间的差异
- 这种差异可能是由于抽样的随机性所造成的, 也可能是由于行业本 身所造成的,后者所形成的误差是由系统性因素造成的,称为系统 误差

方差分析的基本思想和原理: 误差平方和一SS

- 数据的误差用平方和 (sum of squares) 表示
- 组内平方和 (within groups)
- 因素的同一水平下数据误差的平方和
- 比如, 零售业被投诉次数的误差平方和
- 只包含随机误差
- 组间平方和 (between groups)
- 因素的不同水平之间数据误差的平方和
- 比如, 4 个行业被投诉次数之间的误差平方和
- 既包括随机误差, 也包括系统误差

方差分析的基本思想和原理:均方一MS

- 平方和除以相应的自由度
- 若原假设成立,组间均方与组内均方的数值就应该很接近,它们的 比值就会接近1
- 若原假设不成立,组间均方会大于组内均方,它们之间的比值就会 大于1
- 当这个比值大到某种程度时,就可以说不同水平之间存在着显著差异,即自变量对因变量有影响
- 判断行业对投诉次数是否有显著影响,也就是检验被投诉次数的差异主要是由于什么原因所引起的。如果这种差异主要是系统误差, 说明不同行业对投诉次数有显著影响

- 每个总体都应服从正态分布
- 对于因素的每一个水平, 其观察值是来自服从正态分布总体的简单 随机样本
- 比如,每个行业被投诉的次数必须服从正态分布
- 各个总体的方差必须相同
- 各组观察数据是从具有相同方差的总体中抽取的
- 比如. 4 个行业被投诉次数的方差都相等
- 观察值是独立的
- 比如, 每个行业被投诉的次数与其他行业被投诉的次数独立

正态性的检验

- 各组数据的直方图
- 峰度系数、偏度系数
- Q − Q 图, K − S 检验

等方差性的检验

- 经验方法: 计算各组数据的标准差. 如果最大值与最小值的比例 小于 2:1, 则可认为是同方差的。最大值和最小值的比例等于 1.83 < 2
- Levene 检验
- 方差分析对前两个假设条件是稳健的, 允许一定程度的偏离。
- 独立性的假设条件一般可以通过对数据搜集过程的控制来保证。
- 如果确实严重偏离了前两个假设条件, 则需要先对数据进行数学变 换, 也可以使用非参数的方法来比较各组的均值。

- 在上述假定条件下, 判断行业对投诉次数是否有显著影响, 实际上 也就是检验具有同方差的 4 个正态总体的均值是否相等
- 如果4个总体的均值相等,可以期望4个样本的均值也会很接近
- 4 个样本的均值越接近, 推断 4 个总体均值相等的证据也就越充分
- 样本均值越不同, 推断总体均值不同的证据就越充分

- 如果原假设成立,即 H₀: μ₁=μ₂=μ₃=μ₄
- 4 个行业被投诉次数的均值都相等
- 意味着每个样本都来自均值为 μ 、方差为 σ^2 的同一正态总体

- 若备择假设成立, 即 H_1 : $\mu_i(i=1,2,3,4)$ 不全相等
- 至少有一个总体的均值是不同的
- 4 个样本分别来自均值不同的 4 个正态总体

研究方法: 两样本的 t 检验?

- 用 t 检验比较两个总体均值:
- 每次只能比较两个均值,要解决上述问题需要进行6次t检验……
- 在整体检验中犯第一类错误的概率显著增加:如果在每次 t 检验中 犯第一类错误的概率等于 5%,则在整体检验中等于 $1-(1-0.05)^6 =$ 0.2649
- 可看作 t 检验的扩展,只比较两个均值时与 t 检验等价。
- 20 世纪 20 年代由英国统计学家费希尔(R. A. Fisher)最早提出 的. 开始应用于生物和农业田间试验, 以后在试验设计及其他学科 中得到了广泛应用。

问题的一般提法

- 设因素有 k 个水平, 每个水平的均值分别用 $\mu_1, \mu_2, \cdots, \mu_k$ 表示
- 要检验 k 个水平 (总体) 的均值是否相等, 需要提出如下假设:
- H_0 : $\mu_1 = \mu_2 = \cdots = \mu_k$
- H_1 : $\mu_1, \mu_2, \dots, \mu_k$ 不全相等
- 设 μ_1 为零售业被投诉次数的均值, μ_2 为旅游业被投诉次数的均值, μ_3 为航空公司被投诉次数的均值, μ_4 为家电制造业被投诉次数的 均值,提出的假设为
- H_0 : $\mu_1 = \mu_2 = \mu_3 = \mu_4$
- H_1 : $\mu_1, \mu_2, \dots, \mu_k$ 不全相等

● 方差分析及其有关术语

2 单因素方差分析

3 多因素方差分析

单因素方差分析

• 单因素方差分析的数据结构

观察值 (<i>j</i>)	因素(A) i				
	水平 A 1	水平A ₂		水平 A k	
1	x_{11}	x_{21}		x_{k1}	
2	x_{12}	x_{22}	***	x_{k2}	
:	3	3	3	;	
:	3	3	3	3	
n	x_{1n}	x_{2n}	***	x_{ku}	

提出假设

- H_0 : $\mu_1 = \mu_2 = \cdots = \mu_k$
- 自变量对因变量没有显著影响
- H₁: μ₁, μ₂, · · · , μ_k 不全相等
- 自变量对因变量有显著影响。
- 注意:拒绝原假设,只表明至少有两个总体的均值不相等,并不意味着所有的均值都不相等

构造检验的统计量

- 构造统计量需要计算
- 水平的均值
- 全部观察值的总均值
- 误差平方和
- 均方 (MS)

构造检验的统计量:水平的均值

- 假定从第 i 个总体中抽取一个容量为 ni 的简单随机样本, 第 i 个总体的样本均值为该样本的全部观察值总和除以观察值的个数
- 计算公式为

$$\bar{x}_i = \frac{\sum\limits_{j=1}^{n_i} x_{ij}}{n_i} \qquad (i = 1, 2, \cdots, k)$$
 的样本观察值个粉,如果有意。个

 $-n_i$ 为第 i 个总体的样本观察值个数; x_{ij} 为第 i 个总体的第 j 个观察值

构造检验的统计量:全部观察值的总均值

- 全部观察值的总和除以观察值的总个数
- 计算公式为

$$\bar{x} = \frac{\sum_{i=1}^{k} \sum_{j=1}^{n_i} x_{ij}}{n} = \frac{\sum_{i=1}^{k} n_i \bar{x}_i}{n}$$

 $- n = n_1 + n_2 + \dots + n_k$

构造检验的统计量

	A	В	С	D	E		
1		行业					
2	观测值	零售业	旅游业	航空公司	家电制造业		
3	1	57	68	31	44		
4	2	66	39	49	51		
5	3	49	29	21	65		
6	4	40	45	34	77		
7	5	34	56	40	58		
8	6	53	51				
9	7	44					
10	样本均值	$\bar{x}_1 = 49$	$\bar{x}_2 = 48$	$\bar{x}_3 = 35$	$\bar{x}_4 = 59$		
11	样本容量(n)	7	6	5	5		
	$\overline{\overline{x}} = \frac{57 + 66 + \dots + 77 + 58}{47.869565} = 47.869565$						
12	总均值	23					

35 / 78

构造检验的统计量: 总误差平方和

- 全部观察值 x_{ij} 与总平均值 \bar{x} 的离差平方和
- 反映全部观察值的离散状况
- 其计算公式为

$$SST = \sum_{i=1}^{k} \sum_{j=1}^{n_i} (x_{ij} - \bar{x})^2$$

- 前面例子的计算结果

$$SST = (57 - 47.869565)^2 + \ldots + (58 - 47.869565)^2 = 115.9295$$

构造检验的统计量:组间平方和

- 各组平均值 $\bar{x}_i(i=1,2,\cdots,k)$ 与总平均值 \bar{x}_i 的离差平方和
- 反映各总体的样本均值之间的差异程度
- 该平方和既包括随机误差,也包括系统误差
- 计算公式为

$$SSA = \sum_{i=1}^{k} \sum_{j=1}^{n_i} (\bar{x}_i - \bar{\bar{x}})^2 = \sum_{i=1}^{k} n_i (\bar{x}_i - \bar{\bar{x}})^2$$

- 前例的计算结果 SSA = 1456.608696

构造检验的统计量: 组内平方和

- 每个水平或组的各样本数据与其组平均值的离差平方和
- 反映每个样本各观察值的离散状况
- 该平方和反映的是随机误差的大小
- 计算公式为

$$SSE = \sum_{i=1}^{k} \sum_{j=1}^{n_i} (x_{ij} - \bar{x}_i)^2$$

- 前例的计算结果 SSE = 2708

构造检验的统计量

• 总离差平方和 (SST)、误差项离差平方和 (SSE)、水平项离差平方和 (SSA) 之间的关系

$$\sum_{i=1}^{k} \sum_{j=1}^{n_i} (x_{ij} - \bar{\bar{x}})^2 = \sum_{i=1}^{k} n_i (\bar{x}_i - \bar{\bar{x}})^2 + \sum_{i=1}^{k} \sum_{j=1}^{n_i} (x_{ij} - \bar{\bar{x}}_i)^2$$

$$SST = SSA + SSE$$

- 前例的计算结果 4164.608696=1456.608696+2708

构造检验的统计量: 均方 MS

- 各误差平方和的大小与观察值的多少有关,为消除观察值多少对误 差平方和大小的影响,需要将其平均,这就是均方,也称为方差
- 由误差平方和除以相应的自由度求得
- 三个平方和对应的自由度分别是
- SST 的自由度为 n-1. 其中 n 为全部观察值的个数
- -SSA 的自由度为 k-1, 其中 k 为因素水平 (总体) 的个数
- SSE 的自由度为 n-k

构造检验的统计量: 均方 MS

组间方差: SSA 的均方, 记为 MSA, 计算公式为

$$MSA = \frac{SSA}{k-1}$$

组内方差: SSE 的均方, 记为 MSE, 计算公式为

$$MSE = \frac{SSE}{n-k}$$

- 前例计算结果

$$MSA = \frac{1456.608696}{4-1} = 485.536232, \ MSE = \frac{2708}{23-4} = 142.526316$$

构造检验的统计量: 检验统计量 F

- 将 MSA 和 MSE 进行对比,即得到所需要的检验统计量 F
- 当 H_0 为真时, 二者的比值服从分子自由度为 k-1、分母自由度为 n-k 的 F 分布, 即

$$F = \frac{MSA}{MSE} \sim F(k-1, n-k)$$

- 前例计算结果 $F = \frac{485.536232}{142.526316} = 3.406643$

构造检验的统计量: 检验统计量 F

统计决策

- 将统计量的值 F 与给定的显著性水平 α 的临界值 F_{α} 进行比较,作 出对原假设 H_0 的决策
- 根据给定的显著性水平 α . 在 F 分布表中查找与第一自由度 $df_1 = k - 1$ 、第二自由度 $df_2 = n - k$ 相应的临界值 F_{α}
- 若 $F > F_{\alpha}$, 则拒绝原假设 H_0 , 表明均值之间的差异是显著的. 所 检验的因素对观察值有显著影响
- 若 $F < F_{\alpha}$. 则不拒绝原假设 H_{0} . 无证据表明所检验的因素对观 察值有显著影响

单因素方差分析

误差来源	平方和 (SS)	自由度 (df)	均方 (MS)	F值	P值	F 临界值
组间 (因素影响)	SSA	<i>k</i> -1	MSA	MSA MSE		
组内 (误差)	SSE	n-k	MSE			
总和	SST	<i>n</i> -1				

单因素方差分析

	A	В	C	D	E	F	G
1	方差分析						
2	差异源	SS	df	MS	F	P-value	F crit
3	组间	1456.608696	3	485.536232	3.406643	0.0387645	3.1273544
4	组内	2708	19	142.526316			
5							
6	总计	4164.608696	22				

用 Excel 进行方差分析

- 第1步:选择"工具"下拉菜单
- 第 2 步: 选择【数据分析】选项
- 第3步:在分析工具中选择【单因素方差分析】,然后选择【确定】
- 第 4 步: 当对话框出现时
- 在【输入区域】方框内键入数据单元格区域
- 在【α】方框内键入 0.05(可根据需要确定)
- 在【输出选项】中选择输出区域

关系强度的测量

- 拒绝原假设表明因素 (自变量) 与观测值之间有显著关系
- 组间平方和 (SSA) 度量了自变量 (行业) 对因变量 (投诉次数) 的影 响效应
- 只要组间平方和 SSA 不等于 0, 就表明两个变量之间有关系 (只是 是否显著的问题)
- 当组间平方和比组内平方和 (SSE) 大, 而且大到一定程度时, 就意 味着两个变量之间的关系显著,大得越多,表明它们之间的关系就 越强。反之,就意味着两个变量之间的关系不显著,小得越多,表 明它们之间的关系就越弱

关系强度的测量

- 变量间关系的强度用自变量平方和 (SSA) 占总平方和 (SST) 的比例大小来反映
- 自变量平方和占总平方和的比例记为 R^2 , 即

$$R^2 = \frac{SSA(组间平方和)}{SST(总平方和)}$$

• 其平方根 R 就可以用来测量两个变量之间的关系强度

构造检验的统计量: 检验统计量 F

- $R^2 = \frac{SSA}{SST} = \frac{1456.608696}{4146.608696} = 0.349759$
- R = 0.591404
- 行业 (自变量) 对投诉次数 (因变量) 的影响效应占总效应的 34.9759%. 而残差效应则占 65.0241%。即行业对投诉次数差异 解释的比例达到近 35%, 而其他因素 (残差变量) 所解释的比例近 为 65% 以上
- -R = 0.591404,表明行业与投诉次数之间有中等以上的关系

方差分析中的多重比较

- 通过对总体均值之间的配对比较来进一步检验到底哪些均值之间存在差异
- 可采用 Fisher 提出的最小显著差异方法, 简写为 LSD
- LSD 方法是对检验两个总体均值是否相等的 t 检验方法的总体方差估计加以修正 (用 MSE 来代替) 而得到的

方差分析中的多重比较

- 提出假设
- $H_0: \mu_i = \mu_i$ (第 i 个总体的均值等于第 i 个总体的均值)
- $H_1: \mu_i \neq \mu_i$ (第 i 个总体的均值不等于第 j 个总体的均值)
- 计算检验的统计量: $\bar{x}_i \bar{x}_i$
- 计算 LSD

$$LSD = t_{\alpha/2} \sqrt{MSE\left(\frac{1}{n_i} + \frac{1}{n_j}\right)}$$

• 决策: 若 $|\bar{x}_i - \bar{x}_i| > LSD$ 拒绝 H_0 ; 若 $|\bar{x}_i - \bar{x}_i| < LSD$, 不拒绝 H_0

方差分析中的多重比较

- $|\bar{x}_1 \bar{x}_2| = 1 < 13.90$ 不能认为零售业与旅游业均值之间有显著差异
- $|\bar{x}_1 \bar{x}_3| = 14 < 14.63$ 不能认为零售业与航空公司均值之间有显著差异
- $|\bar{x}_1 \bar{x}_4| = 10 < 14.63$ 不能认为零售业与家电业均值之间有显著差异
- $|\bar{x}_2 \bar{x}_3| = 13 < 15.13$ 不能认为旅游业与航空业均值之间有显著差异
- $|\bar{x}_2 \bar{x}_4| = 11 < 15.13$ 不能认为旅游业与家电业均值之间有显著差异
- $|\bar{x}_3 \bar{x}_4| = 24 > 15.80$ 航空业与家电业均值有显著差异

● 方差分析及其有关术语

2 单因素方差分析

3 多因素方差分析

双因素方差分析

- 分析两个因素 (行因素 Row 和列因素 Column) 对试验结果的影响
- 如果两个因素对试验结果的影响是相互独立的,分别判断行因素和列因素对试验数据的影响,这时的双因素方差分析称为无交互作用的双因素方差分析或无重复双因素方差分析 (Two-factor without replication)
- 如果除了行因素和列因素对试验数据的单独影响外,两个因素的搭配还会对结果产生一种新的影响,这时的双因素方差分析称为有交互作用的双因素方差分析或可重复双因素方差分析 (Two-factor with replication)

双因素方差分析的基本假定

- 每个总体都服从正态分布
- 对于因素的每一个水平, 其观察值是来自正态分布总体的简单随机 样本
- 各个总体的方差必须相同
- 对于各组观察数据, 是从具有相同方差的总体中抽取的
- 观察值是独立的

 在无交互作用的双因素方差分析模型中因变量的取值受四个因素的 影响: 总体的平均值;因素 A 导致的差异;因素 B 导致的差异; 以及误差项。

$$X_{ij} = \mu + \alpha_i + \beta_i + \varepsilon_{ijk}$$

【例】有4个品牌的彩电在5个地区销售,为分析彩电的品牌(品牌因素)和销售地区(地区因素)对销售量的影响,对每显著个品牌在各地区的销售量取得以下数据。试分析品牌和销售地区对彩电的销售量是否有显著影响?(α=0.05)

不同品牌的彩电在5个地区的销售量数据								
品牌因素		地区因素						
叩牌凶系	地区1	地区2	地区3	地区4	地区5			
品牌1	365	350	343	340	323			
品牌2	345	368	363	330	333			
品牌3	358	323	353	343	308			
品牌4	288	280	298	260	298			

数据结构

	A	В	С	D	E	F	G		
1				列因素 (j)					
2			列1	列2		列r	\bar{x}_{i}		
3		行1	x ₁₁	x 12		x_{lr}	$\bar{x}_{\rm l.}$		
4	行田	行2	x ₂₁	X 22		x_{2r}	\bar{x}_2		
5	因素	:	:	:	:	:	:		
6	(i)	行k	x_{k1}	x k2		X _{kr}	\bar{x}_k		
7	平	均值				_	=		
8		$\overline{\pmb{\chi}}_{.j}$	\bar{x}_4	$\bar{x}_{\cdot 2}$		$\overline{X}_{,r}$	$\overline{\overline{x}}$		

数据结构

• \bar{x}_i 是行因素的第 i 个水平下各观察值的平均值

$$\bar{x}_{i.} = \frac{\sum_{j=1}^{r} x_{ij}}{r}$$
 $(i = 1, 2, \dots, k)$

• \bar{x}_i 是列因素的第 j 个水平下各观察值的平均值

$$\bar{x}_{.j} = \frac{\sum_{i=1}^{k} x_{ij}}{k}$$
 $(j = 1, 2, \dots, r)$

• \bar{x} 是全部 kr 个样本数据的总平均值 $\bar{x}=\frac{\sum\limits_{i=1}^{\kappa}\sum\limits_{j=1}^{r}x_{ij}}{\sum\limits_{j=1}^{r}x_{ij}}$

- 对行因素提出的假设为
- H_0 : $\mu_1 = \mu_2 = \cdots = \mu_k$
- $H_1: \mu_1, \mu_2, \cdots, \mu_k$ 不全相等
- 对列因素提出的假设为
- H_0 : $\mu_1 = \mu_2 = \cdots = \mu_r$
- $H_1: \mu_1, \mu_2, \cdots, \mu_r$ 不全相等

- 总误差平方和 $SST = \sum_{i=1}^{k} \sum_{j=1}^{r} (x_{ij} \bar{x})^2$
- 行因素误差平方和 $SSR = \sum\limits_{i=1}^k \sum\limits_{j=1}^r \left(\bar{x}_{i.} \bar{\bar{x}}\right)^2$
- 列因素误差平方和 $SSC = \sum_{i=1}^{k} \sum_{j=1}^{r} (\bar{x}_{.j} \bar{x})^2$
- 随机误差项平方和 $SSE = \sum_{i=1}^{k} \sum_{j=1}^{r} (x_{ij} \bar{x}_{i.} \bar{x}_{.j} + \bar{x})^2$

• SST = SSR + SSC + SSE

$$\sum_{i=1}^{k} \sum_{j=1}^{r} (x_{ij} - \bar{\bar{x}})^2 = \sum_{i=1}^{k} \sum_{j=1}^{r} (\bar{x}_{i.} - \bar{\bar{x}})^2 + \sum_{i=1}^{k} \sum_{j=1}^{r} (\bar{x}_{.j} - \bar{\bar{x}})^2 + \sum_{i=1}^{k} \sum_{j=1}^{r} (\bar{x}_{.j} - \bar{\bar{x}})^2 + \sum_{i=1}^{k} \sum_{j=1}^{r} (\bar{x}_{ij} - \bar{\bar{x}}_{i.} - \bar{\bar{x}}_{.j} + \bar{\bar{x}})$$

- 均方 (MS): 误差平方和除以相应的自由度
- 平方和的自由度分别是
- 总误差平方和 SST 的自由度为 kr-1
- 行因素平方和 SSR 的自由度为 k-1
- 列因素平方和 SSC 的自由度为 r-1
- 误差项平方和 SSE 的自由度为 $(k-1) \times (r-1)$

• 行因素的均方, 记为 MSR, 计算公式为

$$MSR = \frac{SSR}{k-1}$$

列因素的均方,记为 MSC, 计算公式为

$$MSC = \frac{SSC}{r-1}$$

• 误差项的均方,记为 MSE, 计算公式为

$$MSE = \frac{SSE}{(k-1)(r-1)}$$

• 检验行因素的统计量

$$F_{\rm R} = \frac{MSR}{MSE} \sim F(k-1, (k-1)(r-1))$$

• 检验列因素的统计量

$$F_{\rm C} = \frac{MSC}{MSE} \sim F(r-1, (k-1)(r-1))$$

- 将统计量的值 F 与给定的显著性水平 α 的临界值 F_{α} 进行比较,作 出对原假设 H_0 的决策
- 根据给定的显著性水平 α 在 F 分布表中查找相应的临界值 F_{α}
- 若 $F_R > F_\alpha$, 拒绝原假设 H_0 , 表明均值之间的差异是显著的, 即 所检验的行因素对观察值有显著影响
- 若 $F_C > F_o$, 拒绝原假设 H_0 , 表明均值之间有显著差异, 即所检 验的列因素对观察值有显著影响

双因素方差分析表

误差来源	平方和 (SS)	自由度 (df)	均方 (MS)	F值	P值	F 临界值
行因素	SSR	<i>k</i> -1	MSR	MSR MSE		
列因素	ssc	r-1	MSC	MSC MSE		
误差	SSE	(<i>k</i> -1)(<i>r</i> -1)	MSE			
总和	SST	<i>kr</i> -1				

双因素方差分析表

差异源	SS	df	MS	F	P-value	F crit
行(品牌)	13004.55	3	4334.85	18.10777	9.46E-05	3.4903
列(地区)	2011.7	4	502.925	2.100846	0.143665	3.2592
误差	2872.7	12	239.3917			
总和	17888.95	19				

- $F_R = 18.10777 > F_0 = 3.4903$,拒绝原假设 H_0 ,说明彩电的品牌 对销售量有显著影响
- $F_C = 2.100846 < F_{\alpha} = 3.2592$,不拒绝原假设 H_0 ,无证据表明销售 地区对彩电的销售量有显著影响

关系强度的测量

- 行平方和 (SSR) 度量了品牌这个自变量对因变量 (销售量) 的影响 效应
- 列平方和 (SSC) 度量了地区这个自变量对因变量 (销售量) 的影响 效应
- 这两个平方和加在一起则度量了两个自变量对因变量的联合效应
- 联合效应与总平方和的比值定义为 R^2

$$R^2 = \frac{\mathbb{K} \, \triangle \, \dot{\Sigma} \, \dot{\Sigma}}{\dot{\Sigma} \, \dot{\Sigma} \, \dot{\Sigma}} = \frac{SSR + SSC}{SST}$$

 其平方根啊啊 R 反映了这两个自变量合起来与因变量之间的关系强 度

关系强度的测量

- $R^2 = \frac{SSR + SSC}{SST} = \frac{13004.55 + 2011.70}{17888.95} = 0.8394 = 83.94\%$
- 品牌因素和地区因素合起来总共解释了销售量差异的 83.94%
- 其他因素 (残差变量) 只解释了销售量差异的 16.06%
- R=0.9162. 表明品牌和地区两个因素合起来与销售量之间有较强的 关系

 在有交互作用的双因素方差分析模型中因变量的取值受五个因素的 影响: 总体的平均值;因素 A 导致的差异;因素 B 导致的差异; 由因素 A 和因素 B 的交互作用导致的差异;以及误差项。

$$X_{ij} = \mu + \alpha_i + \beta_i + (\alpha \beta)_{ij} + \varepsilon_{ijk}$$

误差来源	平方和 (SS)	自由度 (df)	均方 (MS)	F值	P值	F 临界值
行因素	SSR	k-1	MSR	F_R		
列因素	ssc	<i>r</i> -1	MSC	Fc		
交互作用	SSRC	(k-1)(r-1)	MSRC	F _{RC}		
误差	SSE	Kr(m-1)	MSE			
总和	SST	n-1			m为样	羊本的行数

• 总平方和:

$$SST = \sum_{i=1}^{k} \sum_{j=1}^{r} \sum_{l=1}^{m} (x_{ijl} - \bar{x})^{2}$$

• 行变量平方和:

$$SSR = rm \sum_{i=1}^{k} (\bar{x}_{i.} - \bar{x})^2$$

• 列变量平方和:

$$SSC = km \sum_{j=1}^{r} (\bar{x}_{.j} - \bar{x})^2$$

交互作用平方和

$$SSRC = m \sum_{i=1}^{k} \sum_{j=1}^{r} (\bar{x}_{ij} - \bar{x}_{i.} - \bar{x}_{.j} + \bar{\bar{x}})^{2}$$

• 误差项平方和:

$$SSE = SST - SSR - SSC - SSRC$$

- SST=SSR+SSC+SSRC+SSE

Excel 检验步骤

- 第1步:选择"工具"下拉菜单,并选择【数据分析】选项
- 第2步:在分析工具中选择【方差分析:可重复双因素分析】. 然 后选择【确定】
- 第 3 步: 当对话框出现时
- 在【输入区域】方框内键入数据区域 (A1: C11)
- 在【α】方框内键入 0.05(可根据需要确定)
- 在【每一样本的行数】方框内键入重复试验次数 (5)
- 在【输出区域】中选择输出区域
- 选择【确定】

参考资料

- 贾俊平. 《统计学》(第八版) [M]. 北京: 中国人民大学出版社, 2021.
- 刘杨. 《统计学》[M]. 北京: 中国统计出版社, 2010。

Q&A THANK YOU