Research Cycle 08: General Linear Model

Dale J. Barr

University of Glasgow

What is the "General Linear Model" (GLM)?

Definition (General Linear Model or GLM)

A general mathematical framework for expressing relationships among variables

- Differs from the "cookbook" approach to statistics
 - ▶ t-test, ANOVA, ANCOVA, χ^2 test, regression, correlation, etc.
- Can express/test linear relationships between a numerical dependent variable and any combination of independent variables (categorical or continuous)
- Can even be generalized to categorial dependent variables (through "Generalized Linear Models"; NB: advanced)

ANOVA, Regression, ANCOVA

Fig 1a. Cholesterol levels by ethnic group and gender (male=sqr, female=tri).

Fig 1a. Cholesterol levels by age.

Fig 1a. Cholesterol levels by age and gender.

How the GLM represents relationships

Component of GLM	Notation
DV	Y
Grand Average	μ "mu"
Main Effects	A, B, C, \dots
Interactions	AB, AC, BC, ABC, \dots
Random Error	S(Group)

Score = Grand Avg. + Main Effects + Interactions + Error
$$Y = \mu + A + B + C + \dots + AB + AC + BC + ABC + \dots + S(Group)$$

- Components of the model are estimated from the observed data
- Tests are performed (F) to see whether its variability is too large to be introduced by chance

An example: Simple Linear Regression

$$Y_i = \mu + b \times X_i + e_i$$

Score_i = Baseline + Slope×Hours_i + Error_i
 $Y_i = 50 + 3 \times X_i + e_i$
 $e_i \sim N(\mu = 0, \sigma^2 = 10)$

Making comparisons across groups

Example (Spelling)

You wish to compare the benefits of three different spelling programs. Do these programs yield differences in spelling performance?

$$H_0: \mu_1 = \mu_2 = \mu_3$$

Factors and Levels

Factor: a categorical variable that is used to divide subjects into groups, usually to draw some comparison. Factors are composed of different *levels*. Do not confuse factors with levels!

Means, Variability, and Deviation Scores

Means, Variability, and Deviation Scores

$$Y_{\cdot \cdot} = \frac{\sum_{ij} Y_{ij}}{N}$$

Means, Variability, and Deviation Scores

grand mean
$$Y_{..} = \frac{\sum_{ij} Y_{ij}}{N}$$

$$SD_{Y} = \sqrt{\frac{\sum_{ij} (Y_{ij} - Y_{..})^{2}}{N}}$$

deviation score: $Y_{ij} - Y_{...}$

$$Y_{ij} = \mu$$

$$\mathbf{Y}_{ij} = \mu + \mathbf{A}_i$$

$$Y_{ij} = \mu + A_i + S(A)_{ij}$$

$$Y_{ij} = \mu + A_i + S(A)_{ij}$$

Estimation Equations

$$\hat{\mu} = Y_{..}$$

$$\hat{A}_{i} = Y_{i.} - \hat{\mu}$$

$$\widehat{S(A)}_{ij} = Y_{ij} - \hat{\mu} - \hat{A}_{i}$$

Note that $\sum_{i} \hat{A}_{i} = 0$ and $\sum_{ij} \widehat{S(A)}_{ij} = 0$

Sources of Variance

$$Y_{ij} = \mu + A_i + S(A)_{ij}$$

$$Y_{ij} - \mu = A_i + S(A)_{ij}$$

$$individual = group + random$$

Sum of Squares (SS)

A measure of variability consisting of the sum of squared *deviation* scores, where a deviation score is a score minus a mean.

$$SS_A = \sum (Y_{i.} - \mu)^2$$

Decomposition Matrix

$$\hat{\mu} = 100$$

$$\hat{A}_1 = 120 - 100 = 20$$

$$\hat{A}_2 = 97 - 100 = -3$$

$$\hat{A}_3 = 83 - 100 = -17$$

	Y_{ij}	=	$\hat{\mu}$	+	$\hat{\mathcal{A}}_i$	+	$\widehat{\mathcal{S}(A)}_{ij}$
	124	=	100	+	20	+	4
	129	=	100	+	20	+	9
	115	=	100	+	20	+	-5
	112	=	100	+	20	+	-8
	101	=	100	+	-3	+	4
	88	=	100	+	-3	+	-9
	107	=	100	+	-3	+	10
	92	=	100	+	-3	+	-5
	76	=	100	+	-17	+	-7
	91	=	100	+	-17	+	8
	84	=	100	+	-17	+	1
	81	=	100	+	-17	+	-2
SS =	123318	=	120000	+	2792	+	526

Logic of ANOVA

- Compare two estimates of the variability, the between-group estimate (SS_{between}) and the within-group estimate (SS_{within})
- If $H_0: \mu_1 = \mu_2 = \mu_3$ is true, then these two measures estimate the same quantity.
- The extent to which the between-group variability exceeds the within-group variability gives evidence against $H_0: \mu_1 = \mu_2 = \mu_3$.

Calculating SS_{between} and SS_{within}

							_
	Y_{ij}	=	$\hat{\mu}$	+	\hat{A}_i	+	$S(A)_{ij}$
	124	=	100	+	20	+	4
	129	=	100	+	20	+	9
	115	=	100	+	20	+	-5
	112	=	100	+	20	+	-8
	101	=	100	+	-3	+	4
	88	=	100	+	-3	+	-9
	107	=	100	+	-3	+	10
	92	=	100	+	-3	+	-5
	76	=	100	+	-17	+	-7
	91	=	100	+	-17	+	8
	84	=	100	+	-17	+	1
	81	=	100	+	-17	+	-2
SS =	123318	=	120000	+	2792	+	526

check your math

$$SS_Y = SS_\mu + SS_A + SS_{S(A)}$$

H₀ and Sums of Squares

$$Y_{ij} - \mu = A_i + S(A)_{ij}$$

Scenario A

$$SS_A = 2792$$

 $SS_{S(A)} = 526$
 $SS_A + SS_{S(A)} = 3318$

Scenario B

$$SS_A = 266$$

 $SS_{S(A)} = 3052$
 $SS_A + SS_{S(A)} = 3318$

Mean Square and Degrees of Freedom

Degrees of Freedom (df)

The number of observations that are "free to vary".

$$df_A = K - 1$$

$$df_{S(A)} = N - K$$

where N is the number of subjects and K is the number of groups.

Mean Square (MS)

A sum of squares divided by its degrees of freedom.

$$MS_A = \frac{SS_A}{df_A} = \frac{2792}{2} = 1396$$

$$MS_A = \frac{SS_A}{df_A} = \frac{2792}{2} = 1396$$

 $MS_{S(A)} = \frac{SS_{S(A)}}{df_{S(A)}} = \frac{526}{9} = 58.4$

The *F*-ratio

F density function

If $F_{obs} > F_{crit}$, then reject H_0

F ratio

A ratio of mean squares, with df_{numerator} and df_{denominator} degrees of freedom.

$$F_A = \frac{MS_A}{MS_{S(A)}} = \frac{1396}{58.4} = 23.886$$

16.1				10.1							
df in		df in numerator									
denominator	1	2	3	4	5	6	7	8			
1	161.40	199.50	215.70	224.60	230.20	234.00	236.80	238.90			
2	18.51	19.00	19.16	19.25	19.30	19.33	19.35	19.37			
3	10.13	9.55	9.28	9.12	9.01	8.94	8.89	8.85			
4	7.71	6.94	6.59	6.39	6.26	6.16	6.09	6.04			
5	6.61	5.79	5.41	5.19	5.05	4.95	4.88	4.82			
6	5.99	5.14	4.76	4.53	4.39	4.28	4.21	4.15			
7	5.59	4.74	4.35	4.12	3.97	3.87	3.79	3.73			
8	5.32	4.46	4.07	3.84	3.69	3.58	3.50	3.44			
9	5.12	4.26	3.86	3.63	3.48	3.37	3.29	3.23			

Density/Quantile functions for *F*-distribution

name	function
pf(x, df1, df2, lower.tail = FALSE)	density (get p given F_{obs})
qf(p, df1, df2, lower.tail = FALSE)	quantile (get F_{crit} given p)

Summary Table

Scenario A

Source	df	SS	MS	F	р	Error
μ	1	120000	120000.0	2053.232	<.001	S(A)
Α	2	2792	1396.0	23.886	<.001	S(A)
S(A)	9	526	58.4			` ´
Total	12	123318				

Scenario B

Source	df	SS	MS	F	р	Error
$\overline{\mu}$	1	120000	120000.0	353.878	<.001	S(A)
Α	2	266	133.0	.392	.687	S(A)
S(A)	9	3052	339.1			. ,
Total	12	123318				

Overview of One-Way ANOVA

- Write the GLM: $Y_{ij} = \mu + A_i + S(A)_{ij}$
- Write down the estimating equations:
 - $\hat{\mu} = Y_{..}$
 - $\hat{A}_i = \hat{Y}_i \hat{\mu}$
 - $\widehat{S(A)_{ii}} = Y_{ii} \hat{\mu} \hat{A}_i$
- Compute estimates for all terms in model.
- Create decomposition matrix.
- Compute SS, MS, df.
 - $df_{\mu} = 1$
 - $df_A = K 1$
 - $\rightarrow df_{S(A)} = N K$
 - MS = SS/df
- Construct a summary ANOVA table.
- Compare F_{obs} with F_{crit}.

R

use the aov() function, e.g.:

```
spelling$A <- factor(spelling$A)
mod <- aov(Y ~ A, data = spelling)
summary(mod)</pre>
```

http://talklab.psy.gla.ac.uk/stats/ onefactoranova.html#sec-3-2

Other GLMs

- one-sample *t*-test $Y_i c = \beta_0 + e_i$
- two-sample *t*-test Y_i = β₀ + β₁X_i + e_i
 where X_i ∈ (0, 1)
- paired-samples t-test $Y_{1i} Y_{2i} = \mu + e_i$
- simple linear regression $Y_i = \beta_0 + \beta_1 X_i + e_i$
- multiple regression $Y_i = \beta_0 + \beta_1 X_{1i} + \beta_2 X_{2i} + e_i$
- ANCOVA $Y_i = \beta_0 + \beta_1 X_{1i} + \beta_2 X_{2i} + \beta_3 X_{1i} X_{2i} + e_i$
 - where $X_{1i} \in (0,1)$ and $X_{2i} \in \mathbb{R}$