STAT 135 Lab 10 Two-Way ANOVA, Randomized Block Design and Friedman's Test

Rebecca Barter

April 13, 2015

Let's now imagine a dataset for which our response variable, Y, may be influenced by two **factors**, each of which are potential sources of variation.

- ▶ The first factor has *I* levels
- \triangleright The second factor has J levels

Each combination (i, j) defines a **treatment** pairing. There are a total of IJ treatment pairs.

We assume that we have K > 1 replicates for each treatment combination (i, j).

The idea is that we want to simultaneously examine the effects of the two treatments/factors, and their interaction, on the response.

So we actually conduct 3 F-tests (one for each factor and one for their interaction)

- ▶ To test if factor A has an effect:
 - ► compare the variability between the groups of factor A to the "within" variability
- ▶ To test if factor B has an effect:
 - ► compare the variability between the groups of factor B to the "within" variability
- \triangleright To test if there is an interaction effect between A and B:
 - ightharpoonup compare the variability between each combination of the groups of factor A and of factor B to the "within" variability

Suppose that a reporter wants to know if the salary at a small company varies according to age and gender.

- ► The response variable is **salary** (multiples of \$1000)
- ▶ The two factors being studied are **age** and **gender**

Suppose that we have two people who fit into each category (so we have 2 replicates)

	Male	Female
age less than 40	71, 75	67, 70
age 40 to 55	77, 81	79, 82
age above 55	82, 80	87, 77

$$I = 3$$
 $J = 2$ $K = 2$

Let's introduce some notation:

- ▶ Y_{ijk} is the k^{th} observation in the i^{th} row and j^{th} column.
- ▶ $\overline{Y}_{i..}$ is the mean of all observations in the i^{th} row
- $ightharpoonup \overline{Y}_{.j.}$ is the mean of all observations in the j^{th} column
- ▶ \overline{Y}_{ij} is the mean of all observations in the $(i,j)^{th}$ cell
- $ightharpoonup \overline{Y}$... is the mean of all observations

where a \cdot in the subscript indicates what we are averaging over.

Note that we can represent the two-way ANOVA as a simple model by modeling the response Y_{ijk} as

$$Y_{ijk} = \mu + \alpha_i + \beta_j + \delta_{ij} + \epsilon_{ijk}$$

- \blacktriangleright μ is the global mean
- $ightharpoonup lpha_i$ describes how level i of the **row factor** affects the response
- \triangleright β_j describes how level j of the **column factor** affects the response
- δ_{ij} describes how level *i* of the row factor and level *j* of the column factor **interact** to affect the response
- $\bullet \epsilon_{ijk}$ describes the random errors for each observation and each ϵ_{ijk} independently satisfies

$$\epsilon_{ijk} \sim N(0, \sigma^2)$$

$$Y_{ijk} = \mu + \alpha_i + \beta_j + \delta_{ij} + \epsilon_{ijk}$$

Note that $\epsilon_{ijk} \sim N(0, \sigma^2)$ implies that

$$E(Y_{ijk}) = \mu + \alpha_i + \beta_j + \delta_{ij}$$

The parameters also satisfy the following constraints:

$$\sum_{i=1}^{I} \alpha_i = 0$$

$$\sum_{j=1}^{J} \beta_j = 0$$

$$\sum_{i=1}^{I} \delta_{ij} = \sum_{j=1}^{J} \delta_{ij} = 0$$

$$Y_{ijk} = \mu + \alpha_i + \beta_j + \delta_{ij} + \epsilon_{ijk}$$

We can calculate maximum likelihood estimates of each of these parameters:

$$\begin{split} \hat{\mu} &= \overline{Y} \dots & \text{global mean} \\ \hat{\alpha}_i &= \overline{Y}_{i \dots} - \overline{Y} \dots & \text{differential effects for the row factor} \\ \hat{\beta}_j &= \overline{Y}_{\cdot j \dots} - \overline{Y} \dots & \text{differential effects for the column factor} \\ \hat{\delta}_{ij} &= \overline{Y}_{ij \dots} - \hat{\mu} - \hat{\alpha}_i - \hat{\beta}_j & \text{interaction effect} \end{split}$$

For our example:

	Male	Female
age less than 40	71, 75	67, 70
age 40 to 55	77, 81	79, 82
age above 55	82, 80	87, 77

The mean over each age group is given by:

$$\overline{Y}_{1\cdot\cdot\cdot} = \frac{71 + 75 + 67 + 70}{2 \times 2} = 70.75$$

$$\overline{Y}_{2\cdot\cdot\cdot} = \frac{77 + 81 + 79 + 82}{2 \times 2} = 79.75$$

$$\overline{Y}_{3\cdot\cdot\cdot} = \frac{82 + 80 + 87 + 77}{2 \times 2} = 81.50$$

For our example:

	Male	Female
age less than 40	71, 75	67, 70
age 40 to 55	77, 81	79, 82
age above 55	82, 80	87, 77

The mean over each gender is given by:

$$\overline{Y}_{\cdot 1 \cdot} = \frac{71 + 75 + 77 + 81 + 82 + 80}{3 \times 2} = 77.67$$

$$\overline{Y}_{\cdot 2 \cdot} = \frac{67 + 70 + 79 + 82 + 87 + 77}{3 \times 2} = 77.00$$

For our example:

	Male	Female
age less than 40	71, 75	67, 70
age 40 to 55	77, 81	79, 82
age above 55	82, 80	87, 77

The mean over each gender/age combination is given by:

$$\overline{Y}_{11.} = \frac{71+75}{2} = 73.0 \qquad \overline{Y}_{12.} = \frac{67+70}{2} = 68.5$$

$$\overline{Y}_{21.} = \frac{77+81}{2} = 79.0 \qquad \overline{Y}_{22.} = \frac{79+82}{2} = 80.5$$

$$\overline{Y}_{31.} = \frac{82+80}{2} = 81.0 \qquad \overline{Y}_{32.} = \frac{87+77}{2}83.0$$

For our example:

	Male	Female
age less than 40	71, 75	67, 70
age 40 to 55	77, 81	79, 82
age above 55	82, 80	87, 77

The global mean is given by:

$$\overline{Y}... = \frac{71 + 75 + 67 + 77 + 81 + 79 + 82 + 82 + 80 + 87 + 77}{3 \times 2 \times 2} = 77.33$$

Like one-way ANOVA, the two-way ANOVA is conducted by comparing various sum of squares. Recall that for one-way ANOVA we had

$$SS_T = SS_B + SS_W$$

where SS_B was the between groups sum of squares and SS_W was the within groups sum of squares.

For two-way ANOVA, the **total variability** can be described by the total sum of squares

$$SS_T = \sum_{i=1}^{I} \sum_{j=1}^{J} \sum_{k=1}^{K} (Y_{ijk} - \overline{Y}_{...})^2$$

and we will see that the total variability can be split up into the within-cell variability and the between-group variability, where

▶ The within-cell variability (often referred to as errors or residuals) is defined by SS_E (analog of SS_W)

$$SS_E = \sum_{i=1}^{I} \sum_{j=1}^{J} \sum_{k=1}^{K} (Y_{ijk} - \overline{Y}_{ij.})^2$$

- ▶ The **between-cell variability** can be split up into three components (analog of SS_B)
 - \triangleright SS_A : the sum of squares for the row factor

$$SS_A = \sum_{i=1}^{I} \sum_{j=1}^{J} \sum_{k=1}^{K} (\overline{Y}_{i \dots} - \overline{Y} \dots)^2 = JK \sum_{i=1}^{I} (\overline{Y}_{i \dots} - \overline{Y} \dots)^2$$

▶ SS_B : the sum of squares for the column factor

$$SS_B = \sum_{i=1}^{I} \sum_{j=1}^{J} \sum_{k=1}^{K} (\overline{Y}_{.j.} - \overline{Y}_{...})^2 = IK \sum_{j=1}^{J} (\overline{Y}_{.j.} - \overline{Y}_{...})^2$$

▶ SS_{AB} : the sum of squares for the interaction between the row and column factor

$$SS_{AB} = \sum_{i=1}^{I} \sum_{j=1}^{J} \sum_{k=1}^{K} (\overline{Y}_{ij}. - \overline{Y}_{i..} - \overline{Y}_{.j}. + \overline{Y}_{..})^{2}$$
$$= K \sum_{i=1}^{I} \sum_{j=1}^{J} (\overline{Y}_{ij}. - \overline{Y}_{i..} - \overline{Y}_{.j}. + \overline{Y}_{..})^{2}$$

One way to graphically determine if there is an interaction effect is to use an **interaction plot**.

- \triangleright y-axis is the response level
- \triangleright x-axis is the levels of one of the factors
- ▶ There is a different curve for each level of the other factor.

If the curves appear to be more or less parallel, then we conclude that there is unlikely to be an interaction effect.

There appears to be no interaction for the older age groups with gender, but a bit of an interaction within the younger age groups with gender. We will see that this is not enough to conclude that there is a significant interaction over all levels.

The sum of squares satisfy

$$SS_T = SS_A + SS_B + SS_{AB} + SS_E$$

and if we assume that $\epsilon_{ijk} \sim N(0, \sigma^2)$, then

- $SS_E/\sigma^2 \sim \chi^2_{IJ(K-1)}$
- $ightharpoonup SS_A/\sigma^2 \sim \chi^2_{I-1}$
- $SS_B/\sigma^2 \sim \chi_{J-1}^2$
- $SS_{AB}/\sigma^2 \sim \chi^2_{(I-1)(J-1)}$

The two-way ANOVA table is thus given by

Source	df	SS	MS	F
A (between)	I-1	SS_A	MS_A	MS_A/MS_E
B (between)	J-1	SS_B	MS_B	MS_B/MS_E
AB (between)	(I-1)(J-1)	SS_{AB}	MS_{AB}	MS_{AB}/MS_{E}
Error (within)	IJ(K-1)	SS_E	MS_E	
Total	IJK-1	SS_T		

where

$$MS = \frac{SS}{df}$$

The p-value for testing the null hypothesis that there is **no** difference between the levels of factor A is given by

$$P(F_{I-1,IJ(K-1)} \ge MS_A/MS_E)$$

The p-value for testing the null hypothesis that there is **no** difference between the levels of factor B is given by

$$P(F_{J-1,IJ(K-1)} \ge MS_B/MS_E)$$

The p-value for testing the null hypothesis that there is **no** interaction between A and B is given by

$$P(F_{(I-1)(J-1),IJ(K-1)} \ge MS_{AB}/MS_E)$$

For our example,

	Male	Female
age less than 40	71, 75	67, 70
age 40 to 55	77, 81	79,82
age above 55	82, 80	87, 77

$$SS_{Age} = 266.17$$

 $SS_{Gender} = 1.33$
 $SS_{Age \times Gender} = 22.17$
 $SS_{Error} = 77.00$

For our example:

Source	df	SS	MS	F
Gender	1	1.13	1.13	0.10
Age	2	226.17	133.08	10.37
$Age \times Gender$	2	22.17	11.08	0.86
Error	6	77.00	12.83	
Total	11	366.67		

and our p-values are:

Gender effect: $P(F_{1,6} \ge 0.10) = 0.76$ Age effect: $P(F_{2,6} \ge 10.37) = 0.011$ Interaction effect: $P(F_{2,6} \ge 0.86) = 0.47$

So we conclude that there is a difference in salary between the different age groups but not for the different genders. There also does not appear to be a significant interaction effect.

Exercise

Exercise: Two-way ANOVA

Do the salary example in R, and report your results in a .pdf format. Options include (but are not limited to):

- ► Using knitr (.Rnw file) my preferred method (allows for easy incorporation of LATEX, R code and figures)
- ▶ Using R Markdown (.Rmd file)
- ▶ Using IPython notebook

Suppose we have I treatments (e.g. fertilizers, diets) that we want to try on each of I subjects (e.g. plots of land, people).

The I blocks for a subject might be

- ▶ physical partitions of the plot of land where a different fertilizer is applied to each of the blocks
- stretches of time in each of which the same subject is put on a different diet.

How is this different from one-way ANOVA?

- ▶ One-way ANOVA: we have a different group of *J* subjects for each of the *I* treatments
- ▶ Randomized Block Design: we have the same group of *J* subjects for each of the *I* treatments

How is this different from two-way ANOVA?

- ► Two-way ANOVA: Subjects are considered replicates within factors
- ▶ Randomized Block Design: Subjects are themselves a factor

The observation in the (i, j)th block, Y_{ij} , is modeled by

$$Y_{ij} = \mu + \alpha_i + \beta_j + \epsilon_{ij}$$

- $\triangleright \mu$ is the overall mean parameter
- \triangleright α_i is the differential effect of the *i*th treatment.
 - Assume $\sum_{i=1}^{I} \alpha_i = 0$.
- \triangleright β_i is the differential effect of the jth subject.
 - Assume $\sum_{j=1}^{J} \beta_j = 0$.
- $ightharpoonup \epsilon_{ij}$ is the random error for the *i*th treatment on the *j*th subject.
 - Assume $\epsilon_{ij} \stackrel{IID}{\sim} N(0, \sigma^2)$.

The total amount of variation is given by:

$$SS_T = \sum_{i=1}^{I} \sum_{j=1}^{J} (Y_{ij} - \overline{Y})^2$$

The variation explained by the treatment differential effect is given by:

$$SS_A = J \sum_{i=1}^{I} (\overline{Y}_{i \cdot} - \overline{Y})^2$$

The variation explained by the subject differential effect is given by:

$$SS_B = I \sum_{i=1}^{J} (\overline{Y}_{\cdot j} - \overline{Y})^2$$

The variation **not explained by the model** is given by:

$$SS_{AB} = \sum_{i=1}^{I} \sum_{j=1}^{J} (Y_{ij} - \overline{Y}_{i \cdot} - \overline{Y}_{\cdot j} + \overline{Y})^{2}$$

As usual, we have

$$SS_T = SS_A + SS_B + SS_{AB}$$

and that

$$MS_A = \frac{SS_A}{I-1}$$
 $MS_B = \frac{SS_B}{J-1}$ $MS_{AB} = \frac{SS_{AB}}{(I-1)(J-1)}$

To test the null hypothesis that there is no treatment effect:

$$H_0: \alpha_i = 0 \quad \forall i$$

our p-value is given by

$$P\left(F_{I-1,(I-1)(J-1)} \ge \frac{MS_A}{MS_{AB}}\right)$$

Exercise

Exercise: Randomized block design (Rice 12.3 Example A)

Let's consider an experimental study of drugs to relieve itching.

- ▶ 5 drugs were compared to a placebo and no drug (7 treatments).
- ▶ 10 volunteers male subjects aged 20-30.
- ► Each volunteer underwent one treatment per day, and the time-order was randomized.
- ▶ Individuals (rather than treatments) are the "blocks".
- ► The subjects were given a drug (or placebo) intravenously, and itching was induced on their forearms.
- ▶ The subjects recorded the duration of the itching.

Exercise: Randomized block design (Rice 12.3 Example A)

The following table recorded the durations of the itching (in seconds) for the first 5 subjects.

Subject	No Drug	Placebo	Papa.	Morph.	Amino.	Pento.	Tripelen.
BG	174	263	105	199	141	108	141
JF	224	213	103	143	168	341	184
$_{ m BS}$	260	231	145	113	78	159	125
SI	225	291	103	225	164	135	227
$_{\rm BW}$	165	168	144	176	127	239	194

Test the null hypothesis that there is no difference in means between the different treatments.

Friedman's Test (non-parametric version of the Randomized block design)

Friedman's Test

1	2	3		1	2	3		1	2	3	1	2	3
4	5	6		4	5	6		4	5	6	4	5	6
							•••						
I-2	I-1	I		I-2	I-1	I		I-2	I-1	I	I-2	I-1	I
S	ubjec	t 1	1	St	ıbject	2		Sı	ubjec	t J-1	S	ubjec	t J

- 1. Calculate the ranks of each treatment within each of the J blocks (rather than overall). R_{ij} is the rank of the ith treatment for the jth subject for the jth subject.
- 2. Compute

$$Q = \frac{12}{I(I+1)} SS_A = \frac{12J}{I(I+1)} \sum_{i=1}^{I} (\overline{R}_{i\cdot} - \overline{R})^2 \sim \chi_{I-1}^2$$

To test the null hypothesis that there is no treatment effect, the p-value is given by

$$P(\chi_{I-1}^2 \ge Q)$$

Exercise

Exercise: Friedman's test (Rice 12.4 Example A)

Do the previous example using a non-parametric method.