Chap12

Anjali Krishnan and Richard Troise

```
library(xtable)
library(gmodels)
```

We collect the data for each subject for all levels of Factor A and Factor B for each subject.

First, set working directory. 'data' is a table with two columns and same number of rows, and should be numeric. Columns have headers indicating the names of the variables. **User will also input desired variable names in double quotes**

```
data <- read.csv("chap12.csv", header = FALSE, skip = 1)
colnames(data) <- c("b1", "b2")</pre>
```

We now combine the observations into one long column (score)

```
colnames(data) <- c("V1", "V2")
score=c(data$V1,data$V2)</pre>
```

We now prepare the labels for the 4x5 scores according to the factor levels: a1 a2, a1 a2.....etc for Factor A

```
Learning=gl(2,5*1,5*4*1, labels=c("a1","a2"))
```

b1 b2, b1 b2..... etc for Factor B

```
Testing=gl(2,2*5*1,5*4*1,labels=c("b1","b2"))
```

 $sub_1 \ sub_1....., sub_2 \ sub_2....., sub_3 \ sub_3 \, sub_4 \ sub_4 \, \ sub_5 \ sub_5..... etc \ for \ Subjects$

We now form a data frame with the dependent variable and the factors, then we print the data

score	Learning	Testing	Subject
34	a1	b1	sub_1
37	a1	b1	sub_2
27	a1	b1	sub_3
43	a1	b1	sub_4
44	a1	b1	sub_5
14	a2	b1	sub_1
21	a2	b1	sub_2
31	a2	b1	sub_3
27	a2	b1	sub_4
32	a2	b1	sub_5

score	Learning	Testing	Subject
18	a1	b2	sub_1
21	a1	b2	sub_2
25	a1	b2	sub_3
37	a1	b2	sub_4
34	a1	b2	sub_5
22	a2	b2	sub_{-1}
25	a2	b2	sub_2
33	a2	b2	sub_3
33	a2	b2	sub_4
42	a2	b2	sub_5

We now perform an anova when "Subject" is considered as a random factor.

We now print the results

```
summary(aov(score~Learning*Testing*Subject))
```

```
##
 Df Sum Sq Mean Sq
## Learning
 1
 80
 80
## Testing
 1
 20
 20
## Subject
 680
 170
## Learning:Testing
 320
 320
 1
## Learning:Subject
 160
 40
## Testing:Subject
 32
 8
## Learning:Testing:Subject 4
 64
 16
```

summary(aov1)

```
##
## Error: Subject
 Df Sum Sq Mean Sq F value Pr(>F)
 680
 170
## Residuals 4
##
## Error: Subject:Learning
 Df Sum Sq Mean Sq F value Pr(>F)
 80
 80
 0.23
## Learning
## Residuals 4
 160
 40
##
## Error: Subject:Testing
 Df Sum Sq Mean Sq F value Pr(>F)
##
 20
 20
 2.5 0.189
## Testing
 1
## Residuals 4
 8
 32
##
## Error: Subject:Learning:Testing
 Df Sum Sq Mean Sq F value Pr(>F)
## Learning:Testing 1
 320
 320
 20 0.0111 *
## Residuals
 64
 16
## ---
## Signif. codes: 0 '***' 0.001 '**' 0.01 '*' 0.05 '.' 0.1 ' ' 1
```

```
print(model.tables(aov(score ~ Learning * Testing * Subject,
 data = data), "means"), digits = 3)
## Tables of means
## Grand mean
##
## 30
##
## Learning
## Learning
## a1 a2
## 32 28
##
## Testing
## Testing
## b1 b2
## 31 29
## Subject
## Subject
## sub_1 sub_2 sub_3 sub_4 sub_5
##
 26
 29
 35
##
 Learning:Testing
##
 Testing
## Learning b1 b2
##
 a1 37 27
##
 a2 25 31
##
  Learning:Subject
##
 Subject
## Learning sub_1 sub_2 sub_3 sub_4 sub_5
##
 a1 26
 29
 26
 40
##
 a2 18
 32
 30
 37
 23
 Testing:Subject
##
##
 Subject
## Testing sub_1 sub_2 sub_3 sub_4 sub_5
 b1 24
 29
 29
 35
 b2 20
 35
##
 23
 29
 38
##
  Learning:Testing:Subject
  , , Subject = sub_1
##
##
##
 Testing
## Learning b1 b2
##
 a1 34 18
 a2 14 22
##
##
  , , Subject = sub_2
##
##
 Testing
## Learning b1 b2
 a1 37 21
```

```
## a2 21 25
##
## , , Subject = sub_3
##
##
 Testing
## Learning b1 b2
## a1 27 25
 a2 31 33
##
## , , Subject = sub_4
##
 Testing
## Learning b1 b2
## a1 43 37
 a2 27 33
##
##
## , Subject = sub_5
##
##
 Testing
## Learning b1 b2
## a1 44 34
 a2 32 42
##
```