Part A Experimental Design and Analysis of Variance

- ►■ An Introduction to Experimental Design and Analysis of Variance
- ► Analysis of Variance and the Completely Randomized Design
- **▶** Multiple Comparison Procedures

An Introduction to Experimental Design and Analysis of Variance

- Statistical studies can be classified as being either experimental or observational.
- In an <u>experimental study</u>, one or more factors are controlled so that data can be obtained about how the factors influence the variables of interest.
- ►■ In an <u>observational study</u>, no attempt is made to control the factors.
- Cause-and-effect relationships are easier to establish in experimental studies than in observational studies.
- ▶■ Analysis of variance (ANOVA) can be used to analyze the data obtained from experimental or observational studies.

An Introduction to Experimental Design and Analysis of Variance

- ▶■ Three types of experimental designs are introduced.
 - a completely randomized design
 - a randomized block design
 - a factorial experiment

An Introduction to Experimental Design and Analysis of Variance

- ► A <u>factor</u> is a variable that the experimenter has selected for investigation.
- ▶ A <u>treatment</u> is a level of a factor.
- Experimental units are the objects of interest in the experiment.
- ▶■ A <u>completely randomized design</u> is an experimental design in which the treatments are randomly assigned to the experimental units.

- Analysis of Variance (ANOVA) can be used to test for the equality of three or more population means.
- Data obtained from observational or experimental studies can be used for the analysis.
 - We want to use the sample results to test the following hypotheses:

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

 H_a : Not all population means are equal

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

 H_a : Not all population means are equal

If H_0 is rejected, we cannot conclude that *all* population means are different.

Rejecting H_0 means that at least two population means have different values.

Assumptions for Analysis of Variance

For each population, the response (dependent) variable is normally distributed.

The variance of the response variable, denoted σ^2 , is the same for all of the populations.

The observations must be independent.

■ Sampling Distribution of \overline{x} Given H_0 is True

■ Sampling Distribution of \bar{x} Given H_0 is False

Analysis of Variance and the Completely Randomized Design

- ▶ Between-Treatments Estimate of Population Variance
- ▶ Within-Treatments Estimate of Population Variance
- ightharpoonup Comparing the Variance Estimates: The F Test
- ► ANOVA Table

Between-Treatments Estimate of Population Variance σ^2

The estimate of σ^2 based on the variation of the sample means is called the mean square due to treatments and is denoted by MSTR.

Denominator is the degrees of freedom associated with SSTR

Numerator is called the <u>sum of squares due</u> <u>to treatments</u> (SSTR)

Within-Treatments Estimate of Population Variance σ^2

The estimate of σ^2 based on the variation of the sample observations within each sample is called the mean square error and is denoted by MSE.

Denominator is the degrees of freedom associated with SSE

Numerator is called the <u>sum of squares</u> <u>due to error</u> (SSE)

Comparing the Variance Estimates: The *F* Test

- If the null hypothesis is true and the ANOVA assumptions are valid, the sampling distribution of MSTR/MSE is an F distribution with MSTR d.f. equal to k 1 and MSE d.f. equal to n_T k.
- If the means of the k populations are not equal, the value of MSTR/MSE will be inflated because MSTR overestimates σ^2 .
- Hence, we will reject H_0 if the resulting value of MSTR/MSE appears to be too large to have been selected at random from the appropriate F distribution.

Comparing the Variance Estimates: The F Test

Sampling Distribution of MSTR/MSE

ANOVA Table for a Completely Randomized Design

	<u> </u>	<u> </u>	•	<u> </u>	Y
Source of Variation		Degrees of Freedom	Mean Square	F	<i>p-</i> Value
Treatments	SSTR	k - 1	$MSTR = \frac{SSTR}{k-1}$	MSTR MSE	
Error	SSE	n_{T} - k	$MSE = \frac{SSE}{n_T - k}$		
Total	SST	$n_{\rm T}$ - 1			

SST is partitioned into SSTR and SSE.

SST's degrees of freedom (d.f.) are partitioned into SSTR's d.f. and SSE's d.f.

ANOVA Table for a Completely Randomized Design

- SST divided by its degrees of freedom n_T 1 is the overall sample variance that would be obtained if we treated the entire set of observations as one data set.
- With the entire data set as one sample, the formula for computing the total sum of squares, SST, is:

$$SST = \sum_{j=1}^{k} \sum_{i=1}^{n_j} (x_{ij} - \overline{\overline{x}})^2 = SSTR + SSE$$

ANOVA Table for a Completely Randomized Design

ANOVA can be viewed as the process of partitioning the total sum of squares and the degrees of freedom into their corresponding sources: treatments and error.

Dividing the sum of squares by the appropriate degrees of freedom provides the variance estimates and the *F* value used to test the hypothesis of equal population means.

Test for the Equality of *k* Population Means

► ■ Hypotheses

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

 H_a : Not all population means are equal

■ Test Statistic

F = MSTR/MSE

Test for the Equality of k Population Means

- Rejection Rule
 - *p*-value Approach:

Reject H_0 if p-value $\leq \alpha$

Critical Value Approach:

Reject H_0 if $F \ge F_{\alpha}$

where the value of F_{α} is based on an F distribution with k - 1 numerator d.f. and $n_{\rm T}$ - k denominator d.f.

- Example: AutoShine, Inc.
- AutoShine, Inc. is considering marketing a long-lasting car wax. Three different waxes (Type 1, Type 2, and Type 3) have been developed.
- In order to test the durability of these waxes, 5 new cars were waxed with Type 1, 5 with Type 2, and 5 with Type 3. Each car was then repeatedly run through an automatic carwash until the wax coating showed signs of deterioration.

- Example: AutoShine, Inc.
- The number of times each car went through the carwash before its wax deteriorated is shown on the next slide. AutoShine, Inc. must decide which wax to market. Are the three waxes equally effective?

```
Factor . . . Car wax
Treatments . . . Type I, Type 2, Type 3
Experimental units . . . Cars
Response variable . . . Number of washes
```

Observation	Wax Type 1	Wax Type 2	Wax Type 3
1	27	33	29
2	30	28	28
3	29	31	30
4	28	30	32
5	31	30	31
Sample Mean	29.0	30.4	30.0
Sample Variance	2.5	3.3	2.5

▶ ■ Hypotheses

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

 H_a : Not all the means are equal

where:

```
\mu_1 = mean number of washes using Type 1 wax \mu_2 = mean number of washes using Type 2 wax \mu_3 = mean number of washes using Type 3 wax
```

► ■ Mean Square Between Treatments

Because the sample sizes are all equal:

$$\bar{x} = (\bar{x}_1 + \bar{x}_2 + \bar{x}_3)/3 = (29 + 30.4 + 30)/3 = 29.8$$

SSTR = $5(29-29.8)^2 + 5(30.4-29.8)^2 + 5(30-29.8)^2 = 5.2$
MSTR = $5.2/(3-1) = 2.6$

▶ ■ Mean Square Error

SSE =
$$4(2.5) + 4(3.3) + 4(2.5) = 33.2$$

MSE = $33.2/(15 - 3) = 2.77$

Rejection Rule

p-Value Approach: Reject H_0 if *p*-value \leq .05 Critical Value Approach: Reject H_0 if $F \geq 3.89$

where $F_{.05}$ = 3.89 is based on an F distribution with 2 numerator degrees of freedom and 12 denominator degrees of freedom

■ Test Statistic

$$F = MSTR/MSE = 2.60/2.77 = .939$$

■ Conclusion

The p-value is greater than .10, where F = 2.81. (Excel provides a p-value of .42.) Therefore, we cannot reject H_0 .

There is insufficient evidence to conclude that the mean number of washes for the three wax types are not all the same.

■ ANOVA Table

Source of Variation	Sum of Squares	Degrees of Freedom	Mean Squares	F	<i>p-</i> Value
Treatments	5.2	2	2.60	.939	.42
Error	33.2	12	2.77		
Total	38.4	14			

- Example: Reed Manufacturing
- ▶ Janet Reed would like to know if there is any significant difference in the mean number of hours worked per week for the department managers at her three manufacturing plants (in Buffalo, Pittsburgh, and Detroit).

An *F* test will be conducted using α = .05.

- Example: Reed Manufacturing
- A simple random sample of five managers from each of the three plants was taken and the number of hours worked by each manager in the previous week is shown on the next slide.

Factor . . . Manufacturing plant
Treatments . . . Buffalo, Pittsburgh, Detroit
Experimental units . . . Managers
Response variable . . . Number of hours worked

Observation	Plant 1 Buffalo	Plant 2 <u>Pittsburgh</u>	Plant 3 <u>Detroit</u>
1	48	73	51
2	54	63	63
3	57	66	61
4	54	64	54
5	62	74	56
Sample Mean	55	68	57
Sample Variance	26.0	26.5	24.5
	1 2 3 4 5 Sample Mean	Observation Buffalo 1 48 2 54 3 57 4 54 5 62 Sample Mean 55	Observation Buffalo Pittsburgh 1 48 73 2 54 63 3 57 66 4 54 64 5 62 74 Sample Mean 55 68

- \blacksquare *p* -Value and Critical Value Approaches
- 1. Develop the hypotheses.

```
H_0: \mu_1 = \mu_2 = \mu_3

H_a: Not all the means are equal where:
```

 μ_1 = mean number of hours worked per week by the managers at Plant 1

 μ_2 = mean number of hours worked per week by the managers at Plant 2

 μ_3 = mean number of hours worked per week by the managers at Plant 3

- \blacksquare *p* -Value and Critical Value Approaches
- 2. Specify the level of significance. $\alpha = .05$
- 3. Compute the value of the test statistic.
 - Mean Square Due to Treatments

(Sample sizes are all equal.)

$$\overline{\overline{x}} = (55 + 68 + 57)/3 = 60$$

SSTR = $5(55 - 60)^2 + 5(68 - 60)^2 + 5(57 - 60)^2 = 490$
MSTR = $490/(3 - 1) = 245$

- \blacksquare p -Value and Critical Value Approaches
- 3. Compute the value of the test statistic. (con't.)
 - Mean Square Due to Error

SSE =
$$4(26.0) + 4(26.5) + 4(24.5) = 308$$

MSE = $308/(15 - 3) = 25.667$
 $F = MSTR/MSE = 245/25.667 = 9.55$

■ ANOVA Table

Source of	Sum of	Degrees of	Mean		
Variation	Squares	Freedom	Square	F	<i>p</i> -Value
Treatment	490	2	245	9.55	.0033
Error	308	12	25.667		
Total	798	14			

- \blacksquare *p* –Value Approach
- 4. Compute the p -value.

With 2 numerator d.f. and 12 denominator d.f., the p-value is .01 for F = 6.93. Therefore, the p-value is less than .01 for F = 9.55.

5. Determine whether to reject H_0 .

The p-value \leq .05, so we reject H_0 .

We have sufficient evidence to conclude that the mean number of hours worked per week by department managers is not the same at all 3 plant.

- Critical Value Approach
- ▶ 4. Determine the critical value and rejection rule.

Based on an F distribution with 2 numerator d.f. and 12 denominator d.f., $F_{.05} = 3.89$. Reject H_0 if $F \ge 3.89$

5. Determine whether to reject H_0 .

Because $F = 9.55 \ge 3.89$, we reject H_0 .

We have sufficient evidence to conclude that the mean number of hours worked per week by department managers is not the same at all 3 plant.

Multiple Comparison Procedures

- Suppose that analysis of variance has provided statistical evidence to reject the null hypothesis of equal population means.
- ► Fisher's least significant difference (LSD) procedure can be used to determine where the differences occur.

Fisher's LSD Procedure

► ■ Hypotheses

$$H_0: \mu_i - \mu_j$$

$$H_a: \mu_i \neq \mu_j$$

■ Test Statistic

$$t = \frac{\overline{x}_i - \overline{x}_j}{\sqrt{\text{MSE}(\frac{1}{n_i} + \frac{1}{n_j})}}$$

Fisher's LSD Procedure

- Rejection Rule
- p-value Approach:

Reject
$$H_0$$
 if p -value $\leq \alpha$

Critical Value Approach:

Reject
$$H_0$$
 if $t < -t_{a/2}$ or $t > t_{a/2}$

where the value of $t_{a/2}$ is based on a t distribution with $n_{\rm T}$ - k degrees of freedom.

▶ ■ Hypotheses

$$H_0: \mu_i - \mu_j$$

$$H_a: \mu_i \neq \mu_j$$

■ Test Statistic

$$|\overline{x}_i - \overline{x}_j|$$

▶ ■ Rejection Rule

Reject
$$H_0$$
 if $\left| \overline{x}_i - \overline{x}_j \right| > \text{LSD}$

where

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

- Example: Reed Manufacturing
- Recall that Janet Reed wants to know if there is any significant difference in the mean number of hours worked per week for the department managers at her three manufacturing plants.
- Analysis of variance has provided statistical evidence to reject the null hypothesis of equal population means. Fisher's least significant difference (LSD) procedure can be used to determine where the differences occur.

For α = .05 and $n_{\rm T}$ - k = 15 - 3 = 12 degrees of freedom, $t_{.025}$ = 2.179

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

LSD =
$$2.179\sqrt{25.667(\frac{1}{5} + \frac{1}{5})} = 6.98$$

MSE value was computed earlier

- LSD for Plants 1 and 2
- Hypotheses (A) $H_0: \mu_1 \mu_2$ $H_a: \mu_1 \neq \mu_2$
- Rejection Rule

Reject
$$H_0$$
 if $|\overline{x}_1 - \overline{x}_2| > 6.98$

• Test Statistic

$$|\overline{x}_1 - \overline{x}_2| = |55 - 68| = 13$$

Conclusion

The mean number of hours worked at Plant 1 is not equal to the mean number worked at Plant 2.

- LSD for Plants 1 and 3
- Hypotheses (B) $H_0: \mu_1 \mu_3$ $H_a: \mu_1 \neq \mu_3$
- Rejection Rule

Reject
$$H_0$$
 if $|\overline{x}_1 - \overline{x}_3| > 6.98$

• Test Statistic

$$|\overline{x}_1 - \overline{x}_3| = |55 - 57| = 2$$

Conclusion

There is no significant difference between the mean number of hours worked at Plant 1 and the mean number of hours worked at Plant 3.

- LSD for Plants 2 and 3
- Hypotheses (C) $H_0: \mu_2 \mu_3$ $H_a: \mu_2 \neq \mu_3$
- Rejection Rule

Reject
$$H_0$$
 if $|\bar{x}_2 - \bar{x}_3| > 6.98$

• Test Statistic

$$|\overline{x}_2 - \overline{x}_3| = |68 - 57| = 11$$

Conclusion

The mean number of hours worked at Plant 2 is not equal to the mean number worked at Plant 3.

Type I Error Rates

- The <u>comparison-wise Type I error rate</u> α indicates the level of significance associated with a single pairwise comparison.
- The <u>experiment-wise Type I error rate</u> α_{EW} is the probability of making a Type I error on at least one of the (k-1)! pairwise comparisons.

$$\alpha_{\rm EW} = 1 - (1 - \alpha)^{(k-1)!}$$

▶ ■ The experiment-wise Type I error rate gets larger for problems with more populations (larger k).

End Part A

