Biostatistics

Week #14

6/02/2020

Ch 12 – Analysis of Variance

Chapter 11 review

- Paired samples reducing to single random variable, t-test…
- Independent samples:
 - Equal variance S_p^2
 - Unequal variance:

$$t = \frac{(\bar{x}_1 - \bar{x}_2) - (\mu_1 - \mu_2)}{\sqrt{s_p^2 \left[(1/n_1) + (1/n_2) \right]}}$$

$$t = \frac{(\bar{x}_1 - \bar{x}_2) - (\mu_1 - \mu_2)}{\sqrt{(s_1^2/n_1) + (s_2^2/n_2)}}.$$

$$DF = n_1 + n_2 - 2$$

$$v = \frac{\left[(s_1^2/n_1) + (s_2^2/n_2) \right]^2}{\left[(s_1^2/n_1)^2/(n_1 - 1) + (s_2^2/n_2)^2/(n_2 - 1) \right]};$$

Effective DF

Introduction

- Analysis of variance compares <u>two</u>
 or more populations for their
 independent means.
- It is the extension of the <u>two-</u> <u>sample t-test</u> (in Chapter 11) to three or more samples.

		Group 1	Group 2	•••	Group k
Population	Mean Standard Deviation	$\mu_1 \ \sigma_1$	$egin{array}{c} \mu_2 \ \sigma_2 \end{array}$		$\mu_k \ \sigma_k$
Sample	Mean Standard Deviation Sample Size	\overline{x}_1 s_1 n_1	\overline{x}_2 s_2 n_2		\overline{x}_k s_k n_k

Similar to what we have stated in the last lecture (Chapter 11), we have statistics representing:

- **Population** (including "mean value μ " and "standard deviation σ ") as well as
- □ Sample (including "mean \overline{x} ", "standard deviation s" and "sample size n").

Example 1

- The individuals involved in a study were recruited from three medical centers.
- Before combining the subjects into one large group, we should first ensure that the patients from different centers are *comparable*.
- FEV₁ were recorded for each patients from three centers

FEV₁: This is the amount of air that you can forcibly blow out in one second, measured in liters, and is considered one of the primary indicators of lung function.

TABLE 12.1

Forced expiratory volume in one second for patients with coronary artery disease sampled at three different medical centers

Johns Hopkins	Rancho Los Amigos	St. Louis	
3.23	3.22	2.79	

 $n_1 = 21$ $\overline{x}_1 = 2.63 \text{ liters}$

$$n_2 = 16$$

$$\overline{x}_2 = 3.03 \text{ liters}$$

 $n_3 = 23$ $\overline{x}_3 = 2.88 \text{ liters}$

Observation: It looks like that the mean value from Johns Hopkins (2.63) may be a little lower than the means for the other two groups (3.03 and 2.88).

TABLE 12.1Forced expiratory volume in one second for patients with coronary artery disease sampled at three different medical centers

Johns Hopkins	Rancho Los Amigos	St. Louis
3.23	3.22	2.79
3.47	2.88	3.22
1.86	1.71	2.25
2.47	2.89	2.98
3.01	3.77	2.47
1.69	3.29	2.77
2.10	3.39	2.95
2.81	3.86	3.56
3.28	2.64	2.88
3.36	2.71	2.63
2.61	2.71	3.38
2.91	3.41	3.07
1.98	2.87	2.81
2.57	2.61	3.17
2.08	3.39	2.23
2.47	3.17	2.19
2.47		4.06
2.74		1.98
2.88		2.81
2.63		2.85
2.53		2.43
		3.20
		3.53
$n_1 = 21$	$n_2 = 16$	$n_3 = 23$
$\overline{x}_1 = 2.63$ liters	$\overline{x}_2 = 3.03$ liters	$\overline{x}_3 = 2.88$ liters
$s_1 = 0.496$ liters	$s_2 = 0.523$ liters	$s_3 = 0.498$ liters

Question: is it possible to join all these recruitments from 3 medical centers together into a bigger sample (so that n=21+16+23=60

Solution

- We might attempt to compare the three population means by evaluating <u>all</u>
 <u>possible pairs</u> of sample means using the 2-sample t-test (as did in last lecture).
- In this case, we'd compare group 1 vs group 2, group 1 vs group 3, and group 2 vs group 3.
- For the number of k cases getting large, we need to do <u>C(k,2)</u> such tests, which could be expensive.

Cont'd

- To consider the <u>overall</u> instead of all paired means and variability, we need to estimate the following two types of variance:
 - $-S_w^2$: The pooled estimate of the "common variance *Within*" each of these groups
 - S_B²: The variance between groups, that measures how mean of each group varies around the overall mean

Scenario #1:

- \rightarrow S_w^2 : The pooled estimate of the "common variance within"
- each of these groups is **SMALL**.
- \Rightarrow S_B^2 : The variance <u>between</u> groups, that measures how <u>mean</u> of each group varies around the overall mean is **BIG**.
- → We will NOT join them!

Defining the hypothesis

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

H_A: At least two means differ (yet we don't know which two)

Pool estimate of variance

• Recall that in the 2-sample test $(H_0 : \mu_1 = \mu_2)$, we first compute the **pooled estimate of the variance** using the formula shown below:

$$s_p^2 = \frac{(n_1 - 1)s_1^2 + (n_2 - 1)s_2^2}{n_1 + n_2 - 2}.$$

Defining the "difference" for 3 or more samples

- The following two types of variances will be defined:
 - 1. S_w^2 : Generalized Pooled Estimate of the Common Variance (*Within* Groups)
 - 2. S_B^2 : Variance of the Means of each Group around the **Grand Mean** (**Between** Group)

1. Generalized Pooled Estimate of the Common Variance (Within Groups)

w: within-groups variability

$$\begin{split} s_W^2 &= \frac{(n_1-1)s_1^2 + (n_2-1)s_2^2 + \dots + (n_k-1)s_k^2}{n_1 + n_2 + \dots + n_k - k} \\ &= \frac{(n_1-1)s_1^2 + (n_2-1)s_2^2 + \dots + (n_k-1)s_k^2}{n-k}. \end{split}$$

given that $n = n_1 + n_2 + \cdots + n_k$

Generalizing from 2 to k

Recall this is the pooled variance we used in a 2-sample test before.

$$s_p^2 = \frac{(n_1 - 1)s_1^2 + (n_2 - 1)s_2^2}{n_1 + n_2 - 2}$$

2. Variance of the Means of each Group around the Grand Mean (Between-Group)

B: between-group variability

$$s_B^2 = \frac{n_1(\overline{x}_1 - \overline{x})^2 + n_2(\overline{x}_2 - \overline{x})^2 + \dots + n_k(\overline{x}_k - \overline{x})^2}{k - 1}$$

The terms $(\bar{x}_i - \bar{x})^2$ are the squared deviations of the sample means \bar{x}_i from the grand mean \bar{x} . The *grand mean* is defined as the overall average of the *n* observations that make up the *k* different samples; consequently,

$$\bar{x} = \frac{n_1 \bar{x}_1 + n_2 \bar{x}_2 + \dots + n_k \bar{x}_k}{n_1 + n_2 + \dots + n_k}$$
$$= \frac{n_1 \bar{x}_1 + n_2 \bar{x}_2 + \dots + n_k \bar{x}_k}{n}.$$

This is like considering each mean value as a random variable, and estimating the variance of these random variables.

The F-test

- Here we define a new **statistics F** that helps in answering the question:
 - Do the "sample means vary around the grand mean (S_B^2) " more than the "individual observations vary around their sample means (S_W^2) " (such as scenario #1 mentioned earlier)?
 - If they do, this implies that the corresponding population means are in fact different. (Thus we <u>reject</u> the null hypothesis and <u>DO NOT</u> join them together)

The F-test

$$F = \frac{s_B^2}{s_W^2}.$$

- Under the null hypothesis H_0 that all sample means are equal, both s_w^2 and s_B^2 estimate the common variance, and **F** is close to 1.
- If there is a difference among populations, the between-group variance exceeds the within-group variance and F is greater than 1.

Cont'd

$$F = \frac{s_B^2}{s_W^2}.$$

- Under H_0 , the ratio F has an F distribution with k–1 (df_1) and n–k (df_2) degrees of freedom; corresponding to the numerator (分子) s_B^2 and the denominator (分母) s_w^2 , respectively.
- We denote it $oldsymbol{F_{k-1,\,n-k}}$, or $oldsymbol{F_{df_1,\,df_2}}$

$$s_B^2 = \frac{n_1(\overline{x}_1 - \overline{x})^2 + n_2(\overline{x}_2 - \overline{x})^2 + \dots + n_k(\overline{x}_k - \overline{x})^2}{k - 1}$$

$$s_W^2 = \frac{(n_1 - 1)s_1^2 + (n_2 - 1)s_2^2 + \dots + (n_k - 1)s_k^2}{n - k}$$

FIGURE 12.2

The F distribution with 4 and 2 degrees of freedom

MATLAB function fpdf

FPDF F probability density function.

Y = FPDF(X,V1,V2) returns the F distribution probability density function with V1 and V2 degrees of freedom at the values in X.

For F_{4,2} shown in previous slide, we have

$$>> x=[0:0.1:20];$$

$$>> y = fpdf(x,4,2);$$

>> plot(x,y)

More discussion about $F_{4,2}$

- We mentioned that df₁=k-1=4. Thus k=5.
 This means we have 5 groups of data.
- We mentioned that df₂=n-k=2. Thus n=k+2=7. This means we have total of <u>7</u>
 <u>data points</u>.
- This is an extreme example 7 data points being divided into 5 groups.
- Later we will see a more realistic example...

- Is this a one-sided or two-sided test?
- What would be the boundary (or boundaries) for this 95% CI?

$$F = \frac{s_B^2}{s_W^2}.$$

>> finv(0.95,4,2) ans = 19.2468

>>

>> fcdf(ans,4,2)

ans = 0.9500

 $F = \frac{s_B^2}{s_W^2}.$

F-distribution drops faster when data size increases (with number of group fixed)

- Drop faster means smaller F value (e.g., 2.5) will be able to go over the threshold and reject the null hypothesis. [Cannot join them~]
- This suggests merging these (large amount of) data into one big dataset is challenging. [Slightly bigger s_B^2 or smaller s_W^2 will fail the join~]

F distribution drops faster when number of group increases (from k=2 to k=6)

- Drop faster means smaller F value (e.g., 2.5)
 will be able to go over the threshold and reject the null hypothesis. [Cannot join them~]
- This suggests *merging many smaller* groups into one is challenging. [Slightly bigger s_B^2 or smaller s_W^2 will fail the join~]

Back to the FEV Example

TABLE 12.1Forced expiratory volume in one second for patients with coronary artery disease sampled at three different medical centers

Johns Hopkins	Rancho Los Amigos	St. Louis	
3.23	3.22	2.79	
3.47	2.88	3.22	
1.86	1.71	2.25	
2.47	2.89	2.98	
3.01	3.77	2.47	
1.69	3.29	2.77	
2.10	3.39	2.95	
2.81	3.86	3.56	
3.28	2.64	2.88	
3.36	2.71	2.63	
2.61	2.71	3.38	
2.91	3.41	3.07	
1.98	2.87	2.81	
2.57	2.61	3.17	
2.08	3.39	2.23	
2.47	3.17	2.19	
2.47		4.06	
2.74		1.98	
2.88		2.81	
2.63		2.85	
2.53		2.43	
		3.20	
		3.53	
$n_1 = 21$	$n_2 = 16$	$n_3 = 23$	
$\overline{x}_1 = 2.63$ liters	$\overline{x}_2 = 3.03$ liters	$\overline{x}_3 = 2.88$ liters	
$s_1 = 0.496$ liters	$s_2 = 0.523$ liters	$s_3 = 0.498$ liters	

1. An initial test upon their histogram show that they are approximately normal distributions. 2. n=21+16+23=60 and k=3. 3. So $df_1=k-1=2$, $df_2 = n-k=57$

Cont'd

• We first compute the grand mean needed in computing the between-group variance S_W^2 :

$$\overline{x} = \frac{n_1 \overline{x}_1 + n_2 \overline{x}_2 + n_3 \overline{x}_3}{n_1 + n_2 + n_3}$$

$$= \frac{21(2.63) + 16(3.03) + 23(2.88)}{21 + 16 + 23}$$

$$= 2.83 \text{ liters,}$$

$$n_1 = 21$$
 $n_2 = 16$ $n_3 = 23$ $\overline{x}_1 = 2.63 \text{ liters}$ $\overline{x}_2 = 3.03 \text{ liters}$ $\overline{x}_3 = 2.88 \text{ liters}$ $s_1 = 0.496 \text{ liters}$ $s_2 = 0.523 \text{ liters}$ $s_3 = 0.498 \text{ liters}$

We then compute the two variances needed to get to F:

$$\begin{split} s_W^2 &= \frac{(n_1 - 1)s_1^2 + (n_2 - 1)s_2^2 + (n_3 - 1)s_3^2}{n_1 + n_2 + n_3 - 3} \\ &= \frac{(21 - 1)(0.496)^2 + (16 - 1)(0.523)^2 + (23 - 1)(0.498)^2}{21 + 16 + 23 - 3} \\ &= 0.254 \text{ liters}^2. \end{split}$$

$$s_B^2 = \frac{n_1(\overline{x}_1 - \overline{x})^2 + n_2(\overline{x}_2 - \overline{x})^2 + n_3(\overline{x}_3 - \overline{x})^2}{3 - 1}$$

$$= \frac{21(2.63 - 2.83)^2 + 16(3.03 - 2.83)^2 + 23(2.88 - 2.83)^2}{3 - 1}$$

 $= 0.769 \, \text{liters}^2$.

$$n_1 = 21$$
 $n_2 = 16$
 $\overline{x}_1 = 2.63 \text{ liters}$ $\overline{x}_2 = 3.03 \text{ liters}$
 $s_1 = 0.496 \text{ liters}$ $s_2 = 0.523 \text{ liters}$

 $n_3 = 23$ $\bar{x}_3 = 2.88$ liters $s_3 = 0.498$ liters

$$F = \frac{s_B^2}{s_W^2}$$

$$= \frac{0.769}{0.254}$$

$$= 3.028.$$

- We now see that "between-group variance" is more than 3 times the "within-groups variance".
- Is this large enough to reject the null hypothesis (that the between-group variance is statistically large to prevent them from being joined together)?

$$F = \frac{s_B^2}{s_W^2}$$

$$= \frac{0.769}{0.254}$$

$$= 3.028.$$

- The two degrees of freedom needed are $df_1=k-1=2$, and $df_2=n-k=(21+16+23)-3=57$.
- So we will look for the distribution for F_{2.57}.

MATLAB function FINV

FINV Inverse of the F cumulative distribution function.

X=FINV(P,V1,V2) returns the inverse of the F distribution function with V1 and V2 degrees of freedom, at the values in P.

>> finv(0.95,2,57)ans = 3.1588 x=3.1588 cuts $F_{2,57}$ off a 5% right-tail. This means x=3.028 will cut \underline{more} than 5%, or p-value > 0.05.

MATLAB function FCDF

FCDF F cumulative distribution function.

P = FCDF(X,V1,V2) returns the F cumulative distribution function with V1 and V2 degrees of freedom at the values in X.

>> fcdf(3.028,2,57) ans = 0.9437

accumulates $F_{2,57}$ to 0.9437. It leaves a right-tail of 1-0.9437 = **0.0563**. This is the p-value of the test. 41

x=0 to 3.028

Conclusion

- Using α=0.05 level, we will not reject the null hypothesis. That is, there exists negligible difference in terms of mean values among these three samples.
- However, since this computed p-value is very close to 0.05, there might possibly be some difference in these samples to consider.
- We'd reject the hypothesis if α =0.1, for example.

12.2 Multiple Comparisons Procedures

Previously we have performed a "so-called "one-way <u>AN</u>alysis <u>Of VA</u>riance (one-way <u>ANOVA</u>) that can test if *k* population means are identical or not.

$$H_0$$
: $\mu_1 = \mu_2 = \dots = \mu_k$

 H_A : At least two means differ

- If the computed p-value is smaller than the prescribed threshold, for example, α =0.05, we would reject the hypothesis.
- That means there exists differences among those populations, so that the population means are not equal.
- We, however, do not know whether all the means are different from one another, or only some of them are different.

- Once we reject the null hypothesis, therefore, we often want to conduct additional tests to find out where the differences exist.
- Many of these techniques are so-called "multiple comparisons".
- They typically involve testing each pair of means individually.

The Problems are...

- We mentioned that, to compare all pairs of 2-sample tests for k populations, we need to test C(k,2) pairs. When k gets large, the pairs to test would become expensive.
- Even more important, another problem that arises when all possible 2-sample tests are conducted is that such procedure is <u>likely</u> to lead to an incorrect conclusion.

Falsely rejecting H_0

- Taking k = 3, for example. We assume that three population means are in fact equal, and we conduct all three pairwise tests (1 vs 2, 1 vs 3 and 2 vs 3).
- We set $\alpha = 0.05$ (the significance level) for **each** of these 3 tests.
- Since each pair presumably contains "equal" population mean, the probability to (falsely) reject such a pairwise test would be 0.05 or less. (Recall that we call this type 1 error or rejecting error.)

- The probability for <u>failing to reject one</u>
 <u>single test</u> here is at most 1–0.05 = 0.95.
- By multiplicative rule, the probability of <u>failing to</u> <u>reject</u> this particular null hypothesis (of no difference in <u>all THREE</u> instances) would be

P(fail to reject in all 3 tests) = $(1-0.05)^3 = (0.95)^3 = 0.857$.

 Consequently, the probability of rejecting the null hypothesis in <u>at least one of the 3 tests</u> would be

P(reject in **at least one** test) = 1-0.857 = 0.143.

- Note that this is much larger that our ideal $\alpha = 0.05$ for a single 2-sample test.
- This is called a *type l error* (P(reject H₀ | H₀ is true), or so-called false negative. [We should not reject (since the p-value is greater than 0.05) but we rejected.]

The solution...

- When evaluating pairwise 2-sample tests from multiple populations, we must ensure the overall probability for making a type I error shown earlier at α =0.05 too.
- So a new significance level α^* should be used:

$$\alpha^* = \frac{0.05}{\binom{k}{2}}$$

This is called a **Bonferrino correction**

- For example, for k = 3, we have C(3,2) = 3 pairs to consider.
- The new significance level for each pair would be $\alpha^* = 0.05/3 = 0.0167$.
- This makes the overall type I error (as did before) still within 0.05.

```
P(reject in at least one test) = 1-(1-0.05/3)^3 = 1-(0.9833)^3 = 1-0.9507 = 0.0493
```

More accurately, of course, you may compute $\alpha^* = 1-0.95^{(1/3)}$ = 1-0.9830 = 0.0170

- Use the same example for k = 3. Assume that we now change the predetermined $\alpha = 0.1$.
- The new significance level for each pair would be $\alpha^* = 0.1/3 = 0.0333$.
- This makes the overall type I error (as did before) still within 0.1.

P(reject in at least one test) =
$$1-(1-0.1/3)^3 = 1-(0.9667)^3 = 1-0.9034 = 0.0966$$

More accurately, of course, you may compute $\alpha^* = 1-0.90^(1/3)$ = 1-0.9655 = 0.0345

The FEV example (again)

- This is the same example containing FEV measurements from 3 medical centers.
- We know that, at α = 0.1, we'd **reject** the null hypothesis that all three means are equal. [Recall that we had the p-value 0.0563]
- The question now is how is each pair differing? Could it be possible that two groups might contain comparable means so they can be merged?

 The new significance level for conducting each of these individual 2-sample tests would be

$$\alpha^* = \frac{0.10}{3}$$
$$= 0.033$$

More accurately, of course, you may compute $\alpha^* = 1-0.90^{(1/3)}$ = 1-0.9655 = 0.0345

- To conduct the 2-sample t test, we establish the null hypothesis below and use the formula to compute the t-statistics.
- Based the computed t, and the associated t-distribution, we compute for p-value to decide whether to reject the hypothesis or not. [Subject to $\alpha^* = 0.033$, not $\alpha = 0.1$]

$$H_0$$
: $\mu_i = \mu_j$,

$$t_{ij} = \frac{\overline{x}_i - \overline{x}_j}{\sqrt{s_w^2[(1/n_i) + (1/n_j)]}},$$

$$s_p^2 = \frac{(n_1 - 1)s_1^2 + (n_2 - 1)s_2^2}{n_1 + n_2 - 2}$$

We previously had, for a paired independent samples, a pooled variance $s_{p_{55}}^{\ 2}$

- Note that we take advantage on using the
- previously computed within-groups s_w^2 for the estimated common variance, instead of simply using data from group i and j.
 - The degree of freedom for the t-distribution, based on this variation s_w^2 , would be n-k, or 21+16+23-3=57 here.

$$\begin{split} s_W^2 &= \frac{(n_1 - 1)s_1^2 + (n_2 - 1)s_2^2 + (n_3 - 1)s_3^2}{n_1 + n_2 + n_3 - 3} \\ &= \frac{(21 - 1)(0.496)^2 + (16 - 1)(0.523)^2 + (23 - 1)(0.498)^2}{21 + 16 + 23 - 3} \\ &= 0.254 \text{ liters}^2. \quad \textit{We have already computed this in the F-test.} \end{split}$$

Group 1 vs Group 2

$$n_1 = 21$$

 $\overline{x}_1 = 2.63$ liters
 $s_1 = 0.496$ liters

$$n_2 = 16$$

$$\overline{x}_2 = 3.03 \text{ liters}$$

$$s_2 = 0.523 \text{ liters}$$

$$n_3 = 23$$

 $\bar{x}_3 = 2.88$ liters
 $s_3 = 0.498$ liters

$$t_{12} = \frac{\overline{x}_1 - \overline{x}_2}{\sqrt{s_W^2 [(1/n_1) + (1/n_2)]}}$$

$$= \frac{2.63 - 3.03}{\sqrt{0.254[(1/21) + (1/16)]}}$$

$$= -2.39.$$

Note we took advantage on using the same variability (0.254) and associated DF (57) here that we previously computed in the F test.

For df=57, the t-distribution is nearly standard. So ± 1.96 cuts off 5% of the probability density distribution. Here we have ± 2.39 , which surely cuts off less than 5%. The problem is – does it cut off less than $\alpha^*=0.033$?

$$t_{12} = \frac{\bar{x}_1 - \bar{x}_2}{\sqrt{s_W^2[(1/n_1) + (1/n_2)]}}$$

$$= \frac{2.63 - 3.03}{\sqrt{0.254[(1/21) + (1/16)]}}$$

$$= -2.39.$$

$$>> tcdf(-2.39, 57)$$
 ans = 0.0101

And p-value = 2*0.0101 = 0.0202 (this is a 2-tailed test), which is smaller than 0.033. We thus conclude the <u>two means are</u> **NOT comparable**.

If using the formula S_p^2 in Chapter 11, which is computed as 0.258. The new $t_{12} = -2.37$, and df=21+16-2=35.

$$s_p^2 = \frac{(n_1 - 1)s_1^2 + (n_2 - 1)s_2^2}{n_1 + n_2 - 2}.$$

This p-value is comparable with the one shown above using S_w^2 .

Comments

- Know your question clearly.
- Scenario #1 Are you testing whether there exists difference between two samples (with no prior condition)? [As in Chap 11]
- Scenario #2 Are you testing whether there exists difference between two samples, following a test that rejected the null hypothesis that 3 (or more) such samples are not comparable? [As in Chap 12]
- You can take advantage of using S_w² in scenario #2, or using S_p² as did in scenario #1. [Note the DFs in two scenarios are different!]