

ANOVA

Ühefaktoriline dispersioonanalüüs

Treeningu sagedus nädalas

FAKTOR

Kaal

UURITAV TUNNUS

Factorial ANOVA

Mitmefaktoriline dispersioonanalüüs

ANCOVA

MANOVA

Mitmemõõtmeline dispersioonanalüüs

FAKTOR

Treeningu sagedus nädalas

Kaal

UURITAV TUNNUS

Koormustesti tulemus

UURITAV TUNNUS

MANCOVA

Factorial ANOVA

Mitmefaktoriline dispersioonanalüüs

Mitmefaktoriline dispersioonanalüüs (*Factorial Anova*)

- Kuidas mõjuvad **sugu ja vanus** sellele, kui tihedalt postitatakse internetis anonüümseid kommentaare?
- Kas kommenteerimise tihedus sõltub soost? Kas kommenteerimise tihedus sõltub vanusest? Kas sool ja vanusel on koosmõju?

Two-Way Anova

Hinnatakse

* iga **üksikfaktori** peamõju olulisust

* faktorite **koosmõju** olulisust

Faktor

Sugu

Faktor

Vanus

Kui tihti postitad internetis anonüümseid kommentaare?

kahefaktoriline dispersioonanalüüs

Dispersioonanalüüsi eeldused

- Sõltuv tunnus: **intervalltunnus** (arvtunnused ja võrdsete vahedega Likerti skaalad)
- Sõltumatud tunnused: väheste väärtustega nn **grupeerivad tunnused**
- **Gruppide hajuvuste võrdsus** (Levene's test)
Mittetäidetuse korral mitteparameetriline test või parandatud F-statistik
(Brown & Forsythe või Welch F)
PS! Mõnede allikate kohaselt robustne kuni kolmekordsete hajuvuse erinevuste suhtes.

K.Niglas (loenguslaidid)

Näide 1

Sugu

Variable Information:

sugu
Label: sugu
Type: F1
Missing Values: none
Measurement Level: Ordinal

Value Labels:

1 mees
2 naine

Vanus

Variable Information:

vanusegrupid
Label: vanusegrupid
Type: F5
Missing Values: none
Measurement Level: Ordinal

Value Labels:

1 kuni 25
2 26 - 35
3 36 - 45
4 46 - 55
5 56 - 65
6 66 - 75
7 76+

Sõltumatu(d) tunnus(ed):
väheste väärtustega nn
grupeeriv(ad) tunnus(ed)

Kui tihti postitad anonüümseid kommentaare?
(1- üldse mitte ... 4-väga tihti)

Sõltuv tunnus:
intervalltunnus (arvtunnused
ja võrdsete vahedega Likerti
skaalad)

Näide 1

- *Analyze/General Linear Model/Univariate*
(Univariate – üks sõltuv tunnus)

Dependent Variable – uuritav tunnus – p8

Fixed Factor(s) – IV – faktortunnused –
sugu, vanusegrupid

Random Factor(s) – kontrollime mingi
tunnuse mõju, mis otseselt meid ei
huvita, kuid teame, et see mõjutab
uuritavat tunnust (soovime teada mõju,
siis teame millega peaksime veel
arvestama, sest pigem me ei tahaks
selle tunnuse mõjutusi)

Covariates – uurime mingi tunnuse
lisamõju (ANCOVA)

Näide 1

Options

Univariate: Options

Estimated Marginal Means

Factor(s) and Factor Interactions:

- (OVERALL)
- sugu
- vanusegrupid
- sugu*vanusegrupid

Display Means for:

Compare main effects

Confidence interval adjustment:
LSD(none)

Display

- Descriptive statistics
- Estimates of effect size
- Observed power
- Parameter estimates
- Contrast coefficient matrix
- Homogeneity tests
- Spread vs. level plot
- Residual plot
- Lack of fit
- General estimable function

Significance level: .05 Confidence intervals are 95.0%

Cancel Continue

Descriptive statistics

Kirjeldavad arvnäitajad
(M, SD, N)

Estimates of effect size

Kui suure osa erinevuste variatiivsusest kirjeldab ära sugu või vanusegrupp

Homogeneity tests

Hälvete võrduse test, meetodi üks eeldustest.

Suurte valimite korral võib seda eeldust mõnikord ignoreerida, KUI aga erinevused hajuvuste vahel on juba kolmekordsed, siis kindlasti mitte.

Näide 1

Plots

Horizontal Axis - vanusegrupid

Separate Lines - sugu

Estimated Marginal Means of Kui tihti postitad internetis anonüümseid kommentaare? (1 üldse mitte ... 4 väga tihti)

Näide 1

Between-Subjects Factors

		Value Label	N
Sugu	1	mees	374
	2	naine	364
vanusegrupid	1	kuni 25	101
	2	26 - 35	115
	3	36 - 45	98
	4	46 - 55	131
	5	56 - 65	171
	6	66 - 75	83
	7	76+	39

- Ülevaade gruppide suurustest
- **Üldine reegel:** gruppide suurus peab olema suurem kui tunnuste arv (*meie näites peaks igas grupis olema rohkem kui 2 objekti*)
- ÜK – V – ÜK korral peaks objektide arv võrreldavates gruppides olema vähemalt 30.
- Eksperimentaalsete uuringute korral võib objektide arv olla väiksem (nt 10).

Näide 1

- Kirjeldavad arvnäitajad
- Levene's test – hajuvuste võrduse kontrollimiseks
 Ho: hajuvused võrreldavates gruppides samad
 H1: hajuvused võrreldavates gruppides erinevad
 Sig= 0,000
- **H1 – hajuvused võrreldavates gruppides erinevad (eeldus ei ole täidetud)**

Descriptive Statistics

Dependent Variable: Kui tihti postitad internetis anonüümseid kommentaare? (1 üldse mitte ... 4 väga tihti)

Sugu	vanusegrupid	Mean	Std. Deviation	N
mees	kuni 25	1.86	.889	64
	26 - 35	1.56	.799	63
	36 - 45	1.41	.714	54
	46 - 55	1.48	.795	54
	56 - 65	1.77	.941	83
	66 - 75	1.70	.954	44
	76+	1.50	.905	12
	Total	1.64	.867	374
naine	kuni 25	1.65	.919	37
	26 - 35	1.42	.750	52
	36 - 45	1.14	.409	44
	46 - 55	1.53	.788	77
	56 - 65	1.45	.772	88
	66 - 75	1.51	.790	39
	76+	1.56	.892	27
	Total	1.46	.772	364

Levene's Test of Equality of Error Variances^a

Dependent Variable: Kui tihti postitad internetis anonüümseid kommentaare? (1 üldse mitte ... 4 väga tihti)

F	df1	df2	Sig.
6.120	13	724	.000

Tests the null hypothesis that the error variance of the dependent variable is equal across groups.

a. Design: Intercept + sugu + vanusegrupid + sugu * vanusegrupid

Tests of Between-Subjects Effects

Dependent Variable: Kui tihti postitad internetis anonüümseid kommentaare? (1 üldse mitte ... 4 väga tihti)

Source	Type III Sum of Squares	df	Mean Square	F	Sig.	Partial Eta Squared
Corrected Model	22.221 ^a	13	1.709	2.577	.002	.044
Intercept	1354.407	1	1354.407	2041.527	.000	.738
sugu	3.012	1	3.012	4.541	.033	.006
vanusegrupid	12.994	6	2.166	3.264	.004	.026
sugu * vanusegrupid	3.226	6	.538	.810	.562	.007
Error	480.322	724	.663			
Total	2279.000	738				
Corrected Total	502.543	737				

a. R Squared = .044 (Adjusted R Squared = .027)

Näide 1

- Peamõjude statistiline olulisus (Sig).
- Testitakse iga peamõju eraldi: soo peamõju ja vanuse peamõju

Tests of Between-Subject Effects

Dependent Variable:Kuldse mitte ... 4 väga tihti)

Source	Sig.	Partial Eta Squared
Corrected Model	.002	.044
Intercept	.000	.738
sugu	.033	.006
vanusegrupid	.004	.026
sugu * vanusegrupid	.562	.007
Error		
Total		
Corrected Total		

R Squared = .044 (Adjusted R Squared = .027)

- Nullhüpoteesid: erinevused üldkogumis /vastavate/ gruppide keskmiste tasemete vahel puuduvad
- Peamõju kirjeldavate testide H1: vähemalt ühel /vastava/ faktori tasemel e ühel /antud/ tunnuse poolt moodustunud grupil on üldkogumis teistest erinev keskmine tase ehk antud faktor e tunnus mõjutab tulemust (on tulemusega seotud)

Soo peamõju hinnangutele on stat. oluline

Vanuse peamõju hinnangutele on stat. oluline

Näide 1

- Koosmõjude statistiline olulisus
- Testitakse iga koosmõju eraldi: soo ja vanuse koosmõju

Tests of Between-Subject Effects

Dependent Variable: Kuldse mitte ... 4 väga tihti)

Source	Sig.	Partial Eta Squared
Corrected Model	.002	.044
Intercept	.000	.738
sugu	.033	.006
vanusegrupid	.004	.026
sugu * vanusegrupid	.562	.007
Error		
Total		
Corrected Total		

R Squared = .044 (Adjusted R Squared = .027)

- Nullhüpoteesid: erinevused üldkogumis /vastavate/ gruppide keskmiste tasemete vahel puuduvad
- Koosmõju kirjeldavate testide H1: vähemalt ühe /antud/ faktorite tasemekombinatsioonide paari korral on keskmiste erinevus gruppide vahel teistest paaridevahelistest keskmiste erinevustest üldkogumis erinev ehk ühe faktori efekt/mõju tulemusele sõltub teise faktori tasemetest ehk ühe faktori efekt/mõju tulemusele on teise faktori poolt moodustatud gruppides erinev

NB! Faktor = sõltumatu tunnus

Faktori tase = sõltumatu tunnuse väärtus = üks võrreldav grupp

Soo ja vanuse koosmõju ei ole statist. oluline.

Meeste naiste hinnangute trend erinevates vanusegruppides ei ole erinev

Näide 1

- Mudeli (*Correct Model*) statistiline olulisus (Sig).
- Kuna ol.tõenäosus (Sig) = 0,00 => H1
- **Kogu mudel on stat.oluline.**

Dependent Variable:Kuldse mitte ... 4 väga tihti)

Source	Sig.	Partial Eta Squared
Corrected Model	.002	.044
Intercept	.000	.738
sugu	.033	.006
vanusegrupid	.004	.026
sugu * vanusegrupid	.562	.007
Error		
Total		
Corrected Total		

R Squared = .044 (Adjusted R Squared = .027)

- R Squared = 0,044 e 4,4%
- Adjusted R Squared = 0,027 e 2,7%

Kasutame mudeli variatiivsuse kirjeldamiseks parandatud R ruutu e 2,7%
Soo ja vanuse väärtuste arvesse võtmine võimaldab kirjeldada 2,7% hinnangute variatiivsusest.

Näide 1

- Efekti suurus
- Kui suure osa ühe tunnuse variatiivsusest kirjeldab ära teine tunnus

Dependent Variable:Kuldse mitte ... 4 väga tihti)

Source	Sig.	Partial Eta Squared
Corrected Model	.002	.044
Intercept	.000	.738
sugu	.033	.006
vanusegrupid	.004	.026
sugu * vanusegrupid	.562	.007
Error		
Total		
Corrected Total		

Sugu kirjeldab 0,6% hinnangute variatiivsusest

Vanus kirjeldab 2,6% hinnangute variatiivsusest

R Squared = .044 (Adjusted R Squared = .027)

Näide 1

Estimated Marginal Means of Kui tihti postitad internetis anonüümseid kommentaare? (1 üldse mitte ... 4 väga tihti)

Contrasts vs PostHoc

- **Kontraste** on kasulikum kasutada siis, kui meil on üks teistest erinev grupp. Nt eksperimentaalsete uuringute korral on kontrollgrupp, kelle tulemusi soovin võrrelda ülejäänud gruppide tulemustega (aga ülejäänud gruppide tulemuste omavaheline võrdlus ei ole oluline).
- Kui aga kõik grupid on võrdväärselt olulised võrdluses, siis kasuta **Post Hoc** teste.

Post Hoc testid

- **Võrdsete hajuvuste** korral, kui võrreldavate gruppide suurus on
 - ... **võrdsed**, kasuta R-E-G-W-Q või Tukey testi.
 - ... **pisut erinevad**, kasuta Gabriel's testi
 - ... **väga erinevad**, kasuta Hochberg's GT2 testi
- **Mittevõrdsete hajuvuste** korral
 - Kasuta Games-Howelli testi

Ülesanne 2

- ööklubi.sav
 - Sugu (mees, naine)
 - Tarbitud alkoholi kogus (0l, 1l, 2l õlut)

Ülesanne 2 - tulemused

- Statistiliselt oluline peaeft oli alkoholi tarbimise kogusel valitud kaaslaste atraktiivsusele, $F(2,42)$, $p < ,001$, $E^2 = ,49$. Bonferroni test selgitas, et statistiliselt oluline erinevus oli 1 liitri alkoholi tarbinud ning üldse mitte alkoholi tarbinud ja 2 liitrit alkoholi tarbinud osalejate atraktiivsuse vahel (mõlemal juhul $p < ,001$) Kaaslaste atraktiivsus mitte õlut tarbinud ja ühe liitri õlut tarbinud osalejate vahel ei olnud statistiliselt oluline.
- Sool puudus statistiliselt oluline peaeft valitud kaaslaste atraktiivsusele $F(1,46) = 2,03$; $p = ,161$; $E^2 = ,046$
- Statistiliselt oluline kaaseft leidis alkoholi tarbimise ja soo vahel, $F(2,42) = 11,91$; $p < ,01$; $E^2 = ,362$, mis näitab, et meeste ja naiste käitumine on alkoholi tarbimise järel erinev.

Kaaslaste valiku trend meeste naiste lõikes oli enam-vähem sarnane mitte alkoholi tarbinud ja 1 liitri tarbinud uuringus osalejate vahel. Pärast kahe liitri alkoholi tarbimist oli meeste valitud kaaslaste atraktiivsus oluliselt madalam ($M = 35,63$, $SD = 10,84$) kui naistel ($M = 57,5$, $SD = 7,07$).

