The Statistical Model

We collect large amounts of data because we believe that the more information we have about a process, the better we will understand it and the better we will be able to predict new occurrences. As the amount of data increases, we have more difficulty in comprehending what the data mean unless we can extract useful summaries that capture most of the detail and provide understanding of the process.

A model is a mathematical description of the process. To set up a model, the problem is simplified and only those aspects, which can be represented mathematically are included. After the problem is solved mathematically, tentative solutions are translated back to the real situation as possible real solutions. At this stage, the inadequacy of the simple model may be revealed and some parts of the model need to be changed.

Summaries of data are produced using a statistical model, which is a working approximation for the data. It is not exact in the way that an engineer's mathematical model of a car is one of high precision. The statistical model has mathematical functions that:

1. Describe the large scale systematic effects, and

2. Describe the pattern of random effects.

In its simplest form, the statistical model can be expressed as

OR

[image: image1.png]data = systematic effects + random effects

	In algebraic symbols:

[image: image2.png]

	

The following descriptors are used synonymously to describe the Greek letters in the above equation.

	[image: image3.png]

	[image: image4.png]

	Fitted
	Residuals

	Signal
	Noise

	Interest
	Nuisance

	Deterministic
	Stochastic

	Explained
	Unexplained

The model that has the same general form as that above is termed a linear or additive model, because the different effects combine in an additive fashion.

Consider the proposed statistical model,

	[image: image5.png]

	

To fit the model, the coefficients must be calculated so that the error is minimized. This is done using Minitab’s Regression Analysis.

	The R-sq value will provide an estimate for the percentage of variation explained by a linear relationship with the independent or explanatory variable. A plot and the regression analysis explain much about the model, but unless this estimate is 100% (or very near), it is not sufficient on its own. Thus, we need to quantify the amounts of explained and unexplained information due to the model.

The amounts of explained and unexplained information due to the model are measured by Sums of Squares.
	[image: image6.png]

	Decomposition of information into explained and unexplained parts

The total sum of squares is the total of the differences between the observed data and the sample mean.

For a sample of size [image: image7.png]

, this is
[image: image8.png]> (i - 9

Through straightforward math we find that

[image: image9.png]Total SS = Systematic SS 4+ Random SS

[image: image10.png]SS Total = SS Model 4+ SS Error

The separate Sums of Squares are collated into the table called the Analysis of Variance with acronym ANOVA. Presented below is the blank ANOVA table:

	ANOVA

	Source
	df
	SS
	MS
	F
	Pr(F)

	Indpt Var
	1
	
	
	
	

	Residuals
	
	
	
	
	

	Total
	n-1
	
	
	
	

The following items give a brief explanation of the components of the ANOVA.
· Each term in the statistical model has a line in the ANOVA.

· The degrees of freedom (df) are the dimensions of each component. If there is only one explanatory variable, independent variable, df = 1 for the systematic part.
· There is (n – 1) df for the Total because we have already reduced the data by subtracting the sample mean from each datum.
· SS stands for Sum of Squares and MS stands for Mean Square.
·
[image: image11.wmf]df

SS

MS

=

· If F is 'large' it implies that the variance due to the systematic part is greater than the variance due to the random component. In other words, the systematic component explains a substantial amount of the variation in y. As F increases, the P-value decreases, and, if sufficiently small, gives evidence against the null hypothesis.

_1100367383.unknown

