The Pairwise Multiple Comparison of Mean Ranks Package (PMCMR)

Thorsten Pohlert

latest revision: 2016-01-06

- © Thorsten Pohlert. This work is licensed under a Creative Commons License (CC BY-ND 4.0). See http://creativecommons.org/licenses/by-nd/4.0/ for details. Please cite this package as:
- T. Pohlert (2014). The Pairwise Multiple Comparison of Mean Ranks Package (PMCMR). R package. http://CRAN.R-project.org/package=PMCMR.

See also citation("PMCMR").

Contents

1	Intro	oduction	2
2	Com	parison of multiple independent samples (One-factorial design)	2
	2.1	Kruskal and Wallis test	2
	2.2	Kruskal-Wallis – post-hoc tests after Nemenyi	3
	2.3	Examples using posthoc.kruskal.nemenyi.test	4
	2.4	Kruskal-Wallis – post-hoc test after Dunn	6
	2.5	Example using posthoc.kruskal.dunn.test	7
	2.6	Kruskal-Wallis – post-hoc test after Conover	8
	2.7	Example using posthoc.kruskal.conover.test	8
	2.8	Dunn's multiple comparison test with one control	9
	2.9	Example using dunn.test.control	10
	2.10	van der Waerden test	11
	2.11	Example using vanWaerden.test	12
	2.12	post-hoc test after van der Waerden for multiple pairwise comparisons	12
	2.13	Example using posthoc.vanWaerden.test	12
_			
3	lest	of k independent samples against an ordered alternative	13
	3.1	Jonckheere-Terpstrata test	13
	3.2	Example using jonckheere.test	14

4	Con	nparison of multiple joint samples (Two-factorial unreplicated complete	
		k design)	14
	4.1	Friedman test	14
	4.2	Friedman – post-hoc test after Nemenyi	15
	4.3	Example using posthoc.friedman.nemenyi.test	15
	4.4	Friedman – post-hoc test after Conover	17
	4.5	Example using posthoc.friedman.conover.test	17
	4.6	Quade test	18
	4.7	Quade – posthoc tests	19
	4.8	Example using posthoc.quade.test	19
5	Con	parison of multiple joint samples (Two-factorial balanced incomplete block	ζ.
	desi	gn)	20
	5.1	Durbin test	20
	5.2	Example using durbin.test	21
	5.3	Durbin – posthoc test	22
	5.4	Example using posthoc.durbin.test	22
6	Aux	iliary functions	22

1 Introduction

The Kruskal and Wallis one-way analysis of variance by ranks or van der Waerden's normal score test can be employed, if the data do not meet the assumptions for one-way ANOVA. Provided that significant differences were detected by the omnibus test, one may be interested in applying post-hoc tests for pairwise multiple comparisons (such as Nemenyi's test, Dunn's test, Conover's test, van der Waerden's test). Similarly, one-way ANOVA with repeated measures that is also referred to as ANOVA with unreplicated block design can also be conducted via the Friedman-Test or the Quade-test. The consequent post-hoc pairwise multiple comparison tests according to Nemenyi, Conover and Quade are also provided in this package. Finally Durbin's test for a two-way balanced incomplete block design (BIBD) is also given in this package.

2 Comparison of multiple independent samples (One-factorial design)

2.1 Kruskal and Wallis test

The linear model of a one-way layout can be written as:

$$y_i = \mu + \alpha_i + \epsilon_i, \tag{1}$$

with y the response vector, μ the global mean of the data, α_i the difference to the mean of the i-th group and ϵ the residual error. The non-parametric alternative is the Kruskal

and Wallis test. It tests the null hypothesis, that each of the k samples belong to the same population $(H_0: \bar{R}_{i.} = (n+1)/2)$. First, the response vector y is transformed into ranks with increasing order. In the presence of sequences with equal values (i.e. ties), mean ranks are designated to the corresponding realizations. Then, the test statistic can be calculated according to Eq. 2:

$$\hat{H} = \left[\frac{12}{n(n+1)}\right] \left[\sum_{i=1}^{k} \frac{R_i^2}{n_i}\right] - 3(n+1)$$
(2)

with $n = \sum_{i=1}^{k} n_i$ the total sample size, n_i the number of data of the *i*-th group and R_i^2 the squared rank sum of the *i*-th group. In the presence of many ties, the test statistics \hat{H} can be corrected using Eqs. 3 and 4

$$C = 1 - \frac{\sum_{i=1}^{i=r} (t_i^3 - t_i)}{n^3 - n},$$
(3)

with t_i the number of ties of the *i*-th group of ties.

$$\hat{H}^* = \hat{H}/C \tag{4}$$

The Kruskal and Wallis test can be employed as a global test. As the test statistic \bar{H} is approximately χ^2 -distributed, the null hypothesis is withdrawn, if $\hat{H} > \chi^2_{k-1;\alpha}$. It should be noted, that the tie correction has only a small impact on the calculated statistic and its consequent estimation of levels of significance.

2.2 Kruskal-Wallis – post-hoc tests after Nemenyi

Provided, that the globally conducted Kruskal-Wallis test indicates significance (i.e. H_0 is rejected, and H_A : 'at least on of the k samples does not belong to the same population' is accepted), one may be interested in identifying which group or groups are significantly different. The number of pairwise contrasts or subsequent tests that need to be conducted is m = k (k-1)/2 to detect the differences between each group. Nemenyi proposed a test that originally based on rank sums and the application of the family-wise error method to control Type I error inflation, if multiple comparisons are done. The Tukey and Kramer approach uses mean rank sums and can be employed for equally as well as unequally sized samples without ties (Sachs, 1997, p. 397). The null hypothesis $H_0: \bar{R}_i = \bar{R}_j$ is rejected, if a critical absolute difference of mean rank sums is exceeded.

$$|\bar{R}_i - \bar{R}_j| > \frac{q_{\infty;k;\alpha}}{\sqrt{2}} \sqrt{\left[\frac{n(n+1)}{12}\right] \left[\frac{1}{n_i} + \frac{1}{n_j}\right]},\tag{5}$$

where $q_{\infty;k;\alpha}$ denotes the upper quantile of the studentized range distribution. This inequality (5) leads to the same critical differences of rank sums $(|R_i - R_j|)$ when multiplied with n for $\alpha = [0.1, 0.5, 0.01]$, as reported in the tables of Wilcoxon and Wilcox

(1964, pp. 29–31). In the presence of ties the approach presented by Sachs (1997, p. 395) can be employed (6), provided that $(n_i, n_j, \ldots, n_k \ge 6)$ and $k \ge 4$.:

$$|\bar{R}_i - \bar{R}_j| > \sqrt{\frac{1}{C} \chi_{k-1;\alpha}^2 \left[\frac{n(n+1)}{12} \right] \left[\frac{1}{n_i} + \frac{1}{n_j} \right]},$$
 (6)

where C is given by Eq. 3. The function posthoc.kruskal.nemenyi.test does not evaluate the critical differences as given by Eqs. 5 and 6, but calculates the corresponding level of significance for the estimated statistics q and χ^2 , respectively.

In the special case, that several treatments shall only be tested against one control experiment, the number of tests reduces to m = k - 1. This case is given in section 2.8.

2.3 Examples using posthoc.kruskal.nemenyi.test

The function kruskal.test is provided with the library stats (R Core Team, 2013). The data-set InsectSprays was derived from a one factorial experimental design and can be used for demonstration purposes. Prior to the test, a visualization of the data (Fig 1) might be helpful:

Based on a visual inspection, one can assume that the insecticides A, B, F differ from C, D, E. The global test can be conducted in this way:

> kruskal.test(count ~ spray, data=InsectSprays)

Kruskal-Wallis rank sum test

data: count by spray
Kruskal-Wallis chi-squared = 54.691, df = 5, p-value = 1.511e-10

As the Kruskal-Wallis Test statistics is highly significant ($\chi^2(5) = 54.69, p < 0.01$), the null hypothesis is rejected. Thus, it is meaningful to apply post-hoc tests with the function posthoc.kruskal.nemenyi.test.

- > require(PMCMR)
- > data(InsectSprays)
- > attach(InsectSprays)
- > posthoc.kruskal.nemenyi.test(x=count, g=spray, dist="Tukey")

Pairwise comparisons using Tukey and Kramer (Nemenyi) test with Tukey-Dist approximation for independent samples

data: count and spray

A B C D E B 0.99961 - - - -C 2.8e-05 5.7e-06 - - -

Figure 1: Boxplot of the InsectSprays data set.

```
D 0.02293 0.00813 0.56300 - - - E 0.00169 0.00047 0.94109 0.97809 - F 0.99861 1.00000 3.5e-06 0.00585 0.00031
```

P value adjustment method: none

The test returns the lower triangle of the matrix that contains the p-values of the pairwise comparisons. Thus $|\bar{R}_A - \bar{R}_B| : n.s.$, but $|\bar{R}_A - \bar{R}_C| : p < 0.01$. Since PMCMR-1.1 there is a formula method included. Thus the test can also be conducted in the following way:

> posthoc.kruskal.nemenyi.test(count ~ spray, data=InsectSprays, dist="Tukey")

Pairwise comparisons using Tukey and Kramer (Nemenyi) test with Tukey-Dist approximation for independent samples

data: count by spray

```
A B C D E
B 0.99961 - - - - - -
C 2.8e-05 5.7e-06 - - - -
D 0.02293 0.00813 0.56300 - -
E 0.00169 0.00047 0.94109 0.97809 -
F 0.99861 1.00000 3.5e-06 0.00585 0.00031
```

P value adjustment method: none

As there are ties present in the data, one may also conduct the Chi-square approach:

> (out <- posthoc.kruskal.nemenyi.test(x=count, g=spray, dist="Chisquare"))

Pairwise comparisons using Nemenyi-test with Chi-squared approximation for independent samples

data: count and spray

```
A B C D E
B 0.99985 - - - - - - -
C 0.00037 9.4e-05 - - - -
D 0.08359 0.03812 0.73938 - -
E 0.01113 0.00391 0.97354 0.99070 -
F 0.99945 1.00000 6.2e-05 0.02955 0.00281
```

P value adjustment method: none

which leads to different levels of significance, but to the same test decision. The arguments of the returned object of class PMCMR can be further explored. The statistics, in this case the χ^2 estimations, can be taken in this way:

> print(out\$statistic)

	Α	В	C	D	E
В	0.09780246	NA	NA	NA	NA
C	22.79181699	25.875650747	NA	NA	NA
D	9.71921477	11.766953735	2.7440323	NA	NA
E	14.82662340	17.332811390	0.8529301	0.5372449	NA
F	0.16449246	0.008619797	26.8288188	12.4125311	18.11449

2.4 Kruskal-Wallis – post-hoc test after Dunn

Dunn (1964) has proposed a test for multiple comparisons of rank sums based on the z-statistics of the standard normal distribution. The null hypothesis (H0), the probability

of observing a randomly selected value from the first group that is larger than a randomly selected value from the second group equals one half, is rejected, if a critical absolute difference of mean rank sums is exceeded:

$$|\bar{R}_i - \bar{R}_j| > z_{1-\alpha/2*} \sqrt{\left[\frac{n(n+1)}{12} - B\right] \left[\frac{1}{n_i} + \frac{1}{n_j}\right]},$$
 (7)

with $z_{1-\alpha/2*}$ the value of the standard normal distribution for a given adjusted $\alpha/2*$ level depending on the number of tests conducted and B the correction term for ties, which was taken from Glantz (2012) and is given by Eq. 8:

$$B = \frac{\sum_{i=1}^{i=r} (t_i^3 - t_i)}{12(n-1)} \tag{8}$$

The function posthoc.kruskal.dunn.test does not evaluate the critical differences as given by Eqs. 7, but calculates the corresponding level of significance for the estimated statistics z, as adjusted by any method implemented in p.adjust to account for Type I error inflation. It should be noted that Dunn (1964) originally used a Bonferroni adjustment of p-values. For this specific case, the test is sometimes referred as to the Bonferroni-Dunn test.

2.5 Example using posthoc.kruskal.dunn.test

We can go back to the example with InsectSprays.

- > require(PMCMR)
- > data(InsectSprays)
- > attach(InsectSprays)
- > posthoc.kruskal.dunn.test(x=count, g=spray, p.adjust.method="none")

Pairwise comparisons using Dunn's-test for multiple comparisons of independent samples

data: count and spray

```
A B C D E
B 0.75448 - - - - - -
C 1.8e-06 3.6e-07 - - - -
D 0.00182 0.00060 0.09762 - -
E 0.00012 3.1e-05 0.35572 0.46358 -
F 0.68505 0.92603 2.2e-07 0.00043 2.1e-05
```

P value adjustment method: none

The test returns the lower triangle of the matrix that contains the p-values of the pairwise comparisons. As p.adjust.method="none", the p-values are not adjusted.

Hence, there is a Type I error inflation that leads to a false positive discovery rate. This can be solved by applying e.g. a Bonferroni-type adjustment of p-values.

- > require(PMCMR)
- > data(InsectSprays)
- > attach(InsectSprays)
- > posthoc.kruskal.dunn.test(x=count, g=spray, p.adjust.method="bonferroni")

Pairwise comparisons using Dunn's-test for multiple comparisons of independent samples

data: count and spray

	Α	В	С	D	E
В	1.00000	-	-	-	-
С	2.7e-05	5.5e-06	_	_	_
D	0.02735	0.00904	1.00000	-	-
E	0.00177	0.00047	1.00000	1.00000	-
F	1.00000	1.00000	3.3e-06	0.00640	0.00031

P value adjustment method: bonferroni

2.6 Kruskal-Wallis - post-hoc test after Conover

Conover and Iman (1979) proposed a test that aims at having a higher test power than the tests given by inequalities 5 and 6:

$$\left|\bar{R}_i - \bar{R}_j\right| > t_{1-\alpha/2;n-k} \sqrt{s^2 \left[\frac{n-1-\hat{H}^*}{n-k}\right] \left[\frac{1}{n_i} + \frac{1}{n_j}\right]},\tag{9}$$

with \hat{H}^* the tie corrected Kruskal-Wallis statistic according to Eq. 4 and $t_{1-\alpha/2;n-k}$ the t-value of the student-t-distribution. The variance s^2 is given in case of ties by:

$$s^{2} = \frac{1}{n-1} \left[\sum_{i} R_{i}^{2} - n \frac{(n+1)^{2}}{4} \right]$$
 (10)

The variance s^2 simplifies to n(n+1)/12, if there are no ties present. Although Conover and Iman (1979) did not propose an adjustment of p-values, the function posthoc.kruskal.conover.test has implemented methods for p-adjustment from the function p.adjust.

2.7 Example using posthoc.kruskal.conover.test

- > require(PMCMR)
- > data(InsectSprays)

- > attach(InsectSprays)
- > posthoc.kruskal.conover.test(x=count, g=spray, p.adjust.method="none")

Pairwise comparisons using Conover's-test for multiple comparisons of independent samples

data: count and spray

```
A B C D E
B 0.5314 - - - - - -
C 3.7e-14 3.0e-15 - - - -
D 3.1e-08 2.4e-09 0.0014 - -
E 7.5e-11 5.6e-12 0.0676 0.1451 -
F 0.4175 0.8524 1.4e-15 1.1e-09 2.6e-12
```

P value adjustment method: none

- > require(PMCMR)
- > data(InsectSprays)
- > attach(InsectSprays)
- > posthoc.kruskal.conover.test(x=count, g=spray, p.adjust.method="bonferroni")

Pairwise comparisons using Conover's-test for multiple comparisons of independent samples

data: count and spray

	Α	В	C	D	E
В	1.000	_	_	_	_
С	5.6e-13	4.5e-14	-	-	-
D	4.7e-07	3.6e-08	0.021	-	-
E	1.1e-09	8.5e-11	1.000	1.000	_
F	1.000	1.000	2.1e-14	1.7e-08	3.9e-11

P value adjustment method: bonferroni

2.8 Dunn's multiple comparison test with one control

Dunn's test (see section 2.4), can also be applied for multiple comparisons with one control (Siegel and Castellan Jr., 1988):

$$|\bar{R}_0 - \bar{R}_j| > z_{1-\alpha/2*} \sqrt{\left[\frac{n(n+1)}{12} - B\right] \left[\frac{1}{n_0} + \frac{1}{n_j}\right]},$$
 (11)

where \bar{R}_0 denotes the mean rank sum of the control experiment. In this case the number of tests is reduced to m = k - 1, which changes the *p*-adjustment according to Bonferroni (or others). The function dunn.test.control employs this test, but the user need to be sure that the control is given as the first level in the group vector.

2.9 Example using dunn.test.control

We can use the PlantGrowth dataset, that comprises data with dry matter weight of yields with one control experiment (i.e. no treatment) and to different treatments. In this case we are only interested, whether the treatments differ significantly from the control experiment.

According to the global Kruskal-Wallis test, there are significant differences between the groups, $\chi^2(2) = 7.99, p < 0.05$. However, the Dunn-test with Bonferroni adjustment

of p-values shows, that there are no significant effects.

If one may cross-check the findings with ANOVA and multiple comparison with one control using the LSD-test, he/she can do the following:

```
> summary.lm(aov(weight ~ group))
Call:
aov(formula = weight ~ group)
```

P value adjustment method: bonferroni

Residuals:

```
Min 1Q Median 3Q Max -1.0710 -0.4180 -0.0060 0.2627 1.3690
```

Coefficients:

```
Estimate Std. Error t value Pr(>|t|)
(Intercept)
 5.0320
 0.1971
 25.527
 <2e-16 ***
 -0.3710
 -1.331
 0.1944
grouptrt1
 0.2788
grouptrt2
 0.4940
 0.2788
 1.772
 0.0877 .
```

Signif. codes: 0 '***' 0.001 '**' 0.01 '*' 0.05 '.' 0.1 ' ' 1

Residual standard error: 0.6234 on 27 degrees of freedom

Multiple R-squared: 0.2641, Adjusted R-squared: 0.2096

F-statistic: 4.846 on 2 and 27 DF, p-value: 0.01591

The last line provides the statistics for the global test, i.e. there is a significant treatment effect according to one-way ANOVA, $F(2,27)=4.85, p<0.05, \eta^2=0.264$. The row that starts with Intercept gives the group mean of the control, its standard error, the t-value for testing $H0: \mu=0$ and the corresponding level of significance. The following lines provide the difference between the averages of the treatment groups with the control, where $H0: \mu_0 - \mu_j = 0$. Thus the trt1 does not differ significantly from the ctr, t=-1.331, p=0.194. There is a significant difference between trt2 and ctr as indicated by t=1.772, p<0.1.

2.10 van der Waerden test

The van der Waerden test can be used as an alternative to the Kruskal-Wallis test, if the data to not meet the requirements for ANOVA (Conover and Iman, 1979). Let the Kruskal-Wallis ranked data denote $R_{i,j}$, then the normal scores $A_{i,j}$ are derived from the standard normal distribution according to Eq. 12.

$$A_{i,j} = \phi^{-1} \left(\frac{R_{i,j}}{n+1} \right) \tag{12}$$

Let the sum of the *i*-th score denote A_j . The variance S^2 is calculated as given in Eq. 13.

$$S^2 = \frac{1}{n-1} \sum_{i=1}^{n} A_{i,j}^2 \tag{13}$$

Finally the test statistic is given by Eq. 14.

$$T = \frac{1}{S^2} \sum_{j=1}^k \frac{A_j^2}{n_j} \tag{14}$$

The test statistic T is approximately χ^2 -distributed and tested for significance on a level of $1 - \alpha$ with df = k - 1.

2.11 Example using vanWaerden.test

- > require(PMCMR)
- > data(InsectSprays)
- > attach(InsectSprays)
- > vanWaerden.test(x=count, g=spray)

Van der Waerden normal scores test

data: count and spray
Van der Waerden chi-squared = 50.302, df = 5, p-value = 1.202e-09

2.12 post-hoc test after van der Waerden for multiple pairwise comparisons

Provided that the global test according to van der Waerden indicates significance, multiple comparisons can be done according to the inequality 15.

$$\|\frac{A_i}{n_i} - \frac{A_j}{n_j}\| > t_{1-\alpha/2*;n-k} \sqrt{S^2 \frac{n-1-T}{n-k} \left(\frac{1}{n_i} + \frac{1}{n_j}\right)}$$
 (15)

The test given in Conover and Iman (1979) does not adjust p-values. However, the function has included the methods for p-value adjustment as given by p.adjust.

2.13 Example using posthoc.vanWaerden.test

- > require(PMCMR)
- > data(InsectSprays)
- > attach(InsectSprays)
- > posthoc.vanWaerden.test(x=count, g=spray, p.adjust.method="none")

Pairwise comparisons using van der Waerden normal scores test for multiple comparisons of independent samples

data: count and spray

A B C D E
B 0.6366 - - - - - - C 6.9e-12 9.8e-13 - - D 9.0e-06 1.5e-06 0.0008 - E 5.5e-08 8.1e-09 0.0316 0.1919 F 0.2323 0.4675 5.0e-14 8.6e-08 4.1e-10

P value adjustment method: none

3 Test of k independent samples against an ordered alternative

3.1 Jonckheere-Terpstrata test

For testing k independent samples against an ordered alternative (e.g. k groups with increasing doses of treatment), the test according to Jonckheere (1954) can be employed. Both, the null and alternative hypothesis can be formulated as population medians (θ_i) for k populations (k > 2). Thus the null hypothesis, $H0: \theta_1 = \theta_2 = \ldots = \theta_k$ is tested e.g. in the one-sided case against the alternative, $HA: \theta_1 \leq \theta_2 \leq \ldots \leq \theta_k$, with at least one strict inequality.

The statistic J is calculated according to Eq. 16.

$$J = \sum_{i=1}^{k-1} \sum_{j=i+1}^{k} U_{ij} \tag{16}$$

where U_{ij} is defined as:

$$U_{ij} = \sum_{s=1}^{n_i} \sum_{t=1}^{n_j} \psi(X_{jt} - X_{is})$$
(17)

with

$$\psi(u) = \begin{cases} 1 & \forall u > 0 \\ 1/2 & \forall u = 0 \\ 0 & \forall u < 0 \end{cases}$$
 (18)

The mean μ_J is given by

$$\mu_J = \frac{N^2 - \sum_{i=1}^k n_i^2}{4} \tag{19}$$

and the variance σ_J is defined as

$$\sigma_J = \sqrt{\frac{N^2 (2N+3) - \sum_{i=1}^k n_i^2 (2n_i + 3)}{72}}.$$
 (20)

The \hat{z} -value of the standard normal distribution is calculated as:

$$\hat{z} = \frac{J - \mu_J}{\sigma_J} \tag{21}$$

For a one-sided test, the H0 is rejected, if $\hat{z} > z_{1-\alpha/2}$. The implemented function can test for monotonic trend (two-sided), increasing or decreasing trend (one-sided).

3.2 Example using jonckheere.test

Jonckheere-Terpstrata test

data: x and g
Jonckheere z-value = 2.2716, p-value = 0.01156
alternative hypothesis: increasing

> rm(x,g)

4 Comparison of multiple joint samples (Two-factorial unreplicated complete block design)

4.1 Friedman test

The linear model of a two factorial unreplicated complete block design can be written as:

$$y_{i,j} = \mu + \alpha_i + \pi_j + \epsilon_{i,j} \tag{22}$$

with π_j the j-th level of the block (e.g. the specific response of the j-th test person). The Friedman test is the non-parametric alternative for this type of k dependent treatment groups with equal sample sizes. The null hypothesis, $H0: F(1) = F(2) = \ldots = F(k)$ is tested against the alternative hypothesis: at least one group does not belong to the same population. The response vector y has to be ranked in ascending order separately for each block $\pi_j: j=1,\ldots m$. After that, the statistics of the Friedman test is calculated according to Eq. 23:

$$\hat{\chi}_R^2 = \left[\frac{12}{nk(k+1)} \sum_{i=1}^k R_i \right] - 3n(k+1)$$
 (23)

The Friedman statistic is approximately χ^2 -distributed and the null hypothesis is rejected, if $\hat{\chi}_R > \chi^2_{k-1:\alpha}$.

4.2 Friedman – post-hoc test after Nemenyi

Provided that the Friedman test indicates significance, the post-hoc test according to Nemenyi (1963) can be employed (Sachs, 1997, p. 668). This test requires a balanced design $(n_1 = n_2 = \ldots = n_k = n)$ for each group k and a Friedman-type ranking of the data. The inequality 24 was taken from Demsar (2006, p. 11), where the critical difference refer to mean rank sums $(|\bar{R}_i - \bar{R}_j|)$:

$$\left|\bar{R}_{i} - \bar{R}_{j}\right| > \frac{q_{\infty;k;\alpha}}{\sqrt{2}} \sqrt{\frac{k(k+1)}{6n}}$$
(24)

This inequality leads to the same critical differences of rank sums $(|R_i - R_j|)$ when multiplied with n for $\alpha = [0.1, 0.5, 0.01]$, as reported in the tables of Wilcoxon and Wilcox (1964, pp. 36–38). Likewise to the posthoc.kruskal.nemenyi.test the function posthoc.friedman.nemenyi.test calculates the corresponding levels of significance and the generic function print depicts the lower triangle of the matrix that contains these p-values. The test according to Nemenyi (1963) was developed to account for a family-wise error and is already a conservative test. This is the reason, why there is no p-adjustment included in the function.

4.3 Example using posthoc.friedman.nemenyi.test

This example is taken from Sachs (1997, p. 675) and is also included in the help page of the function posthoc.friedman.nemenyi.test. In this experiment, six persons (block) subsequently received six different diuretics (groups) that are denoted A to F. The responses are the concentration of Na in urine measured two hours after each treatment.

```
> require(PMCMR)
> y <- matrix(c(
+ 3.88, 5.64, 5.76, 4.25, 5.91, 4.33, 30.58, 30.14, 16.92,
+ 23.19, 26.74, 10.91, 25.24, 33.52, 25.45, 18.85, 20.45,
+ 26.67, 4.44, 7.94, 4.04, 4.4, 4.23, 4.36, 29.41, 30.72,
+ 32.92, 28.23, 23.35, 12, 38.87, 33.12, 39.15, 28.06, 38.23,
+ 26.65), nrow=6, ncol=6,
+ dimnames=list(1:6,c("A","B","C","D","E","F")))
> print(y)
 Α
 С
 D
 Ε
 В
1 3.88 30.58 25.24 4.44 29.41 38.87
2 5.64 30.14 33.52 7.94 30.72 33.12
3 5.76 16.92 25.45 4.04 32.92 39.15
4 4.25 23.19 18.85 4.40 28.23 28.06
5 5.91 26.74 20.45 4.23 23.35 38.23
6 4.33 10.91 26.67 4.36 12.00 26.65
```


Figure 2: Na-concentration (mval) in urine of six test persons after treatment with six different diuretics.

Based on a visual inspection (Fig. 2), one may assume different responses of Naconcentration in urine as related to the applied diuretics.

The global test is the Friedman test, that is already implemented in the package stats (R Core Team, 2013):

> friedman.test(y)

Friedman rank sum test

data: y Friedman chi-squared = 23.333, df = 5, p-value = 0.0002915

As the Friedman test indicates significance ($\chi^2(5) = 23.3, p < 0.01$), it is meaningful to conduct multiple comparisons in order to identify differences between the diuretics.

> posthoc.friedman.nemenyi.test(y)

Pairwise comparisons using Nemenyi multiple comparison test with q approximation for unreplicated blocked data

data: y

```
A B C D E
B 0.1880 - - - - -
C 0.0917 0.9996 - - -
D 0.9996 0.3388 0.1880 - -
E 0.0395 0.9898 0.9996 0.0917 -
F 0.0016 0.6363 0.8200 0.0052 0.9400
```

P value adjustment method: none

According to the Nemenyi post-hoc test for multiple joint samples, the treatment F based on the Na diuresis differs highly significant (p < 0.01) to A and D, and E differs significantly (p < 0.05) to A. Other contrasts are not significant (p > 0.05). This is the same test decision as given by (Sachs, 1997, p. 675).

4.4 Friedman - post-hoc test after Conover

Conover (1999) proposed a post-hoc test for pairwise comparisons, if Friedman-Test indicated significance. The absolute difference between two group rank sums are significantly different, if the following inequality is satisfied:

$$|R_{i} - R_{j}| > t_{1-\alpha/2;(n-1)(k-1)} \sqrt{\frac{2k\left(1 - \frac{\hat{\chi}_{R}^{2}}{n(k-1)}\right)\left(\sum_{i=1}^{n} \sum_{j=1}^{k} R_{i,j}^{2} - \frac{nk(k+1)^{2}}{4}\right)}{(k-1)(n-1)}}$$
 (25)

Although Conover (1999) originally did not include a p-adjustment, the function has included the methods as given by p.adjust, because it is a very liberal test. So it is up to the user, to apply a p-adjustment or not, when using this function.

4.5 Example using posthoc.friedman.conover.test

```
> require(PMCMR)
> y <- matrix(c(
+ 3.88, 5.64, 5.76, 4.25, 5.91, 4.33, 30.58, 30.14, 16.92,
+ 23.19, 26.74, 10.91, 25.24, 33.52, 25.45, 18.85, 20.45,
+ 26.67, 4.44, 7.94, 4.04, 4.4, 4.23, 4.36, 29.41, 30.72,
+ 32.92, 28.23, 23.35, 12, 38.87, 33.12, 39.15, 28.06, 38.23,
+ 26.65),nrow=6, ncol=6,</pre>
```

```
+ dimnames=list(1:6,c("A","B","C","D","E","F")))
> friedman.test(y)
```

Friedman rank sum test

data: y

Friedman chi-squared = 23.333, df = 5, p-value = 0.0002915

> posthoc.friedman.conover.test(y=y, p.adjust="none")

Pairwise comparisons using Conover's test for a two-way balanced complete block design

data: y

```
A B C D E
B 0.00014 - - - - - - -
C 3.0e-05 0.55547 - - - -
D 0.55547 0.00067 0.00014 - -
E 6.5e-06 0.24321 0.55547 3.0e-05 -
F 8.0e-08 0.00621 0.02468 3.3e-07 0.08511
```

P value adjustment method: none

4.6 Quade test

Likewise to the Friedman test, the Quade test is a non-parametric test for analyzing randomized complete block designs. According to Conover (1999) the Quade test is more powerful than the Friedman test in the case of k < 5. The H0 is that the k groups are identical, whereas HA means that at least one group differs from at least one other group. First, the data are ranked within each block (i.e. row) to yield $R_{i,j}$. Then, the range in each block (maximum minus minimum value of the data) needs to be computed and ranked, Q_i . Then the scores are

$$S_{i,j} = Q_i * (R_{i,j} - (k+1)/2)$$
(26)

and

$$S_j = \sum_{i=1}^b S_{i,j} (27)$$

Then the test statistic is

$$\hat{F} = \frac{(b-1)B}{A-B} \tag{28}$$

with

$$A = \sum_{i=1}^{b} \sum_{j=1}^{k} S_{i,j}^{2}$$
$$B = \frac{1}{b} \sum_{i=1}^{k} S_{j}^{2}$$

The test statistic \hat{F} is tested against the F-quantile for a given α with $df_1 = k - 1$ and $df_2 = (b-1)(k-1)$. This is equivalent to a two-way ANOVA on the scores $S_{i,j}$.

4.7 Quade - posthoc tests

The package PMCMR offers two posthoc tests following a significant Quade test. Inequality 29 was taken from Heckert and Filliben (2003) and uses the student-t distribution.

$$|S_i - S_j| > t_{1-\alpha/2*,(b-1)(k-1)} \sqrt{\frac{2b(A-B)}{(b-1)(k-1)}}$$
 (29)

Inequality 30 was taken from the manual of STATService 2.0 (Parejo et al., 2012) and uses the standard normal distribution.

$$\left| \frac{W_i}{n_i (n_i + 1)/2} - \frac{W_j}{n_j (n_j + 1)/2} \right| > z_{1-\alpha/2*} \sqrt{\frac{k (k+1) (2n+1) (k-1)}{18n (n+1)}}$$
(30)

with

$$W_j = \sum_{i=1}^b (Q_i * R_{i,j})$$
(31)

The calculated p-values can be adjusted to control Type I error inflation with the methods as given in p.adjust.

4.8 Example using posthoc.quade.test

- > ## Conover (1999, p. 375f):
- > ## Numbers of five brands of a new hand lotion sold in seven stores
- > ## during one week.
- > y <- matrix(c(5, 4, 7, 10, 12,
 - 1, 3, 1, 0, 2
- + 16, 12, 22, 22, 35,
- *5*, 4, 3, 5, 4,
- + 10, 9, 7, 13, 10,
- + 19, 18, 28, 37, 58, + 10, 7, 6, 8, 7),
- + nrow = 7, byrow = TRUE,
- + dimnames =

```
list(Store = as.character(1:7),
 Brand = LETTERS[1:5]))
> y
 Brand
Store A B C D E
 1 5 4 7 10 12
 2 1 3 1 0 2
 3 16 12 22 22 35
 4 5 4 3 5 4
 5 10 9 7 13 10
 6 19 18 28 37 58
 7 10 7 6 8 7
> quade.test(y)
 Quade test
Quade F = 3.8293, num df = 4, denom df = 24, p-value = 0.01519
> posthoc.quade.test(y, dist="TDist", p.adj="none")
 Pairwise comparisons using posthoc-Quade test with TDist approximation
data: y
 Α
 В
 C
 D
B 0.2087 -
C 0.8401 0.2874 -
D 0.1477 0.0102 0.1021 -
E 0.0416 0.0021 0.0269 0.5172
P value adjustment method: none
```

5 Comparison of multiple joint samples (Two-factorial balanced incomplete block design)

5.1 Durbin test

The Durbin test can be applied in cases of an balanced incomplete block design (BIBD). The BIBD is characterized by

• Every block contains k groups (experimental units)

- Every group appears in r blocks
- Every group appears with every other group an equal number of times

The H0 is equivalent to the Friedman test or Quade test. First, rank the data $X_{i,j}$ within each block to obtain $R_{i,j}$. Then

$$R_j = \sum_{i=1}^b R_{i,j} \tag{32}$$

The test statistic is

$$\hat{\chi}^2 = \frac{(t-1)\left(\sum_{j=1}^t R_j^2 - r \ C\right)}{A - C}$$
 (33)

with t the number of groups, k the total number of groups per block, b the number of blocks and r the number of times each group appears.

Furthermore,

$$A = \sum_{i=1}^{b} \sum_{j=1}^{t} R_{i,j}^{2}$$

$$C = \frac{bk * (k+1)^{2}}{4}$$

The H0 is rejected if $\hat{\chi}^2 > \chi^2$ on the level of α with df = t - 1.

It should be noted that the Durbin test is equivalent to the Friedman test in case of a balanced complete block design.

5.2 Example using durbin.test

- > ## Example for an incomplete block design:
- > ## Data from Conover (1999, p. 391).
- > y <- matrix(c(
- + 2, NA, NA, NA, 3, NA, 3, NA, NA, NA, NA, NA, NA,
- + 1, 2, NA, NA, NA, 1, 1, NA, 1, 1,
- + NA, NA, NA, NA, 2, NA, 2, 1, NA, NA, NA, NA,
- + 3, NA, 2, 1, NA, NA, NA, NA, 3, NA, 2, 2
- +), ncol=7, nrow=7, byrow=FALSE,
- + dimnames=list(1:7, LETTERS[1:7]))

> y

```
5 3 NA NA NA 1 2 NA
6 NA 3 NA NA NA 1 2
7 3 NA 1 NA NA NA 2
```

> durbin.test(y)

Durbin rank sum test

```
data: y
Durbin chi-squared = 12, df = 6, p-value = 0.06197
```

5.3 Durbin - posthoc test

Provided that the omnibus test of Durbin indicates, that at least one group differs from another group, multiple comparisons can be conducted according to Inequality 34

$$||R_j - R_i|| > t_{1-\alpha/2*,bk-b-t+1} \sqrt{\frac{(A-C)2r}{bk-b-t+1} \left(1 - \frac{\hat{\chi}^2}{b*(k-1)}\right)}$$
 (34)

The p-values can be adjusted with ${\tt p.adjust}$.

5.4 Example using posthoc.durbin.test

> posthoc.durbin.test(y, p.adj="none")

Pairwise comparisons using Durbin's test for a two-way balanced incomplete block design

data: y

	Α	В	C	D	E	F
В	0.4379	_	_	_	_	_
С	0.0114	0.0035	_	_	_	_
D	0.0035	0.0012	0.4379	_	_	_
E	0.0400	0.0114	0.4379	0.1411	_	-
F	0.1411	0.0400	0.1411	0.0400	0.4379	_
G	0.4379	0.1411	0.0400	0.0114	0.1411	0.4379

P value adjustment method: none

6 Auxiliary functions

The package PMCMR comes with a print.PMCMR and a summary.PMCMR function:

```
> print(posthoc.durbin.test(y, p.adj="none"))
```

Pairwise comparisons using Durbin's test for a two-way balanced incomplete block design

```
data: y
 В
 С
 D
B 0.4379 -
C 0.0114 0.0035 -
D 0.0035 0.0012 0.4379 -
E 0.0400 0.0114 0.4379 0.1411 -
F 0.1411 0.0400 0.1411 0.0400 0.4379 -
G 0.4379 0.1411 0.0400 0.0114 0.1411 0.4379
P value adjustment method: none
> summary(posthoc.durbin.test(y, p.adj="none"))
 Pairwise comparisons using Durbin's test for a two-way
 balanced incomplete block design
data: y
P value adjustment method: none
 HO statistic p.value
1
  A = B 0.8164966 0.4379
2 A = C 3.2659863 0.0114
3 A = D 4.0824829 0.0035
4 A = E 2.4494897 0.0400
5 A = F 1.6329932 0.1411
6 A = G 0.8164966 0.4379
7 B = C 4.0824829 0.0035
8 B = D 4.8989795 0.0012
9 B = E 3.2659863 0.0114
10 B = F 2.4494897 0.0400
11 B = G 1.6329932 0.1411
12 C = D 0.8164966 0.4379
13 C = E 0.8164966 0.4379
14 \text{ C} = \text{F} 1.6329932 \quad 0.1411
15 C = G 2.4494897 0.0400
16 D = E 1.6329932 0.1411
17 D = F 2.4494897 0.0400
18 D = G 3.2659863 0.0114
19 E = F 0.8164966 0.4379
```

```
20 E = G 1.6329932 0.1411
21 F = G 0.8164966 0.4379
```

Furthermore, the function get.pvalues was included, to extract the p-values from an PMCMR object or an pairwise.htest object. The output of get.pvalues is a named numeric vector, where each element is named after the corresponding pairwise comparison. It can be further processed with multcompLetters from the package multcompView to find and indicate homogeneous groups for a given level of significance. This can be used to create plots (Fig. 3) or tables (Table 1) with xtable.

```
> require(xtable)
> require(multcompView)
> data(InsectSprays)
> attach(InsectSprays)
> out <- posthoc.kruskal.dunn.test(count ~ spray, p.adjust="bonf")
> out.p <- get.pvalues(out)</pre>
> out.mcV <- multcompLetters(out.p, threshold=0.05)</pre>
> Rij <- rank(count)</pre>
> Rj.mean <- tapply(Rij, spray, mean)</pre>
> dat <- data.frame(Group = names(Rj.mean),</pre>
 meanRj = Rj.mean,
 M = out.mcV$Letters)
> dat.x <- xtable(dat)</pre>
> caption(dat.x) <- "Mean ranks ($\\bar{R}_{j}$) of the</pre>
+ \\texttt{InsectSprays} data set. Different letters (M)
+ indicate significant differences ($p < 0.05$) according
+ to the Bonferroni-Dunn test (see Chap. \\ref{Dunn})."
> colnames(dat.x) <- c("Group", "$\\bar{R}_{j}$", "M")</pre>
> digits(dat.x) <- 1</pre>
> label(dat.x) <- "tab:bonf.dunn"</pre>
> print(dat.x, include.rownames=F, caption.placement="top",
 sanitize.text.function = function(x)\{x\},
 table.placement="h")
```

Table 1: Mean ranks (\bar{R}_j) of the InsectSprays data set. Different letters (M) indicate significant differences (p < 0.05) according to the Bonferroni-Dunn test (see Chap. 2.4).

Group	\bar{R}_i	Μ
A	52.2	a
В	54.8	\mathbf{a}
\mathbf{C}	11.5	b
D	25.6	b
\mathbf{E}	19.3	b
F	55.6	a

References

Conover WJ (1999). Practical Nonparametric Statistics. 3rd edition. Wiley.

Conover WJ, Iman RL (1979). "On multiple-comparison procedures." *Technical report*, Los Alamos Scientific Laboratory.

Demsar J (2006). "Statistical comparisons of classifiers over multiple data sets." *Journal of Machine Learning Research*, 7, 1–30.

Dunn OJ (1964). "Multiple comparisons using rank sums." Technometrics, 6, 241–252.

Glantz SA (2012). Primer of biostatistics. 7 edition. McGraw Hill, New York.

Heckert NA, Filliben JJ (2003). "Dataplot Reference Manual, Volume 2: Let Subcommands and Library Functions." *Technical Report 148*, National Institute of Standards and Technology.

Jonckheere AR (1954). "A distribution-free k-sample test against ordered alternatives." Biometrica, 41, 133–145.

Nemenyi P (1963). Distribution-free Multiple Comparisons. Ph.D. thesis, Princeton University.

Parejo JA, García J, Ruiz-Cortés A, Riquelme JC (2012). "STATService: Herramienta de análisis estadístico como soporte para la investigación con Metaheurísticas. Actas del VIII Congreso Expañol sobre Metaheurísticas, Algoritmos Evolutivos y Bioinspirados."

R Core Team (2013). R: A language and environement for statistical computing. Vienna, Austria. URL http://www.R-project.org/.

Sachs L (1997). Angewandte Statistik. 8 edition. Springer, Berlin.

Siegel S, Castellan Jr NJ (1988). Nonparametric Statistics for The Behavioral Sciences. 2nd edition. McGraw-Hill, New York.

Wilcoxon F, Wilcox RA (1964). Some rapid approximate statistical procedures. Lederle Laboratories, Pearl River.

Figure 3: Barplot of mean ranks of the InsectSprays data set. Different letters indicate significant differences (p < 0.05) according to the Bonferroni-Dunn test (see Chap. 2.4).