

Introduction to Hierarchical Linear Modeling with R

First Things First

- Robinson (1950) and the problem of contextual effects
- The "Frog-Pond" Theory

A Brief History of Multilevel Models

- Nested ANOVA designs
- Problems with the ANCOVA design
 - "Do schools differ" vs. "Why schools differ?"
 - ANCOVA does not correct for intra-class correlation (ICC)

Strengths of Multilevel Models

- Statistical models that are not hierarchical sometimes ignore structure and report underestimated standard errors
- Multilevel techniques are more efficient than other techniques
- Multilevel techniques assume a general linear model and can perform all types of analyses

Multilevel Examples

- Students nested within classrooms
- Students nested within schools
- Students nested within classrooms within schools
- Measurement occasions nested within subjects (repeated measures)
- Students cross-classified by school and neighborhood
- Students having multiple membership in schools (longitudinal data)
- Patients within a medical center
- People within households

Children Nested In Families!!

Do we really need HLM/MLM?

- "All data are multilevel!"
- The problem of independence of observations
- The "inefficiency" of OLS techniques

Differences in HLM and Other Methods

- HLM is based on Maximum Likelihood and Empirical Bayesian estimation techniques
- 1 + 1 = 1.5

Graphical Example of Multilevel ANOVA

Notating the HLM ANOVA

• The full model would be:

$$y_{ij} = \gamma_{00} + u_{0j} + e_{ij}$$

• Level-1 model is:

$$y_{ij} = \beta_{0j} + e_{ij}$$

• Level-2 model is:

$$\beta_{0j} = \gamma_{00} + u_{0j}$$

$$y_{11} = \beta_1 + e_{11}$$

$$y_{21} = \beta_1 + e_{21}$$

$$\cdots$$

$$y_{n} = \beta_{n} + e_{n}$$

$$\begin{cases} \beta_1 = \gamma_{00} + u_1 \\ \beta_2 = \gamma_{00} + u_2 \\ \cdots \end{cases}$$

$$\beta_{j} = \gamma_{00} + u_{j}$$

Understanding Errors

 Fixed Slopes and Intercepts

- Fixed Slopes and Intercepts
- Random Intercepts and Fixed Slopes

- Fixed Slopes and Intercepts
- Random Intercepts and Fixed Slopes
- Fixed Intercepts and Random Slopes

- Fixed Slopes and Intercepts
- Random Intercepts and Fixed Slopes
- Fixed Intercepts and Random Slopes
- Random Slopes and Intercepts

Let's Give This A Shot!!!

- An example where we use a child's level of "urbanicity" (a SES composite) to predict their science achievement
- Start with Multilevel ANOVA (also called the "null model")

$$Science_{ij} = \gamma_{00} + u_{0j} + r_{ij}$$
Grand mean Group deviation Individual diff.

Intraclass Correlation

- The proportion of total variance that is *between* the groups of the regression equation
- "The degree to which individuals share common experiences due to closeness in space and/or time" Kreft & de Leeuw, 1998.
- a.k.a ICC is the proportion of group-level variance to the total variance
- LARGE ICC DOES NOT EQUAL LARGE
 DIFFERENCES BETWEEN MLM AND OLS (Roberts,
 2002)
- Formula for ICC: $\rho = \frac{\sigma_{u0}^2}{\sigma_{u0}^2 + \sigma_{e0}^2}$

Statistical Significance???

- Chi-square vs. degrees of freedom in determining model fit
- The problem with the df
- Can also compute statistical significance of variance components (only available in some packages)

The Multilevel Model – Adding a Level-1 Predictor

• Consider the following 1-level regression equation:

$$-y=a+bx+e$$

- y = response variable
- a = intercept
- b = coefficient of the response variable (slope)
- x = response variable
- e = residual or error due to measurement

The Multilevel Model (2)

• The fixed coefficients multilevel model is a slight variation on the OLS regression equation:

$$- y_{ij} = a + bx_{ij} + u_j + e_{ij}$$

- Where "i" defines level-1, "j" defines level-2, u_j is the level-2 residual and e_{ii} is the level-1 residual
- Using slightly different annotation we can transform the above equation to:

$$- y_{ij} = \gamma_{00} + \gamma_{10} x_{ij} + u_{0j} + e_{ij}$$

• Where γ_{00} now defines the constant/intercept "a" and γ_{10} defines the slope

The Multilevel Model (3)

• From the previous model:

$$-y_{ij} = \gamma_{00} + \gamma_{10}x_{ij} + u_{0j} + e_{ij}$$

• We can then transform this model to:

$$-y_{ij} = \beta_{0j} + \beta_1 x_{1ij} + e_{ij}$$
 Level-1 Model

$$-\beta_{0j} = \gamma_{00} + u_{0j}$$
 Level-2 Model

$$-\beta_{1j} = \gamma_{10}$$

- With variances
$$u_{0j} = \sigma_{u0}^2$$
 $e_{ij} = \sigma_{e_{ij}}^2$

Adding a Random Slope Component

• Suppose that we have good reason to assume that it is inappropriate to "force" the same slope for "urbanicity" on each school

- Level-1 Model
$$\rightarrow y_{ij} = \beta_{0j}x_0 + \beta_{1j}x_{1ij} + r_{ij}$$

- Level-2 Model
$$\rightarrow \beta_{0j} = \gamma_{00} + u_{0j}$$

$$\beta_{1j} = \gamma_{10} + u_{1j}$$

Complete Model \rightarrow science_{ij} = $\gamma_{00} + u_{0j} + (\gamma_{10} + u_{1j})urban + r_{ij}$

Understanding Errors Again

Model Fit Indices

- Chi-square $-2*\ell$
- Akaike Information Criteria

$$AIC = -2 * \ell + 2K$$

• Bayesian Informaiton Criteria

$$BIC = -2 * \ell + K * Ln(N)$$

To Center or Not to Center

- •In regression, the intercept is interpreted as the expected value of the outcome variable, when all explanatory variables have the value zero
- •However, zero may not even be an option in our data (e.g., Gender)
- •This will be especially important when looking at cross-level interactions
- •General rule of thumb: If you are estimating cross-level interactions, you should grand mean center the explanatory variables.

An Introduction to R

R as a Big Calculator

- Language was originally developed by AT&T Bell Labs in the 1980's
- Eventually acquired by MathSoft who incorporated more of the functionality of large math processors
- The commands window is like a big calculator

Object Oriented Language

• A Big Plus for R is that it utilizes object oriented language.

```
> x<-1:10
> x
  [1] 1 2 3 4 5 6
7 8 9 10
> mean(x)
[1] 5.5
> 2*x
  [1] 2 4 6 8 10 12 14 16
18 20
> x^2
  [1] 1 4 9 16 25 36
49 64 81 100
```

Utilizing Functions in R

- R has many "built in" functions (c.f., "Language Reference" in the "Help" menu)
- Functions are commands that contain "arguments"
- seq function has 4 arguments

```
-seq(from, to, by, length.out,
along.with)
```

```
> ?seq
> seq(from=1, to=100, by=10)
[1] 1 11 21 31 41 51 61 71
81 91
> seq(1, 100, 10)
> seq(1, by=10,
length=4)
[1] 1 11 21 31
```

Making Functions in R

```
> squared<-function(x){x^2}
> squared(5)
[1] 25

> inverse<-function(x){1/x}
> num<-c(1,2,3,4,5)
> inverse(num)
[1] 1.0000000 0.5000000 0.3333333
0.2500000 0.2000000
```


Sampling from a Single Variable

- The sample function is used to draw a random sample from a single vector of scores
- sample(x, size, replace, prob)
 - -x = dataset
 - size = size of the sample to be drawn
 - replace = toggles on and off sampling with replacement (default = F)
 - prob = vector of probabilities of same length as x

Sampling a Vector (cont.)

```
> x<-1:30
> sample(x, 10, replace=T)
  [1]  8 14 27  2 30 16  4  9  9  2
> x<-1:5
> sample(x, 10, replace=T)
  [1]  3  2  2  3  3  4  1  1  2  3
```

Rcmdr – library(Rcmdr)

Reading a Dataset

- > example<-read.table(file, header=T)</pre>
- > example<-read.table("c:/aera/example.txt", header=T)</pre>
- > head(example)

Science Achievement/Urbanicity

• Back to the Multilevel ANOVA example, let's perform an OLS using "urbanicity" to predict science achievement

```
> summary(lm(SCIENCE~URBAN, example))
Call:
lm(formula = SCIENCE ~ URBAN, data = example)
Residuals:
 \hat{y} = -1.25 + 0.83(urban) + r
 Min
 10 Median
 Max
-5.3358 -2.1292 0.4919 2.0432 5.0090
Coefficients:
 Estimate Std. Error t value Pr(>|t|)
URBAN
Signif. codes: 0 '***' 0.001 '**' 0.01 '*' 0.05 '.' 0.1 ' ' 1
Residual standard error: 2.592 on 158 degrees of freedom
Multiple R-Squared: 0.7439, Adjusted R-squared: 0.7423
F-statistic: 459 on 1 and 158 DF, p-value: < 2.2e-16
```

R's Functionality

Try these:

```
> linear<-lm(SCIENCE~URBAN, example)
> summary(linear)
> plot(SCIENCE~URBAN, example)
> abline(linear)
> plot(linear)
> names(linear)
> linear$coefficients
```

lmer - library(lme4)

Imer(Ime4) R Documentation

Fit (Generalized) Linear Mixed-Effects Models

Description

Fit a linear or generalized linear mixed-effects model with nested or crossed grouping factors for the random effects.

Usage

Arguments

a two-sided linear formula object describing the fixed-effects part of the model, with the response on the left of a ~ operator and the terms, separated by + operators, on the right. The vertical bar character "|" separates an expression for a model matrix and a grouping factor.

data an optional data frame containing the variables named in formula. By default the variables are taken from the environment from which linear is called.

family a GLM family, see glm. If family is missing then a linear mixed model is fit; otherwise a generalized linear mixed model is fit.

Running Imer for "example"

```
> fm.null<-lmer(SCIENCE~1 + (1|GROUP), example)</pre>
> summary(fm.null)
Linear mixed-effects model fit by REML
Formula: SCIENCE ~ 1 + (1 | GROUP)
 Data: example
 AIC BIC logLik MLdeviance REMLdeviance
 641.9 648 - 318.9
 640.2
 637.9
Random effects:
 Variance Std.Dev.
 Groups
 Name
 GROUP (Intercept) 25.5312 5.0528
 Residual
 1.9792 1.4068
number of obs: 160, groups: GROUP, 16
 Notice: No p-values!!
Fixed effects:
 Estimate Std. Error t value
 10.687 1.268 8.428
(Intercept)
 SCIENCE = \gamma_{00} + u_{0i} + e_{ii}
 SCIENCE = 10.687 + u_{0i} + e_{ii}
```


Examining Empirical Bayesian Estimated Group Means

- > with(example, tapply(SCIENCE, GROUP, mean))
- > coef(fm.null)

Group	OLS Est.	EB Est.	Group	OLS Est.	EB Est.
1	3.00	3.06	9	11.00	11.00
2	4.00	4.05	10	12.00	11.99
3	5.00	5.04	11	13.00	12.98
4	6.00	6.04	12	14.00	13.97
5	7.00	7.03	13	15.00	14.97
6	8.00	8.02	14	16.00	15.96
7	9.00	9.01	15	18.50	18.44
8	10.00	10.01	16	19.50	19.43

Adding our "Urban" Predictor

```
> fm1<-lmer(SCIENCE~URBAN + (1 | GROUP), example)
> summary(fm1)
Linear mixed-effects model fit by REML
Formula: SCIENCE ~ URBAN + (1 | GROUP)
  Data: example
 BIC logLik MLdeviance REMLdeviance
  AIC
 506.1 515.3 -250.0
 499.4
 500.1
Random effects:
 Variance Std.Dev.
Groups
 Name
GROUP (Intercept) 86.45595 9.29817
Residual
 0.65521 0.80945
number of obs: 160, groups: GROUP, 16
Fixed effects:
 Estimate Std. Error t value
(Intercept) 22.3029
 2.4263 9.192
 0.0480 - 16.776
 -0.8052
URBAN
Correlation of Fixed Effects:
 (Intr)
URBAN -0.285
```

coef(fm1)

```
An object of class "coef.lmer"
[[1]]
 (Intercept)
 URBAN
 7.359555 - 0.8052278
 8.519721 -0.8052278
 11.530509 -0.8052278
 13.656217 -0.8052278
 16.425619 -0.8052278
 19.195021 -0.8052278
 19.631031 -0.8052278
 22.078586 -0.8052278
 23.721524 -0.8052278
 24.479381 -0.8052278
 26.524627 -0.8052278
11
12
 28.087102 -0.8052278
13
 29.810501 -0.8052278
14
 31.936209 -0.8052278
 35.641243 -0.8052278
15
 38.249722 -0.8052278
16
```

Comparing Models

Graphing

```
with(fm1, {
 cc <- coef(.)$GROUP
 xyplot(SCIENCE ~ URBAN | GROUP,
 index.cond = function(x, y) coef(lm(y \sim x))[1],
 panel = function(x, y, groups, subscripts, ...) {
 panel.grid(h = -1, v = -1)
 panel.points(x, y, ...)
 subj <- as.character(GROUP[subscripts][1])</pre>
 panel.abline(cc[subj,1], cc[subj, 2])
 })
})
 5 10 15 20 25
 5 10 15 20 25
 URBAN
```

Adding a Random Coefficient

```
> fm2<-lmer(SCIENCE~URBAN + (URBAN GROUP), example)</pre>
> summary(fm2)
Linear mixed-effects model fit by REML
Formula: SCIENCE ~ URBAN + (URBAN | GROUP)
  Data: example
  AIC BIC logLik MLdeviance REMLdeviance
 422.2 437.5 -206.1
 413.2
 412.2
Random effects:
 Variance Std.Dev. Corr
Groups Name
GROUP (Intercept) 113.65372 10.66085
 0.25204 \quad 0.50204 \quad -0.626
 URBAN
Residual
 0.27066 0.52025
number of obs: 160, groups: GROUP, 16
Fixed effects:
 Estimate Std. Error t value
(Intercept) 22.3913
 2.7176 8.239
 -0.8670
 0.1298 - 6.679
URBAN
Correlation of Fixed Effects:
 (Intr)
URBAN -0.641
```

coef(fm2)

```
An object of class "coef.lmer"
[[1]]
 (Intercept)
 URBAN
 7.038437 - 0.7468619
 8.901233 -0.8742708
 11.668557 -0.8227891
 15.130206 -0.9607240
 16.185638 -0.7849262
 26.029030 -1.2969941
 24.550979 -1.1780460
 24.894060 -0.9929589
 31.570587 -1.3020201
 26.967287 -0.9657138
 30.982799 -1.0705419
11
12
 36.360597 -1.2779387
13
 31.267775 -0.8843021
14
 41.202393 -1.2731132
15
 12.723743 0.2710856
 12.787665 0.2879866
16
```

Graphing

```
with(fm2, {
 cc <- coef(.)$GROUP
 xyplot(SCIENCE ~ URBAN
 GROUP,
 index.cond = function(x, y) coef(lm(y \sim x))[1],
 panel = function(x, y, groups, subscripts, ...) {
 panel.grid(h = -1, v = -1)
 panel.points(x, y, ...)
 subj <- as.character(GROUP[subscripts][1])</pre>
 panel.abline(cc[subj,1], cc[subj, 2])
 })
})
 5 10 15 20 25
 URBAN
```

Comparing Models Again

Comparing Three Models Which Model is Best?

	M ₀ : Null model		M ₁ : + Urbanicity		M ₂ : + random est.	
Fixed Effects:	estimate	s.e.	estimate	s.e.	estimate	s.e.
Intercept	10.688	1.268	22.303	2.426	22.391	2.717
Urbanicity			-0.805	0.048	-0.867	0.130
Random Effects:						
σ_{ϵ}^2	1.979		0.655		0.271	
σ_{u0}^2	25.531		86.456		113.603	
σ_{ul}^2					0.253	
σ_{u01}					-3.344	
Fit:						
X^2	637.856		500.094		412.171	
AIC	643.856		508.094		424.171	
BIC	653.063		520.344		442.547	

OLS vs. EB Random Estimates

Notice that estimates that are further away from our grand slope estimate (-0.87) are "shrunk" further back to the mean.

Group	OLS Est.	EB Est.	Group	OLS Est.	EB Est.
1	-0.76	-0.75	9	-1.35	-1.30
2	-0.89	-0.87	10	-0.97	-0.97
3	-0.83	-0.82	11	-1.09	-1.07
4	-0.97	-0.96	12	-1.33	-1.28
5	-0.78	-0.78	13	-0.89	-0.88
6	-1.35	-1.30	14	-1.35	-1.27
7	-1.21	-1.18	15	0.32	0.27
8	-1.00	-0.99	16	0.37	0.28

R^2 in HLM

Level-1 Equation

$$R_1^2 = rac{\sigma_{e|b}^2 - \sigma_{e|m}^2}{\sigma_{e|b}^2}$$

$$R_2^2 = rac{\sigma_{u0|b}^2 - \sigma_{u0|m}^2}{\sigma_{u0|b}^2}$$

$$R_1^2 = \frac{1.979 - 0.271}{1.979} = .863$$

$$R_1^2 = \frac{1.979 - 0.271}{1.979} = .863$$
 $R_2^2 = \frac{25.531 - 86.456}{25.531} = -2.386$

??? -238% Variance Explained???

Distributional Assumptions

- Level-1 errors are independent and identically normally distributed with a mean of 0 and a variance σ^2 in the population
- > qqmath(~resid(fm2))

Distributional Assumptions

- Level-1 predictor is independent of Level-1 errors
- > with(fm2, xyplot(resid(.) ~ fitted(.)))

An Example for Homework

- http://www.hlm-online.com/datasets/education/
- Look at Dataset 2 (download dataset from online)
- Printout is in your packet

Other Software Packages for HLM Analysis

- Good Reviews at http://www.cmm.bristol.ac.uk/
 - MLwiN
 - SAS PROC MIXED, PROC NLMIXED, GLIMMIX
 - S-PLUS lme, nlme, glme
 - Mplus
 - SPSS Version 12 and later
 - STATA