```
In [1]: |library(foreign)
 setwd("C:/Users/ning/Dropbox/NYU/semester/Fall 2015/multivariate + regressio
 datatoread = read.spss("projectdata.sav",to.data.frame=TRUE)
 data = data.frame(datatoread)
 data[data == 999] = NA # tell the program what 999 means, it means missing d
 data = subset(data, select = -c(ID))#drop subject No.
 datanames=colnames(data)
 datanames
 Warning message:
 In read.spss("projectdata.sav", to.data.frame = TRUE): projectdata.sav: U
 nrecognized record type 7, subtype 18 encountered in system file
Out[1]:
 "ACC1" "ACC2" "Conf1" "Conf2" "Post1Taskfeel1" "Post1Taskfeel2"
 "Post1Taskfeel3" "Post2Taskfeel1" "Post2Taskfeel2" "SOBitem1pre"
 "SOBitem2pre" "SOBitem3pre" "SOBitem4pre" "SOBitem5pre"
 "SOBitem1post" "SOBitem2psot" "SOBitem3post" "SOBitem4post"
 "SOBitem5post" "gender" "year"
```

Outlier removal function: basically treat them as miss data, data points that locates outside 95% confidence interval are outliers


```
In [2]: remove_outliers = function(x,na.rm=T){
 qnt = quantile(x,probs=c(.25,.75),na.rm = na.rm)
 H = 1.5* IQR(x,na.rm = na.rm)
 y = x
 y[x<(qnt[1] - H)]= NA
 y[x>(qnt[2] + H)]= NA
 return(y)
}

# identify extreme data that Locate 3 standard deviation away from the mean
outfun <- function(x){
 outliers = abs(x-mean(x,na.rm=T))>3*sd(x,na.rm=T)
 countoutliers = which(is.na(outliers))
 numofoutliers = length(countoutliers)
 return(list(countoutliers=countoutliers,numofoutliers=numofoutliers))
}
```

```
In [3]: # empty matrix, preallocation
 Table_Table = matrix(NA,nrow = 17, ncol=2)
 cnt = 1
```

```
In [4]: # just a better for me to read the results
 for (i in datanames){
 if (i == "Conf1" | i == "Conf2" | i == 'year' | i == 'gender') {
 next
 }else{
 k=outfun(data[,i])
 print(c(i,k$numofoutliers,"outliers"))
 Table_Table[cnt,1] = cnt
 Table_Table[cnt,2] = k$numofoutliers
 cnt = cnt + 1
 qqnorm(data[,i],main=i)# show normality
 data[,i]=remove_outliers(data[,i])
 Table_Table = data.frame(Table_Table)
 print(Table Table)
 [1] "ACC1"
 "5"
 "outliers"
 [1] "ACC2"
 "21"
 "outliers"
```

ACC1

-2 -1 0 1 2

Theoretical Quantiles

[1] "Post1Taskfeel1" "1" "outliers"

ACC2

[1] "Post1Taskfeel2" "1"

"outliers"

Post1Taskfeel1

Theoretical Quantiles

[1] "Post1Taskfeel3" "2" "outliers"

Post1Taskfeel2

[1] "Post2Taskfeel1" "19"

"outliers"

Post1Taskfeel3

Theoretical Quantiles

Theoretical Quantiles

[1] "Post2Taskfeel2" "19"

"outliers"

Post2Taskfeel1

[1] "SOBitem1pre" "2"

"outliers"

Post2Taskfeel2

[1] "SOBitem2pre" "1"

"outliers"

SOBitem1pre

[1] "SOBitem3pre" "1" "outliers"

SOBitem2pre

[1] "SOBitem4pre" "1" "outliers"

SOBitem3pre

Theoretical Quantiles

[1] "SOBitem5pre" "1"

"outliers"

SOBitem4pre

[1] "SOBitem1post" "22"

"outliers"

SOBitem5pre

[1] "SOBitem2psot" "22" "outliers"

SOBitem1post

[1] "SOBitem3post" "21"

"outliers"

SOBitem2psot

Theoretical Quantiles

[1] "SOBitem4post" "21"

"outliers"

SOBitem3post

Theoretical Quantiles

[1] "SOBitem5post" "1"

"outliers"

SOBitem4post

SOBitem5post


```
In [5]: library(psych)
```

 In [7]: plot(data\$SOB_indicator,xlab='subject #',ylab='Normalized SOB')
abline(0,0)

Compute the self-estimate for day 1 and day 2 separately

```
In [8]: norm_vec <- function(x) sqrt(sum(x^2,na.rm =T)) # function for normalization
V1 = data$Post1Taskfeel1+data$Post1Taskfeel2+data$Post1Taskfeel3 # day1 self
V2 = data$Post2Taskfeel1+data$Post2Taskfeel2 # day2 self-feeling
data$self_estimate = ((V1 - mean(V1,na.rm=T)) / norm_vec(V1))- ((data$ACC1 - data$self_estimate2 = ((V2 - mean(V2,na.rm=T)) / norm_vec(V2))- ((data$ACC2</pre>
```

Normalize other variables

```
In [9]: data$ACC1 = data$ACC1 - mean(data$ACC1,na.rm = T)
 data$ACC2 = data$ACC2 - mean(data$ACC2,na.rm = T)
 #data$Conf1 = data$Conf1 - mean(data$Conf1,na.rm = T)
 #data$Conf2 = data$Conf2 - mean(data$Conf2,na.rm = T)
 data$SOB_indicator = data$SOB_indicator / norm_vec(data$SOB_indicator) # res
```

```
In [10]: plot(data$SOB_indicator,xlab='subject #',ylab='Normalized SOB')
 abline(0,0)
 text(100,0.3,'No much change..',col='red')
```


Descriptive stats

Out[11]:

	vars	n	mean	sd	median	trimmed	n
ACC1	1	154	2.306006e-17	0.1869272	-0.0192776	-0.002392517	0
ACC2	2	136	1.307899e-17	0.1855243	0.01194853	0.003141711	0
Conf1	3	154	2.980519	0.7273443	3	3	0
Conf2	4	136	3.161765	0.6579495	3	3.209091	0
Post1Taskfeel1	5	158	3.012658	1.643312	3	2.921875	1
Post1Taskfeel2	6	158	3.753165	1.818821	4	3.742188	1
Post1Taskfeel3	7	144	3.090278	1.408829	4	3.112069	1
Post2Taskfeel1	8	140	2.828571	1.393422	3	2.723214	1
Post2Taskfeel2	9	140	3.228571	1.533055	3	3.160714	1
SOBitem1pre	10	157	4.393885	2.290147	4.5	4.372756	2
SOBitem2pre	11	158	4.75	1.870804	4.75	4.792969	2
SOBitem3pre	12	156	5.457308	1.5109	5.5	5.47627	1
SOBitem4pre	13	147	4.996735	0.9890795	4.88	4.962605	1
SOBitem5pre	14	148	4.2325	0.9974941	4.13	4.19925	1
SOBitem1post	15	137	4.164818	2.379037	4.5	4.088559	3
SOBitem2psot	16	137	4.72927	1.913808	5	4.841532	2
SOBitem3post	17	135	5.743185	1.340997	5.67	5.747706	1
SOBitem4post	18	127	5.01622	1.082561	5	5.006408	0
SOBitem5post	19	134	4.283507	1.128622	4.13	4.250556	0
gender	20	124	0.6048387	0.4908686	1	0.63	0
year	21	124	1.620968	0.8124313	2	1.62	1
SOB_pre	22	141	4.717589	1.000148	4.676	4.710903	1
SOB_post	23	126	4.752698	1.032226	4.789	4.730039	1
SOB_indicator	24	119	-4.334291e- 05	0.09205745	0.002491729	-0.0009959665	0
self_estimate	25	141	0.002516085	0.02633706	0.00265576	0.002151162	0
self_estimate2	26	134	0.0002866498	0.02938986	-0.002183953	-0.0003938063	0
		•					_

Call:cor.ci(x = data)

```
Coefficients and bootstrapped confidence intervals
```

```
ACC1 ACC2 Conf1 Conf2 Ps1T1 Ps1T2 Ps1T3 Ps2T1 Ps2T2 SOBt
m1pr
ACC1
 1.00
 0.77
ACC2
 1.00
Conf1
 0.63
 0.57
 1.00
Conf2
 0.57
 0.54
 0.76
 1.00
Post1Taskfeel1
 0.59
 0.42
 0.36
 0.38
 1.00
Post1Taskfeel2
 0.48
 0.43
 0.32
 0.27
 0.49
 1.00
Post1Taskfeel3
 0.51
 0.31
 0.31
 0.27
 0.73
 0.51
 1.00
Post2Taskfeel1
 0.43
 0.56
 0.51
 0.46
 0.54
 0.31
 0.57
 1.00
Post2Taskfeel2
 0.30
 0.48
 0.28
 0.23
 0.36
 0.25
 0.38
 0.53
 1.00
 0.06
 -0.02 -0.07 -0.03 -0.01
 0.08
SOBitem1pre
 0.05 -0.03 -0.08
 1.0
 -0.04 -0.01 -0.09 -0.12 0.06 0.17 0.02 -0.08 0.03
SOBitem2pre
 0.7
SOBitem3pre
 0.01 0.03 0.05 -0.06 -0.13 0.08 -0.02 -0.05 -0.07
 0.0
 0.09 -0.03 -0.03 -0.04
 0.16 0.08 -0.01 -0.05
SOBitem4pre
 0.00
 -0.15 -0.18 -0.07 -0.10 0.05 0.14 0.13 -0.01 0.01
SOBitem5pre
 0.5
 -0.07 -0.07 0.00 0.03
 0.08
 0.07
SOBitem1post
 0.05
 0.06
 0.04
 0.7
 -0.14 -0.07 -0.03 -0.02 0.13
 0.11
 0.08
 0.00
SOBitem2psot
 0.5
SOBitem3post
 -0.21 -0.11 -0.08 -0.08 -0.33 -0.18 -0.32 -0.24 -0.19
 -0.15 -0.14 -0.05 -0.01 -0.12 -0.14 -0.07 -0.04 -0.01
SOBitem4post
SOBitem5post
 -0.26 -0.27 -0.24 -0.15 -0.04 -0.09 -0.01 0.01 -0.01
gender
 0.32 0.18 0.42 0.30 0.18 0.11 0.19 0.33
2
 -0.11 -0.18 -0.08 -0.08 -0.05 -0.03 -0.09 -0.02 0.02 -0.0
year
1
 -0.04 0.02 -0.05 -0.09 0.03 0.20 0.14 -0.02 -0.03
SOB_pre
SOB_post
 -0.14 -0.11 -0.04 0.00
 0.04 -0.01
 0.02 0.06
 0.04
SOB indicator
 -0.15 -0.12 0.07 0.12 0.00 -0.17 -0.16
 0.03
 0.06 - 0.1
 -0.19 -0.14 -0.09 -0.09
 0.55 0.59 0.61
self estimate
 0.20
 0.24
self estimate2 -0.11 -0.25 0.00 -0.04 0.20 -0.01 0.32
 0.62
 0.61 - 0.0
1
 SOBtm2pr
ACC1
ACC2
Conf1
```

Conf2

```
Post1Taskfeel1
Post1Taskfeel2
Post1Taskfeel3
Post2Taskfeel1
Post2Taskfeel2
SOBitem1pre
SOBitem2pre
 1.00
SOBitem3pre
 0.12
 0.43
SOBitem4pre
SOBitem5pre
 0.52
SOBitem1post
 0.56
SOBitem2psot
 0.72
SOBitem3post
 0.08
SOBitem4post
 0.32
SOBitem5post
 0.36
gender
 0.07
 0.08
year
SOB pre
 0.84
SOB post
 0.61
 -0.21
SOB indicator
self estimate
 0.19
self estimate2 -0.05
 SOBtm3pr SOBtm4pr SOBtm5pr SOBtm1ps SOBtm2ps SOBtm3ps SOBt
m4ps
SOBitem3pre
 1.00
SOBitem4pre
 1.00
 0.45
SOBitem5pre
 0.09
 0.41
 1.00
 0.33
SOBitem1post
 -0.09
 0.41
 1.00
SOBitem2psot
 -0.08
 0.28
 0.43
 0.70
 1.00
SOBitem3post
 0.53
 0.19
 -0.12
 -0.05
 -0.03
 1.00
SOBitem4post
 0.14
 0.38
 0.52
 0.39
 0.36
 1.0
 0.18
SOBitem5post
 -0.14
 0.09
 0.49
 0.50
 0.51
 -0.03
 0.4
gender
 0.08
 0.23
 0.21
 0.03
 0.03
 0.03
 0.1
4
 -0.33
 -0.07
 -0.07
 0.08
 0.10
 -0.22
 -0.0
year
3
 0.4
SOB_pre
 0.28
 0.74
 0.65
 0.59
 0.58
 0.11
SOB_post
 -0.07
 0.42
 0.39
 0.86
 0.80
 0.14
 0.7
SOB indicator
 -0.43
 -0.29
 -0.26
 0.31
 0.31
 0.08
 0.3
self estimate
 0.32
 0.20
 0.31
 -0.21
 0.0
 -0.03
 0.10
self estimate2 -0.09
 -0.14
 0.11
 0.12
 0.10
 -0.20
 0.0
 SOBtm5ps gendr year SOB pr
SOBitem3pre
SOBitem4pre
SOBitem5pre
SOBitem1post
```

```
SOBitem2psot
SOBitem3post
SOBitem4post
SOBitem5post
 1.00
 -0.01
 1.00
gender
 0.08
 -0.07 1.00
year
 0.33
 0.05 -0.05 1.00
SOB_pre
SOB_post
 0.70
 0.12 0.08 0.67
SOB_indicator
 0.44
 0.04 0.15 -0.36
self_estimate
 0.21
 -0.08 0.02 0.26
self estimate2 0.22
 0.16 0.16 -0.07
 SOB_ps SOB_n slf_s slf_2
SOB_post
 1.00
SOB_indicator
 0.44
 1.00
self_estimate
 0.19
 -0.02 1.00
self_estimate2 0.13
 0.14
 0.38 1.00
```

scale correlations and bootstrapped confidence intervals

	lower.emp	lower.norm	estimate	upper.norm	upper.emp	р
ACC1-ACC2	0.70	0.69	0.77	0.84	0.83	0.00
ACC1-Conf1	0.52	0.51	0.63	0.71	0.71	0.00
ACC1-Conf2	0.44	0.44	0.57	0.65	0.64	0.00
ACC1-Ps1T1	0.47	0.46	0.59	0.71	0.71	0.00
ACC1-Ps1T2	0.34	0.32	0.48	0.62	0.61	0.00
ACC1-Ps1T3	0.37	0.37	0.51	0.65	0.63	0.00
ACC1-Ps2T1	0.43	0.42	0.56	0.66	0.65	0.00
ACC1-Ps2T2	0.15	0.13	0.30	0.47	0.46	0.00
ACC1-SOBtm1pr	-0.18	-0.19	-0.02	0.14	0.12	0.75
ACC1-SOBtm2pr	-0.18	-0.19	-0.04	0.11	0.10	0.61
ACC1-SOBtm3pr	-0.16	-0.15	0.01	0.17	0.16	0.91
ACC1-SOBtm4pr	-0.11	-0.14	0.00	0.17	0.14	0.87
ACC1-SOBtm5pr	-0.28	-0.31	-0.15	0.04	0.04	0.14
ACC1-SOBtm1ps	-0.24	-0.27	-0.07	0.12	0.14	0.44
ACC1-SOBtm2ps	-0.33	-0.32	-0.14	0.04	0.05	0.13
ACC1-SOBtm3ps	-0.35	-0.38	-0.21	-0.04	-0.04	0.02
ACC1-SOBtm4ps	-0.28	-0.30	-0.15	0.01	-0.01	0.06
ACC1-SOBtm5ps	-0.40	-0.41	-0.26	-0.12	-0.13	0.00
ACC1-gendr	0.16	0.13	0.32	0.45	0.44	0.00
ACC1-year	-0.26	-0.28	-0.11	0.07	0.07	0.24
ACC1-SOB_pr	-0.18	-0.18	-0.04	0.12		0.70
ACC1-SOB_ps	-0.33	-0.32	-0.14	0.05	0.04	0.14
ACC1-SOB_n	-0.35	-0.35	-0.15	0.05		0.15
ACC1-slf_s	-0.32	-0.34	-0.19	0.01	-0.01	
ACC1-slf_2	-0.28	-0.30	-0.11	0.08		0.25
ACC2-Conf1	0.47	0.44	0.57	0.69		0.00
ACC2-Conf2	0.42	0.41	0.54	0.65		0.00
ACC2-Ps1T1	0.29	0.26	0.42	0.58	0.57	0.00
ACC2-Ps1T2	0.27	0.26	0.43	0.57		0.00
ACC2-Ps1T3	0.17	0.15	0.31	0.46		0.00
ACC2-Ps2T1	0.28	0.27	0.43	0.56		0.00
ACC2-Ps2T2	0.36	0.34	0.48	0.60		0.00
ACC2-SOBtm1pr	-0.21	-0.23	-0.07	0.08		0.35
ACC2-SOBtm2pr	-0.14	-0.16	-0.01	0.16	0.18	1.00

		3 - 17			
ACC2-SOBtm3pr	-0.10	-0.11	0.03	0.16	0.15 0.76
ACC2-SOBtm4pr	-0.07	-0.06	0.09	0.25	0.23 0.21
ACC2-SOBtm5pr	-0.32	-0.34	-0.18	0.02	0.00 0.08
ACC2-SOBtm1ps	-0.26	-0.27	-0.07	0.12	0.12 0.43
ACC2-SOBtm2ps	-0.23	-0.25	-0.07	0.12	0.12 0.47
ACC2-SOBtm3ps	-0.28	-0.31	-0.11	0.06	0.06 0.19
ACC2-SOBtm4ps	-0.29	-0.30	-0.14	0.01	0.01 0.07
ACC2-SOBtm5ps	-0.40	-0.42	-0.27	-0.12	-0.13 0.00
ACC2-gendr	0.01	-0.01	0.18	0.35	0.35 0.07
ACC2-year	-0.32	-0.35	-0.18	0.02	0.02 0.08
ACC2-SOB_pr	-0.10	-0.12	0.02	0.17	0.17 0.73
ACC2-SOB_ps	-0.26	-0.28	-0.11	0.06	0.07 0.21
ACC2-SOB_n	-0.34	-0.32	-0.12	0.09	0.05 0.26
ACC2-slf_s	-0.29	-0.31	-0.14	0.04	0.04 0.12
ACC2-slf_2	-0.40	-0.42	-0.25	-0.07	-0.07 0.01
Conf1-Conf2	0.68	0.67	0.76	0.83	0.84 0.00
Conf1-Ps1T1	0.23	0.25	0.38	0.50	0.49 0.00
Conf1-Ps1T2	0.15	0.14	0.32	0.47	0.46 0.00
Conf1-Ps1T3	0.16	0.16	0.31	0.45	0.44 0.00
Conf1-Ps2T1	0.41	0.39	0.51	0.62	0.63 0.00
Conf1-Ps2T2	0.14	0.12	0.28	0.44	0.44 0.00
Conf1-SOBtm1pr	-0.21	-0.20	-0.03	0.14	0.13 0.69
Conf1-SOBtm2pr	-0.23	-0.24	-0.09	0.06	0.04 0.23
Conf1-SOBtm3pr	-0.11	-0.11	0.05	0.19	0.18 0.60
Conf1-SOBtm4pr	-0.13	-0.15	-0.03	0.11	0.11 0.76
Conf1-SOBtm5pr	-0.25	-0.24	-0.07	0.12	0.09 0.47
Conf1-SOBtm1ps	-0.20	-0.19	0.00	0.19	0.17 0.98
Conf1-SOBtm2ps	-0.20	-0.22	-0.03	0.15	0.11 0.72
Conf1-SOBtm3ps	-0.25	-0.25	-0.08	0.09	0.10 0.33
Conf1-SOBtm4ps	-0.18	-0.18	-0.05	0.10	0.11 0.55
Conf1-SOBtm5ps	-0.37	-0.38	-0.24	-0.07	-0.10 0.01
Conf1-gendr	0.26	0.24	0.42	0.55	0.57 0.00
Conf1-year	-0.22	-0.23	-0.08	0.10	0.10 0.42
Conf1-SOB_pr	-0.18	-0.19	-0.05	0.07	0.06 0.37
Conf1-SOB_ps	-0.20	-0.21	-0.04	0.14	0.12 0.73
Conf1-SOB_n	-0.13	-0.13	0.07	0.29	0.29 0.44
Conf1-slf_s	-0.23	-0.25	-0.09	0.08	0.08 0.32
Conf1-slf_2	-0.16	-0.17	0.00	0.19	0.22 0.93
Conf2-Ps1T1	0.21	0.21	0.36	0.50	0.49 0.00
Conf2-Ps1T2	0.10	0.09	0.27	0.42	0.43 0.00
Conf2-Ps1T3	0.10	0.10	0.27	0.45	0.46 0.00
Conf2-Ps2T1	0.33	0.33	0.46	0.59	0.60 0.00
Conf2-Ps2T2	0.05	0.05	0.23	0.40	0.40 0.01
Conf2-SOBtm1pr	-0.17	-0.18	-0.01	0.14	0.15 0.83
Conf2-SOBtm2pr	-0.27	-0.30	-0.12	0.05	0.05 0.17
Conf2-SOBtm3pr	-0.21	-0.21	-0.06	0.09	0.08 0.41
Conf2-SOBtm4pr	-0.17	-0.18	-0.03	0.12	0.11 0.74
Conf2-SOBtm5pr	-0.28	-0.27	-0.10	0.08	0.07 0.29
Conf2-SOBtm1ps	-0.17	-0.16	0.03	0.20	0.19 0.84
Conf2-SOBtm2ps	-0.21	-0.21	-0.02	0.16	0.15 0.78
Conf2-SOBtm3ps	-0.25	-0.26	-0.08	0.08	0.07 0.31
Conf2-SOBtm4ps	-0.12	-0.14	-0.01	0.11	0.12 0.85
Conf2-SOBtm5ps	-0.33	-0.31	-0.15	0.02	0.00 0.08

		_			
Conf2-gendr	0.13	0.10	0.30	0.47	0.48 0.00
Conf2-year	-0.22	-0.23	-0.08	0.08	0.07 0.35
Conf2-SOB pr	-0.25	-0.26	-0.09	0.06	0.06 0.22
Conf2-SOB ps	-0.15	-0.16	0.00	0.15	0.15 0.97
Conf2-SOB n	-0.10	-0.09	0.12	0.34	0.32 0.26
Conf2-slf_s	-0.25	-0.24	-0.09	0.07	0.05 0.28
Conf2-slf 2	-0.18	-0.21	-0.04	0.16	0.20 0.78
Ps1T1-Ps1T2	0.32	0.33	0.49	0.62	0.62 0.00
Ps1T1-Ps1T3	0.64	0.64	0.73	0.80	0.79 0.00
Ps1T1-Ps2T1	0.38	0.38	0.54	0.67	0.66 0.00
Ps1T1-Ps2T2	0.23	0.21	0.36	0.51	0.51 0.00
Ps1T1-SOBtm1pr	-0.10	-0.11	0.06	0.20	0.19 0.54
Ps1T1-SOBtm2pr	-0.10	-0.09	0.06	0.19	0.17 0.51
Ps1T1-SOBtm3pr	-0.30	-0.29	-0.13	0.04	0.02 0.13
Ps1T1-SOBtm4pr	-0.19	-0.20	-0.04	0.12	0.12 0.64
Ps1T1-SOBtm5pr	-0.08	-0.10	0.05	0.12	0.22 0.51
Ps1T1-SOBtm1ps	-0.08	-0.10	0.08	0.20	0.23 0.41
•					
Ps1T1-SOBtm2ps	-0.02	-0.04	0.13	0.27	0.27 0.14
Ps1T1-SOBtm3ps	-0.48	-0.48	-0.33	-0.18	-0.19 0.00
Ps1T1-SOBtm4ps	-0.29	-0.26	-0.12	0.04	0.01 0.14
Ps1T1-SOBtm5ps	-0.20	-0.20	-0.04	0.11	0.10 0.55
Ps1T1-gendr	0.00	-0.01	0.18	0.34	0.35 0.06
Ps1T1-year	-0.22	-0.23	-0.05	0.13	0.13 0.57
Ps1T1-SOB_pr	-0.09	-0.11	0.03	0.15	0.14 0.79
Ps1T1-SOB_ps	-0.10	-0.11	0.04	0.18	0.19 0.67
Ps1T1-SOB_n	-0.17	-0.19	0.00	0.21	0.19 0.90
Ps1T1-slf_s	0.43	0.43	0.55	0.66	0.65 0.00
Ps1T1-slf_2	0.03	0.01	0.20	0.38	0.38 0.04
Ps1T2-Ps1T3	0.37	0.37	0.51	0.65	0.63 0.00
Ps1T2-Ps2T1	0.12	0.12	0.31	0.48	0.47 0.00
Ps1T2-Ps2T2	0.10	0.10	0.25	0.42	0.43 0.00
Ps1T2-SOBtm1pr	-0.07	-0.08	0.08	0.23	0.24 0.35
Ps1T2-SOBtm2pr	0.04	0.04	0.17	0.33	0.33 0.01
Ps1T2-SOBtm3pr	-0.06	-0.08	0.08	0.22	0.21 0.35
Ps1T2-SOBtm4pr	0.04	0.01	0.16	0.30	0.32 0.03
Ps1T2-SOBtm5pr	0.03	-0.02	0.14	0.32	0.36 0.08
Ps1T2-SOBtm1ps	-0.09	-0.11	0.07	0.23	0.21 0.49
Ps1T2-SOBtm2ps	-0.07	-0.06	0.11	0.29	0.27 0.19
Ps1T2-SOBtm3ps	-0.37	-0.37	-0.18	-0.01	-0.03 0.04
Ps1T2-SOBtm4ps	-0.29	-0.31	-0.14	0.03	0.01 0.10
Ps1T2-SOBtm5ps	-0.29	-0.26	-0.09	0.08	0.08 0.31
Ps1T2-gendr	-0.05	-0.05	0.11	0.26	0.24 0.17
Ps1T2-year	-0.20	-0.20	-0.03	0.17	
Ps1T2-SOB_pr	0.07	0.05	0.20	0.37	0.39 0.01
Ps1T2-SOB ps	-0.21	-0.20	-0.01	0.17	0.16 0.87
Ps1T2-SOB n	-0.34	-0.35	-0.17	0.01	0.05 0.06
Ps1T2-slf s	0.49	0.49	0.59	0.69	
Ps1T2-slf 2	-0.18	-0.19	-0.01	0.18	0.16 0.97
Ps1T3-Ps2T1	0.42	0.41	0.57	0.69	0.68 0.00
Ps1T3-Ps2T2	0.23	0.22	0.38	0.54	0.52 0.00
Ps1T3-SOBtm1pr	-0.09	-0.12	0.05	0.21	0.19 0.56
Ps1T3-SOBtm2pr	-0.11	-0.13	0.02	0.19	0.18 0.71
Ps1T3-SOBtm3pr	-0.21	-0.21	-0.02	0.14	0.10 0.69
. 3113 300 CII3PI	0.21	0.21	0.02	0.14	0.10 0.09

		3 - 17			
Ps1T3-SOBtm4pr	-0.08	-0.10	0.08	0.24	0.21 0.40
Ps1T3-SOBtm5pr	-0.03	-0.05	0.13	0.28	0.28 0.18
Ps1T3-SOBtm1ps	-0.11	-0.12	0.05	0.20	0.18 0.65
Ps1T3-SOBtm2ps	-0.08	-0.11	0.08	0.26	0.26 0.43
Ps1T3-SOBtm3ps	-0.48	-0.50	-0.32	-0.17	-0.18 0.00
Ps1T3-SOBtm4ps	-0.20	-0.21	-0.07	0.11	0.07 0.54
Ps1T3-SOBtm5ps	-0.18	-0.18	-0.01	0.15	0.13 0.85
Ps1T3-gendr	0.02	0.00	0.19	0.36	0.39 0.05
Ps1T3-year	-0.24	-0.27	-0.09	0.09	0.07 0.31
Ps1T3-SOB_pr	0.00	-0.03	0.14	0.31	0.29 0.11
Ps1T3-SOB ps	-0.14	-0.14	0.02	0.17	0.18 0.83
Ps1T3-SOB n	-0.34	-0.35	-0.16	0.07	0.06 0.19
Ps1T3-slf s	0.52	0.52	0.61	0.70	0.70 0.00
Ps1T3-slf 2	0.16	0.14	0.32	0.47	0.47 0.00
Ps2T1-Ps2T2	0.37	0.34	0.53	0.70	0.69 0.00
Ps2T1-SOBtm1pr	-0.21	-0.21	-0.03	0.15	0.11 0.73
Ps2T1-SOBtm2pr	-0.24	-0.24	-0.08	0.08	0.06 0.31
Ps2T1-SOBtm3pr	-0.20	-0.20	-0.05	0.10	0.09 0.49
Ps2T1-SOBtm4pr	-0.14	-0.17	-0.01	0.15	0.14 0.92
Ps2T1-SOBtm5pr	-0.16	-0.17	-0.01	0.16	0.15 0.94
Ps2T1-SOBtm1ps	-0.12	-0.12	0.06	0.24	0.23 0.51
Ps2T1-SOBtm2ps	-0.18	-0.18	0.00	0.18	0.16 1.00
Ps2T1-SOBtm3ps	-0.37	-0.40	-0.24	-0.09	-0.10 0.00
Ps2T1-SOBtm4ps	-0.17	-0.18	-0.04	0.14	0.12 0.84
Ps2T1-SOBtm5ps	-0.15	-0.15	0.01	0.19	0.18 0.82
Ps2T1-gendr	0.16	0.15	0.33	0.49	0.48 0.00
Ps2T1-year	-0.19	-0.21	-0.02	0.17	0.16 0.83
Ps2T1-SOB pr	-0.17	-0.19	-0.02	0.14	0.14 0.79
Ps2T1-SOB ps	-0.14	-0.12	0.06	0.25	0.25 0.48
Ps2T1-SOB_n	-0.11	-0.13	0.03	0.22	0.23 0.60
Ps2T1-slf_s	0.01	0.04	0.20	0.36	0.34 0.02
Ps2T1-slf 2	0.52	0.51	0.62	0.72	0.72 0.00
Ps2T2-SOBtm1pr	-0.24	-0.23	-0.08	0.08	0.09 0.35
Ps2T2-SOBtm2pr	-0.09	-0.12	0.03	0.19	0.18 0.64
Ps2T2-SOBtm3pr	-0.22	-0.23	-0.07	0.06	0.07 0.25
Ps2T2-SOBtm4pr	-0.18	-0.21	-0.05	0.10	0.12 0.50
Ps2T2-SOBtm5pr	-0.12	-0.15	0.01	0.17	0.16 0.88
Ps2T2-SOBtm1ps	-0.13	-0.16	0.04	0.23	0.27 0.69
Ps2T2-SOBtm2ps	-0.09	-0.11	0.08	0.26	0.28 0.40
Ps2T2-SOBtm3ps	-0.38	-0.36	-0.19	-0.07	-0.08 0.01
Ps2T2-SOBtm4ps	-0.14	-0.16	-0.01	0.15	0.17 0.94
Ps2T2-SOBtm5ps	-0.16	-0.18	-0.01	0.16	0.18 0.91
Ps2T2-gendr	0.02	0.02	0.21	0.37	0.39 0.03
Ps2T2-year	-0.17	-0.15	0.02	0.19	0.16 0.79
Ps2T2-SOB pr	-0.17	-0.19	-0.03	0.13	0.13 0.71
Ps2T2-SOB ps	-0.13	-0.14	0.04	0.21	0.22 0.68
Ps2T2-SOB n	-0.10	-0.11	0.06	0.24	0.21 0.47
Ps2T2-slf s	0.10	0.10	0.24	0.38	0.38 0.00
Ps2T2-slf_2	0.49	0.50	0.61	0.70	0.70 0.00
SOBtm1pr-SOBtm2pr	0.65	0.64	0.74	0.80	0.81 0.00
SOBtm1pr-SOBtm3pr	-0.14	-0.12	0.04	0.19	0.17 0.66
SOBtm1pr-SOBtm4pr	0.24	0.23	0.39	0.51	0.51 0.00
SOBtm1pr-SOBtm5pr	0.40	0.41	0.53	0.63	0.62 0.00

		5 - 1	,			
SOBtm1pr-SOBtm1ps	0.70	0.69	0.77	0.85	0.85	0.00
SOBtm1pr-SOBtm2ps	0.49	0.49	0.59	0.69	0.68	0.00
SOBtm1pr-SOBtm3ps	-0.04	-0.06	0.12	0.29	0.28	0.19
SOBtm1pr-SOBtm4ps	0.39	0.36	0.49	0.62	0.62	0.00
SOBtm1pr-SOBtm5ps	0.27	0.26	0.39	0.53	0.53	0.00
SOBtm1pr-gendr	-0.05	-0.06	0.12	0.28	0.27	0.20
SOBtm1pr-year	-0.16	-0.17	-0.01	0.14	0.15	0.85
SOBtm1pr-SOB_pr	0.76	0.76	0.82	0.86	0.85	0.00
SOBtm1pr-SOB_ps	0.61	0.61	0.70	0.79	0.79	0.00
SOBtm1pr-SOB_n	-0.28	-0.29	-0.13	0.06	0.06	0.18
SOBtm1pr-slf_s	0.00	0.01	0.16	0.29	0.28	0.04
SOBtm1pr-slf_2	-0.19	-0.18	-0.01	0.17	0.15	0.93
SOBtm2pr-SOBtm3pr	-0.03	-0.04	0.12	0.25	0.25	0.14
SOBtm2pr-SOBtm4pr	0.29	0.29	0.43	0.53	0.52	0.00
SOBtm2pr-SOBtm5pr	0.40	0.39	0.52	0.63	0.63	0.00
SOBtm2pr-SOBtm1ps	0.44	0.43	0.56	0.67	0.67	0.00
SOBtm2pr-SOBtm2ps	0.62	0.63	0.72	0.80	0.79	0.00
SOBtm2pr-SOBtm3ps	-0.08	-0.10	0.08	0.24	0.23	0.40
SOBtm2pr-SOBtm4ps	0.17	0.16	0.32	0.44	0.46	0.00
SOBtm2pr-SOBtm5ps	0.20	0.22	0.36	0.50	0.50	0.00
SOBtm2pr-gendr	-0.12	-0.11	0.07	0.22	0.21	0.50
SOBtm2pr-year	-0.07	-0.07	0.08	0.24	0.25	0.29
SOBtm2pr-SOB_pr	0.79	0.79	0.84	0.88	0.88	0.00
SOBtm2pr-SOB_ps	0.46	0.47	0.61	0.71	0.70	0.00
SOBtm2pr-SOB n	-0.37	-0.40	-0.21	0.02	0.01	0.08
SOBtm2pr-slf_s	0.06	0.06	0.19	0.32		0.01
SOBtm2pr-slf_2	-0.20	-0.21	-0.05	0.12	0.13	
SOBtm3pr-SOBtm4pr	0.32	0.33	0.45	0.56	0.55	
SOBtm3pr-SOBtm5pr	-0.08	-0.10	0.09	0.25		0.40
SOBtm3pr-SOBtm1ps	-0.27	-0.26	-0.09	0.08		0.28
SOBtm3pr-SOBtm2ps	-0.25	-0.24	-0.08	0.07		0.28
SOBtm3pr-SOBtm3ps	0.33	0.35	0.53	0.68		0.00
SOBtm3pr-SOBtm4ps	-0.07	-0.08	0.14	0.34	0.35	
SOBtm3pr-SOBtm5ps	-0.38	-0.37	-0.14	0.05	0.05	
SOBtm3pr-gendr	0.04	0.05	0.21	0.36	0.34	
SOBtm3pr-year	-0.47	-0.48	-0.33	-0.18	-0.17	
SOBtm3pr-SOB pr	0.13	0.12	0.28	0.42		0.00
SOBtm3pr-SOB ps	-0.32	-0.30	-0.07	0.15	0.10	
SOBtm3pr-SOB n	-0.55	-0.57	-0.43	-0.29	-0.30	
SOBtm3pr-slf_s	-0.16	-0.18	-0.03	0.11		0.63
SOBtm3pr-slf 2	-0.27	-0.26	-0.09	0.06	0.04	
SOBtm4pr-SOBtm5pr	0.27	0.27	0.41	0.54	0.53	
SOBtm4pr-SOBtm1ps	0.17	0.15	0.33	0.47		0.00
SOBtm4pr-SOBtm2ps	0.14	0.12	0.28	0.41	0.41	
SOBtm4pr-SOBtm3ps	0.05	0.02	0.19	0.36	0.36	
SOBtm4pr-SOBtm4ps	0.18	0.19	0.38	0.55		0.00
SOBtm4pr-SOBtm5ps	-0.09	-0.10	0.09	0.27	0.28	
SOBtm4pr-gendr	-0.18	-0.17	0.03	0.22	0.19	
SOBtm4pr-genur	-0.18 -0.22	-0.17 -0.25	-0.07	0.22	0.19	
	-0.22 0.65	-0.25 0.65	-0.07 0.74	0.12	0.13	
SOBtm4pr-SOB_pr	0.05	0.05 0.24	0.74		0.79	
SOBtm4pr-SOB_ps	-0.40	-0.43	-0.29	0.57		
SOBtm4pr-SOB_n				-0.12	-0.13	
SOBtm4pr-slf_s	-0.03	-0.05	0.10	0.23	0.22	۷.∠۱

SOBtm4pr-slf 2	-0.31	-0.30	-0.14	0.01	-0.01 0.08
SOBtm5pr-SOBtm1ps	0.29	0.28	0.41	0.56	0.56 0.00
SOBtm5pr-SOBtm2ps	0.30	0.28	0.43	0.56	0.55 0.00
SOBtm5pr-SOBtm3ps	-0.36	-0.33	-0.12	0.07	0.04 0.20
SOBtm5pr-SOBtm4ps	0.05	0.05	0.18	0.33	0.33 0.01
SOBtm5pr-SOBtm5ps	0.34	0.35	0.49	0.64	0.63 0.00
SOBtm5pr-gendr	-0.16	-0.16	0.03	0.21	0.20 0.80
SOBtm5pr-year	-0.23	-0.25	-0.07	0.12	0.13 0.50
SOBtm5pr-SOB_pr	0.54	0.54	0.65	0.73	0.73 0.00
SOBtm5pr-SOB_ps	0.28	0.28	0.39	0.52	0.53 0.00
SOBtm5pr-SOB_n	-0.39	-0.39	-0.26	-0.10	-0.10 0.00
SOBtm5pr-slf_s	0.19	0.16	0.32	0.46	0.47 0.00
SOBtm5pr-slf_2	-0.06	-0.06	0.11	0.28	0.27 0.19
SOBtm1ps-SOBtm2ps	0.61	0.60	0.70	0.79	0.78 0.00
SOBtm1ps-SOBtm3ps	-0.21	-0.22	-0.05	0.13	0.12 0.62
SOBtm1ps-SOBtm4ps	0.40	0.39	0.52	0.63	0.63 0.00
SOBtm1ps-SOBtm5ps	0.36	0.36	0.50	0.63	0.64 0.00
SOBtm1ps-gendr	-0.13	-0.12	0.08	0.25	0.24 0.50
SOBtm1ps-year	-0.07	-0.10	0.08	0.26	0.27 0.38
SOBtm1ps-SOB_pr	0.48	0.48	0.59	0.70	0.71 0.00
SOBtm1ps-SOB ps	0.82	0.82	0.86	0.89	0.89 0.00
SOBtm1ps-SOB n	0.17	0.16	0.31	0.46	0.46 0.00
SOBtm1ps-slf s	0.04	0.02	0.20	0.35	0.36 0.03
SOBtm1ps-slf 2	-0.03	-0.05	0.12	0.30	0.27 0.17
SOBtm2ps-SOBtm3ps	-0.22	-0.20	-0.03	0.14	0.14 0.75
SOBtm2ps-SOBtm4ps	0.26	0.24	0.39	0.52	0.50 0.00
SOBtm2ps-SOBtm5ps	0.39	0.40	0.51	0.63	0.62 0.00
SOBtm2ps-gendr	-0.14	-0.16	0.03	0.20	0.20 0.82
SOBtm2ps-year	-0.06	-0.07	0.10	0.27	0.24 0.25
SOBtm2ps-SOB_pr	0.47	0.47	0.58	0.68	0.68 0.00
SOBtm2ps-SOB ps	0.73	0.73	0.80	0.85	0.85 0.00
SOBtm2ps-SOB n	0.17	0.15	0.31	0.47	0.48 0.00
SOBtm2ps-slf_s	0.16	0.15	0.31	0.46	0.46 0.00
SOBtm2ps-slf_2	-0.07	-0.08	0.10	0.28	0.26 0.28
SOBtm3ps-SOBtm4ps	0.21	0.21	0.36	0.50	0.48 0.00
SOBtm3ps-SOBtm5ps	-0.23	-0.25	-0.03	0.17	0.18 0.73
SOBtm3ps-gendr	0.04	0.03	0.23	0.41	0.39 0.02
SOBtm3ps-year	-0.37	-0.37	-0.22	-0.06	-0.07 0.01
SOBtm3ps-SOB pr	-0.07	-0.09	0.11	0.30	0.31 0.27
SOBtm3ps-SOB_ps	-0.03	-0.05	0.14	0.32	0.32 0.15
SOBtm3ps-SOB_ps	-0.08	-0.09	0.08	0.23	0.24 0.39
SOBtm3ps-slf_s	-0.39	-0.38	-0.21	-0.06	-0.08 0.01
SOBtm3ps-slf_2	-0.39	-0.37	-0.20	-0.04	-0.06 0.02
SOBtm4ps-SOBtm5ps	0.29	0.28	0.48	0.65	0.66 0.00
SOBtm4ps-gendr	-0.06	-0.05	0.48	0.33	0.33 0.15
SOBtm4ps-year	-0.19	-0.21	-0.03	0.17	0.20 0.80
SOBtm4ps-SOB pr	0.31	0.30	0.45	0.59	0.59 0.00
• —					
SOBtm4ps-SOB_ps	0.67	0.66	0.75 0.37	0.81	0.81 0.00
SOBtm4ps-SOB_n	0.23	0.22		0.50 0.16	0.52 0.00
SOBtm4ps-slf_s	-0.13	-0.14	0.01	0.16	0.17 0.87
SOBtm4ps-slf_2	-0.06	-0.08	0.09	0.28	0.25 0.26
SOBtm5ps-gendr	-0.22	-0.22	-0.01	0.18	0.17 0.85
SOBtm5ps-year	-0.11	-0.10	0.08	0.25	0.27 0.40

SOBtm5ps-SOB_pr	0.16	0.17	0.33	0.47	0.45	0.00
SOBtm5ps-SOB_ps	0.62	0.60	0.70	0.79	0.79	0.00
SOBtm5ps-SOB_n	0.31	0.30	0.44	0.57	0.56	0.00
SOBtm5ps-slf_s	0.06	0.05	0.21	0.35	0.36	0.01
SOBtm5ps-slf_2	0.07	0.07	0.22	0.38	0.39	0.01
gendr-year	-0.25	-0.24	-0.07	0.10	0.08	0.41
gendr-SOB_pr	-0.12	-0.14	0.05	0.22	0.21	0.66
gendr-SOB_ps	-0.11	-0.08	0.12	0.29	0.26	0.26
gendr-SOB_n	-0.18	-0.17	0.04	0.26	0.23	0.66
gendr-slf_s	-0.22	-0.24	-0.08	0.12	0.13	0.51
gendr-slf_2	-0.02	-0.04	0.16	0.37	0.37	0.12
year-SOB_pr	-0.21	-0.22	-0.05	0.13	0.15	0.58
year-SOB_ps	-0.07	-0.10	0.08	0.26	0.28	0.36
year-SOB_n	-0.07	-0.06	0.15	0.36	0.35	0.17
year-slf_s	-0.15	-0.16	0.02	0.19	0.19	0.83
year-slf_2	0.00	-0.01	0.16	0.31	0.32	0.07
SOB_pr-SOB_ps	0.53	0.53	0.67	0.79	0.79	0.00
SOB_pr-SOB_n	-0.50	-0.52	-0.36	-0.16	-0.16	0.00
SOB_pr-slf_s	0.12	0.09	0.26	0.39	0.39	0.00
SOB_pr-slf_2	-0.24	-0.24	-0.07	0.10	0.07	0.39
SOB_ps-SOB_n	0.31	0.30	0.44	0.57	0.55	0.00
SOB_ps-slf_s	0.06	0.04	0.19	0.31	0.29	0.01
SOB_ps-slf_2	-0.02	-0.05	0.13	0.33	0.34	0.15
SOB_n-slf_s	-0.20	-0.20	-0.02	0.19	0.19	0.96
SOB_n-slf_2	-0.01	-0.03	0.14	0.33	0.35	0.11
slf_s-slf_2	0.22	0.20	0.38	0.54	0.54	0.00

Correlation plot

Step wise regression

Day 1

```
In [12]: ylims=c(-0.02,0.01)
 lmDay1.one = lm(self_estimate~ACC1,data=data)
 lmDay1.two = lm(self_estimate ~ Conf1+ACC1,data=data)
 # interaction
 data$ACCconf1 = data$ACC1 * data$Conf1
 lmDay1.three = lm(self_estimate ~ Conf1+ACC1+ACCconf1,data=data)
 # direct prediction with moderator SOB
 lmDay1.four = lm(data$self_estimate~data$Conf1+data$ACC1+data$ACCconf1+data$
 # interactions
 data$ACCSOB1=data$ACC1*data$SOB_indicator
 data$ACCConfSOB1 = data$ACC1*data$SOB_indicator
 data$ACCconfSOB1 = data$ACC1*data$SOB_indicator*data$SOB_indicator
 lmDay1.five = lm(self_estimate~Conf1+ACC1+SOB_indicator+ACCconf1+confSOB1+AC
```

Summary of the regression models: summary(...)

```
summary(lmDay1.five)
In [13]:
Out[13]:
 Call:
 lm(formula = self_estimate ~ Conf1 + ACC1 + SOB_indicator + ACCconf1 +
 confSOB1 + ACCSOB1, data = data)
 Residuals:
 Min
 Median
 10
 3Q
 Max
 -0.071179 -0.018880 -0.000361 0.017844 0.062958
 Coefficients:
 Estimate Std. Error t value Pr(>|t|)
 (Intercept)
 0.0018877 0.0159111
 0.119
 0.906
 Conf1
 -0.0004374 0.0052101 -0.084
 0.933
 ACC1
 -0.1291825
 0.0715670 -1.805
 0.074 .
 SOB indicator 0.0336194 0.1302845
 0.258
 0.797
 ACCconf1
 0.0328579 0.0235498
 1.395
 0.166
 confSOB1
 -0.0176898 0.0438967
 -0.403
 0.688
 ACCSOB1
 -0.0895377
 0.1941552
 -0.461
 0.646
 Signif. codes: 0 '***' 0.001 '**' 0.01 '*' 0.05 '.' 0.1 ' ' 1
 Residual standard error: 0.02654 on 101 degrees of freedom
 (51 observations deleted due to missingness)
 Multiple R-squared: 0.07606, Adjusted R-squared: 0.02118
 F-statistic: 1.386 on 6 and 101 DF, p-value: 0.2276
```

More R^2 explained as stepping through?

In [14]: anova(lmDay1.one,lmDay1.two,lmDay1.three,test="F")
 anova(lmDay1.four,lmDay1.five,test="F")

Out[14]:

	Res.Df	RSS	Df	Sum of Sq	F	Pr(>F)
1	139	0.09377054	NA	NA	NA	NA
2	138	0.09371736	1	5.318032e-05	0.07924004	0.7787547
3	137	0.09194473	1	0.001772633	2.641268	0.1064187

Warning message:

In anova.lmlist(object, ...): models with response '"self_estimate"' removed because response differs from model 1

Out[14]:

	Df	Sum Sq	Mean Sq	F value	Pr(>F)
data\$Conf1	1	0.001680117	0.001680117	2.418533	0.1229745
data\$ACC1	1	0.002034148	0.002034148	2.928162	0.09005647
data\$ACCconf1	1	0.001665525	0.001665525	2.397528	0.1245944
data\$SOB_indicator	1	5.457544e-05	5.457544e-05	0.0785615	0.7798185
Residuals	103	0.07155247	0.0006946842	NA	NA

Model fit test

In [15]: plot(lmDay1.three,which = 1:4)

Im/self_estimate ~ Conf1 + ACC1 + ACCconf1)

Ons. Halling

Im(self_estimate ~ Conf1 + ACC1 + ACCconf1)

In [16]: plot(lmDay1.five,which = 1:4)

Fitted values

Im(self_estimate ~ Conf1 + ACC1 + SOB_indicator + ACCconf1 + confS

Theoretical Quantiles

Im(self_estimate ~ Conf1 + ACC1 + SOR_indicator + ACCconf1 + confS

Fitted values

Im/self_estimate ~ Conf1 + ACC1 + SOB_indicator + ACCconf1 + confS

give me the observations that are unusual for self_estimate

```
In [17]: which(rstudent(lmDay1.three)>2)
 which(rstudent(lmDay1.five)>2)
Out[17]:
 39
 35
 52
 45
 72
 62
 105
 91
Out[17]:
 52
 34
 72
 50
 105
 75
```

Day 2

Summary of models: summary(...)

In [19]:

Out[19]:

```
summary(lmDay2.five)
Call:
lm(formula = self_estimate2 ~ Conf2 + ACC2 + SOB_indicator +
 ACCconf2 + confSOB2 + ACCSOB2, data = data)
Residuals:
 Min
 1Q
 Median
 3Q
 Max
-0.050346 -0.018365 0.002763 0.017816 0.059278
Coefficients:
 Estimate Std. Error t value Pr(>|t|)
 0.014522 -2.124
(Intercept)
 -0.030845
 0.036 *
Conf2
 0.008568
 0.004560
 1.879
 0.063 .
ACC2
 0.068533 -5.733 9.38e-08 ***
 -0.392915
SOB indicator 0.115720
 0.122062 0.948
 0.345
ACCconf2
 0.102795
 0.021072
 4.878 3.79e-06 ***
confSOB2
 -0.014323
 0.037635 -0.381
 0.704
ACCSOB2
 0.247108
 0.184167
 1.342
 0.183
Signif. codes: 0 '***' 0.001 '**' 0.05 '.' 0.1 ' ' 1
Residual standard error: 0.0251 on 106 degrees of freedom
  (46 observations deleted due to missingness)
Multiple R-squared: 0.3207, Adjusted R-squared: 0.2822
F-statistic: 8.339 on 6 and 106 DF, p-value: 2.082e-07
```

How much r^2 improve by steps

In [20]: anova(lmDay2.one,lmDay2.two,lmDay2.three,test="F")
 anova(lmDay2.four,lmDay2.five,test="F")

Out[20]:

	Res.Df	RSS	Df	Sum of Sq	F	Pr(>F)
1	132	0.1075047	NA	NA	NA	NA
2	131	0.1056737	1	0.001830965	2.534919	0.1137813
3	130	0.09389865	1	0.01177506	16.30224	9.172413e-05

Out[20]:

	Res.Df	RSS	Df	Sum of Sq	F	Pr(>F)
1	108	0.06793538	NA	NA	NA	NA
2	106	0.06679118	2	0.001144198	0.9079418	0.406467

Skip model fitting test

Missing data analysis

In [21]: $pMiss = function(x){sum(is.na(x))/length(x)*100}$

sort(apply(data,2,pMiss)) Out[21]: Post1Taskfeel1 0.628930817610063 Post1Taskfeel2 0.628930817610063 SOBitem2pre 0.628930817610063 SOBitem1pre 1.25786163522013 SOBitem3pre 1.88679245283019 3.14465408805031 ACC1 Conf1 3.14465408805031 ACCconf1 3.14465408805031 SOBitem5pre 6.91823899371069 SOBitem4pre 7.54716981132075 Post1Taskfeel3 9.43396226415094 SOB pre 11.3207547169811 self_estimate 11.3207547169811 Post2Taskfeel1 11.9496855345912 Post2Taskfeel2 11.9496855345912 SOBitem1post 13.8364779874214 SOBitem2psot 13.8364779874214 ACC2 14.4654088050314 Conf2 14.4654088050314 ACCconf2 14.4654088050314 SOBitem3post 15.0943396226415 SOBitem5post 15.7232704402516 self estimate2 15.7232704402516 SOBitem4post 20.125786163522 SOB_post 20.7547169811321 gender 22.0125786163522 year 22.0125786163522 25.1572327044025 SOB_indicator ACCSOB1 25.7861635220126 confSOB1 25.7861635220126 ACCconfSOB1 25.7861635220126 ACCSOB2 28.9308176100629

Graph of missing pattern

confSOB2

28.9308176100629

```
In [42]: library(VIM)
 library(mice)
 aggr plot=aggr(data,col=c('navyblue','red'),numbers=TRUE,
 sortVars=TRUE, labels=names(data), cex.axis=.7,
 gap=3,ylab=c("Histogram of missing data","Pattern"))
 Loading required package: Rcpp
 mice 2.25 2015-11-09
 Variables sorted by number of missings:
 Variable
 Count
 ACCSOB2 0.289308176
 confSOB2 0.289308176
 ACCSOB1 0.257861635
 confSOB1 0.257861635
 ACCconfSOB1 0.257861635
 SOB indicator 0.251572327
 gender 0.220125786
 year 0.220125786
 SOB post 0.207547170
 SOBitem4post 0.201257862
 SOBitem5post 0.157232704
 self estimate2 0.157232704
 SOBitem3post 0.150943396
 ACC2 0.144654088
 Conf2 0.144654088
 ACCconf2 0.144654088
 SOBitem1post 0.138364780
 SOBitem2psot 0.138364780
 Post2Taskfeel1 0.119496855
 Post2Taskfeel2 0.119496855
 SOB pre 0.113207547
 self estimate 0.113207547
 Post1Taskfeel3 0.094339623
 SOBitem4pre 0.075471698
 SOBitem5pre 0.069182390
 ACC1 0.031446541
 Conf1 0.031446541
 ACCconf1 0.031446541
 SOBitem3pre 0.018867925
 SOBitem1pre 0.012578616
 Post1Taskfeel1 0.006289308
 Post1Taskfeel2 0.006289308
 SOBitem2pre 0.006289308
```


What do we do about the missing data??? Put something in the spot!!

Multiple imputation of the missing data

In [43]: tempData=mice(data,m=5,method='norm',seed=500)

iter imp variable

- 1 1 ACC1 ACC2 Conf1 Conf2 Post1Taskfeel1 Post1Taskfeel2 Post
 1Taskfeel3 Post2Taskfeel1 Post2Taskfeel2 SOBitem1pre SOBitem2pre S
 OBitem3pre SOBitem4pre SOBitem5pre SOBitem1post SOBitem2psot SOBit
 em3post SOBitem4post SOBitem5post gender year SOB_pre SOB_post S
 OB_indicator self_estimate self_estimate2 ACCconf1 ACCSOB1 confSOB
 1 ACCconfSOB1 ACCconf2 ACCSOB2 confSOB2
- 1 2 ACC1 ACC2 Conf1 Conf2 Post1Taskfeel1 Post1Taskfeel2 Post
 1Taskfeel3 Post2Taskfeel1 Post2Taskfeel2 SOBitem1pre SOBitem2pre S
 OBitem3pre SOBitem4pre SOBitem5pre SOBitem1post SOBitem2psot SOBit
 em3post SOBitem4post SOBitem5post gender year SOB_pre SOB_post S
 OB_indicator self_estimate self_estimate2 ACCconf1 ACCSOB1 confSOB
 1 ACCconfSOB1 ACCconf2 ACCSOB2 confSOB2
- 1 3 ACC1 ACC2 Conf1 Conf2 Post1Taskfeel1 Post1Taskfeel2 Post
 1Taskfeel3 Post2Taskfeel1 Post2Taskfeel2 SOBitem1pre SOBitem2pre S
 OBitem3pre SOBitem4pre SOBitem5pre SOBitem1post SOBitem2psot SOBit
 em3post SOBitem4post SOBitem5post gender year SOB_pre SOB_post S
 OB_indicator self_estimate self_estimate2 ACCconf1 ACCSOB1 confSOB

matched t test for each variable, and show they are not different from each other

```
In [44]: cnt = 1
 p.values=c()
 for (c in 1:5){
 completeData=complete(tempData,c)
 for (i in datanames){
 print(c(i,cnt))
 TT = t.test(data[,i],completeData[,i])
 p.values[cnt]=TT$p.value
 cnt = cnt +1
 }
 }
 [1] "ACC1" "1"
 [1] "ACC2" "2"
 [1] "Conf1" "3"
 [1] "Conf2" "4"
 [1] "Post1Taskfeel1" "5"
 [1] "Post1Taskfeel2" "6"
 [1] "Post1Taskfeel3" "7"
 [1] "Post2Taskfeel1" "8"
 [1] "Post2Taskfeel2" "9"
 [1] "SOBitem1pre" "10"
 [1] "SOBitem2pre" "11"
 [1] "SOBitem3pre" "12"
 [1] "SOBitem4pre" "13"
 [1] "SOBitem5pre" "14"
 [1] "SOBitem1post" "15"
 [1] "SOBitem2psot" "16"
 [1] "SOBitem3post" "17"
 [1] "SOBitem4post" "18"
 [1] "SOBitem5post" "19"
In [45]: which(p.values<0.05)</pre>
Out[45]:
In [46]: fit3 = lm(self_estimate~Conf1+ACC1+SOB_indicator+ACCconf1+confSOB1+ACCSOB1,d
```

In [47]: | # pooling

tempData = mice(data, m=5, seed=245435)

modelFit1=with(tempData,lm(self_estimate~Conf1+ACC1+SOB_indicator+ACCconf1+c
tempData2=mice(data,m=50,seed=245435)

modelFit2=with(tempData2,lm(self_estimate~Conf1+ACC1+SOB_indicator+ACCconf1+
print(summary(pool(modelFit1)),digits=2)

print(summary(pool(modelFit2)),digits=3)

print(summary(fit3),digits=2)

OBitem3pre SOBitem4pre SOBitem5pre SOBitem1post SOBitem2psot SOBitem3post SOBitem4post SOBitem5post gender year SOB_pre SOB_post SOB_indicator self_estimate self_estimate2 ACCconf1 ACCSOB1 confSOB1 ACCconf2 ACCSOB2 confSOB2

- 4 2 ACC1 ACC2 Conf1 Conf2 Post1Taskfeel1 Post1Taskfeel2 Post 1Taskfeel3 Post2Taskfeel1 Post2Taskfeel2 SOBitem1pre SOBitem2pre S OBitem3pre SOBitem4pre SOBitem5pre SOBitem1post SOBitem2psot SOBitem3post SOBitem4post SOBitem5post gender year SOB_pre SOB_post S OB_indicator self_estimate self_estimate2 ACCconf1 ACCSOB1 confSOB 1 ACCconf5OB1 ACCconf2 ACCSOB2 confSOB2
- 4 3 ACC1 ACC2 Conf1 Conf2 Post1Taskfeel1 Post1Taskfeel2 Post 1Taskfeel3 Post2Taskfeel1 Post2Taskfeel2 SOBitem1pre SOBitem2pre S

OBitem3pre SOBitem4pre SOBitem5pre SOBitem1post SOBitem2psot SOBitem3post SOBitem4post SOBitem5post gender year SOB_pre SOB_post SOB_indicator self_estimate self_estimate2 ACCconf1 ACCSOB1 confSOB1 ACCconf2 ACCSOB2 confSOB2

4 4 ACC1 ACC2 Conf1 Conf2 Post1Taskfeel1 Post1Taskfeel2 Post
1Taskfeel3 Post2Taskfeel1 Post2Taskfeel2 SOBitem1pre SOBitem2pre S

In [48]: # Day 2

fit3 = lm(self_estimate2~Conf2+ACC2+SOB_indicator+ACCconf2+confSOB2+ACCSOB2,
pooling

tempData = mice(data, m=5, seed=245435)

modelFit1=with(tempData,lm(self_estimate2~Conf2+ACC2+SOB_indicator+ACCconf2+ tempData2=mice(data,m=50,seed=245435)

modelFit2=with(tempData2,lm(self_estimate2~Conf2+ACC2+SOB_indicator+ACCconf2
print(summary(pool(modelFit1)),digits=2)

print(summary(pool(modelFit2)),digits=3)

print(summary(fit3),digits=3)

tem3post SOBitem4post SOBitem5post gender year SOB_pre SOB_post
SOB_indicator self_estimate self_estimate2 ACCconf1 ACCSOB1 confSO
B1 ACCconfSOB1 ACCconf2 ACCSOB2 confSOB2

- 4 13 ACC1 ACC2 Conf1 Conf2 Post1Taskfeel1 Post1Taskfeel2 Post1Taskfeel3 Post2Taskfeel1 Post2Taskfeel2 SOBitem1pre SOBitem2pre SOBitem3pre SOBitem4pre SOBitem5pre SOBitem1post SOBitem2psot SOBitem3post SOBitem4post SOBitem5post gender year SOB_pre SOB_post SOB_indicator self_estimate self_estimate2 ACCconf1 ACCSOB1 confSOB1 ACCconf2 ACCSOB2 confSOB2
- 4 14 ACC1 ACC2 Conf1 Conf2 Post1Taskfeel1 Post1Taskfeel2 Post1Taskfeel3 Post2Taskfeel1 Post2Taskfeel2 SOBitem1pre SOBitem2pre SOBitem3pre SOBitem4pre SOBitem5pre SOBitem1post SOBitem2psot SOBitem3post SOBitem4post SOBitem5post gender year SOB_pre SOB_post SOB_indicator self_estimate self_estimate2 ACCconf1 ACCSOB1 confSOB1 ACCconf2 ACCSOB2 confSOB2
- 4 15 ACC1 ACC2 Conf1 Conf2 Post1Taskfeel1 Post1Taskfeel2 Post1Taskfeel3 Post2Taskfeel1 Post2Taskfeel2 SOBitem1pre SOBitem2pre SOBitem3pre SOBitem4pre SOBitem5pre SOBitem1post SOBitem2psot SOBitem3post SOBitem4post SOBitem5post gender year SOB_pre SOB_post SOB indicator self estimate self estimate2 ACCconf1 ACCSOB1 confSO

plotting

Day 1

```
In [29]:
 xbar.acc = mean(data$ACC1,na.rm = T)
 xbar.conf = mean(data$Conf1,na.rm = T)
 s.acc = SD(data$ACC1)
 s.conf = SD(data$Conf1)
 lowNlow = c(1,-s.conf,-s.acc,(-s.conf*-s.acc)) %*% coef(lmDay1.three)
 lowNAve = c(1,-s.conf,0,0) %*% coef(lmDay1.three)
 lowNhigh = c(1,-s.conf,s.acc,(-s.conf*s.acc)) %*% coef(lmDay1.three)
 AveNlow = c(1,0,-s.acc,(0*-s.acc)) %*% coef(lmDay1.three)
 AveNAve = c(1,0,0,0) %*% coef(lmDay1.three)
 AveNhigh = c(1,0,s.acc,(0*s.acc)) %*% coef(lmDay1.three)
 HighNlow = c(1,s.conf,-s.acc,(s.conf*-s.acc)) %*% coef(lmDay1.three)
 HighNAve = c(1,s.conf,0,(s.conf*0))%*% coef(lmDay1.three)
 HighNhigh = c(1,s.conf,s.acc,(s.conf*s.acc)) %*% coef(lmDay1.three)
 # set performance as the x axis
 D = matrix(data = c(lowNlow,lowNAve,lowNhigh,AveNlow,
 AveNAve, AveNhigh, HighNlow, HighNAve,
 HighNhigh),nrow=3,ncol=3,byrow = TRUE)
```

```
In [30]: ylims = c(-0.04,0.02)

par(xpd=T, mar=par()$mar+c(0,0,0,6))
par(ps = 12, cex = 1, cex.main = 1)
plot(c(1,2,3),D[1,],type="l",ylim=ylims,col=2,xaxt = "n",ylab="self estimate axis(1,at=seq(1,3,0.5),labels = c("-1 SD performance","","average performanc par(new=T)
plot(c(1,2,3),D[2,],type="l",ylim=ylims,col=3,xaxt = "n",ylab="self estimate axis(1,at=seq(1,3,0.5),labels = c("-1 SD performance","","average performanc par(new=T)
plot(c(1,2,3),D[3,],type="l",ylim=ylims,col=4,xaxt = "n",ylab="self estimate axis(1,at=seq(1,3,0.5),labels = c("-1 SD performance","","average performanc title(main="replicate Dunning-Kruger effect in day 1 data")
legend("topright",legend=c("- SD confidence level","average confidence level abline(v=2)
```


Demonstration using Jupyter R

- 1 SD performance

average регтогталсе

performance

+ דו SD performanc


```
xbar.acc = mean(data$ACC1,na.rm = T)
In [41]:
 xbar.conf = mean(data$Conf1,na.rm = T)
 xbar.SOB = mean(data$SOB indicator,na.rm=T)
 s.acc = SD(data$ACC1)
 s.conf = SD(data$Conf1)
 s.SOB = SD(data$SOB indicator)
 lowNlowNhigh = c(1,-s.conf,-s.acc,s.SOB,(-s.conf*-s.acc),(-s.conf*s.SOB),(-s.conf*-s.acc)
 lowNAveNhigh = c(1,-s.conf,0,s.SOB,(-s.conf*0),(-s.conf*s.SOB),(0*s.SOB)) %*
 lowNhighNhigh = c(1,-s.conf,s.acc,s.SOB,(-s.conf*s.acc),(-s.conf*s.SOB),(s.a)
 AveNlowNhigh = c(1,0,-s.acc,s.SOB,(0*-s.acc),(-0*s.SOB),(-s.acc*s.SOB)) %*%
 AveNAveNhigh = c(1,-0,0,s.SOB,(0*0),(0*s.SOB),(0*s.SOB)) %*% coef(lmDay1.fiv
 AveNhighNhigh = c(1,-0,s.acc,s.SOB,(0*s.acc),(0*s.SOB),(s.acc*s.SOB)) %*% co
 HighNlowNhigh = c(1, s.conf, -s.acc, s.SOB, (s.conf*-s.acc), (s.conf*s.SOB), (-s.acc), (-s.a
 HighNAveNhigh = c(1,s.conf,0,s.SOB,(s.conf*0),(s.conf*s.SOB),(0*s.SOB)) %*%
 HighNhighNhigh = c(1,s.conf,s.acc,s.SOB,(s.conf*s.acc),(s.conf*s.SOB),(s.acc)
 #set performance as x axis
 D = matrix(data = c(lowNlowNhigh,lowNAveNhigh,lowNhighNhigh,AveNlowNhigh,
 AveNAveNhigh, AveNhighNhigh, HighNlowNhigh, HighNAveNhigh,
 HighNhighNhigh),nrow=3,ncol=3,byrow = TRUE)
 ylims = c(-0.03, 0.03)
 par(xpd=T, mar=par() mar+c(0,0,0,6))
 par(ps = 12, cex = 1, cex.main = 1)
 plot(c(1,2,3),D[1,],type="l",ylim=ylims,col=2,xaxt = "n",ylab="self estimate
 axis(1,at=seq(1,3,0.5),labels = c("-1 SD performance","","average performance
 par(new=T)
 plot(c(1,2,3),D[2,],type="l",ylim=ylims,col=3,xaxt = "n",ylab="self estimate
 axis(1,at=seq(1,3,0.5),labels = c("-1 SD performance","","average performance
 par(new=T)
 plot(c(1,2,3),D[3,],type="l",ylim=ylims,col=4,xaxt = "n",ylab="self estimate")
 axis(1,at=seq(1,3,0.5),labels = c("-1 SD performance","","average performanc
 par(new=T)
 plot(seq(1,3,length=3),y = array(0,c(1,3)),type="l",ylim=ylims,col=1,xaxt =
 axis(1,at=seq(1,3,0.5),labels = c("-1 SD performance","","average performanc
 title(main="high SOB - working hard")
 legend("topright",legend=c("- SD confidence level","average confidence level
 text(2.5,-0.002, 'here')
 abline(v=2)
```


In [32]:

```
lowNlowNlow = c(1,-s.conf,-s.acc,-s.SOB,(-s.conf*-s.acc),(-s.conf*-s.SOB),(-s.conf*-s.acc)
lowNAveNlow = c(1,-s.conf,0,-s.SOB,(-s.conf*0),(-s.conf*-s.SOB),(0*-s.SOB))
lowNhighNlow = c(1,-s.conf,s.acc,-s.SOB,(-s.conf*s.acc),(-s.conf*-s.SOB),(s.
AveNlowNlow = c(1,0,-s.acc,-s.SOB,(0*-s.acc),(-0*-s.SOB),(-s.acc*-s.SOB)) %*
AveNAveNlow = c(1,-0,0,-s.SOB,(0*0),(0*-s.SOB),(0*-s.SOB)) %*% coef(lmDay1.f
AveNhighNlow = c(1,-0,s.acc,-s.SOB,(0*s.acc),(0*-s.SOB),(s.acc*-s.SOB)) %*%
HighNlowNlow = c(1, s.conf, -s.acc, -s.SOB, (s.conf*-s.acc), (s.conf*-s.SOB), (-s.acc, -s.SOB)
HighNAveNlow = c(1,s.conf,0,-s.SOB,(s.conf*0),(s.conf*-s.SOB),(0*-s.SOB)) %*
HighNhighNlow = c(1, s.conf, s.acc, -s.SOB, (s.conf*s.acc), (s.conf*-s.SOB), (s.acc)
# set performance as axis
D = matrix(data = c(lowNlowNlow,lowNAveNlow,lowNhighNlow,AveNlowNlow,
 AveNAveNlow, AveNhighNlow, HighNlowNlow, HighNAveNlow,
 HighNhighNlow),nrow=3,ncol=3,byrow = TRUE)
ylims = c(-0.03, 0.03)
par(xpd=T, mar=par() mar+c(0,0,0,6))
par(ps = 12, cex = 1, cex.main = 1)
plot(c(1,2,3),D[1,],type="l",ylim=ylims,col=2,xaxt = "n",ylab="self estimate")
axis(1,at=seq(1,3,0.5),labels = c("-1 SD performance","","average performance
par(new=T)
plot(c(1,2,3),D[2,],type="l",ylim=ylims,col=3,xaxt = "n",ylab="self estimate
axis(1,at=seq(1,3,0.5),labels = c("-1 SD performance","","average performance
par(new=T)
plot(c(1,2,3),D[3,],type="l",ylim=ylims,col=4,xaxt = "n",ylab="self estimate
axis(1,at=seq(1,3,0.5),labels = c("-1 SD performance","","average performance
par(new=T)
plot(seq(1,3,length=3),y = array(0,c(1,3)),type="l",ylim=ylims,col=1,xaxt = length=3)
axis(1,at=seq(1,3,0.5),labels = c("-1 SD performance","","average performance"
title(main="low SOB - easy A")
legend("topright",legend=c("- SD confidence level","average confidence level
text(1.75,0.005, 'here')
```


abline(v = 2)

Day 2

```
In [33]:
 xbar.acc = mean(data$ACC2,na.rm = T)
 xbar.conf = mean(data$Conf2,na.rm = T)
 s.acc = SD(data$ACC2)
 s.conf = SD(data$Conf2)
 lowNlow = c(1,-s.conf,-s.acc,(-s.conf*-s.acc)) %*% coef(lmDay2.three)
 lowNAve = c(1,-s.conf,0,0) %*% coef(lmDay2.three)
 lowNhigh = c(1,-s.conf,s.acc,(-s.conf*s.acc)) %*% coef(lmDay2.three)
 AveNlow = c(1,0,-s.acc,(0*-s.acc)) %*% coef(lmDay2.three)
 AveNAve = c(1,0,0,0) %*% coef(lmDay2.three)
 AveNhigh = c(1,0,s.acc,(0*s.acc)) %*% coef(lmDay2.three)
 HighNlow = c(1,s.conf,-s.acc,(s.conf*-s.acc)) %*% coef(lmDay2.three)
 HighNAve = c(1,s.conf,0,(s.conf*0))%*% coef(lmDay2.three)
 HighNhigh = c(1,s.conf,s.acc,(s.conf*s.acc)) %*% coef(lmDay2.three)
 # set performance as x axis
 D = matrix(data = c(lowNlow,lowNAve,lowNhigh,AveNlow,
 AveNAve, AveNhigh, HighNlow, HighNAve,
 HighNhigh),nrow=3,ncol=3,byrow = TRUE)
```


```
In [34]: ylims = c(-0.11,0.03)
 par(xpd=T, mar=par()$mar+c(0,0,0,6))
 par(ps = 12, cex = 1, cex.main = 1)
 plot(c(1,2,3),D[1,],type="l",ylim=ylims,col=2,xaxt = "n",ylab="self estimate
 axis(1,at=seq(1,3,0.5),labels = c("-1 SD performance","","average performance
 par(new=T)
 plot(c(1,2,3),D[2,],type="l",ylim=ylims,col=3,xaxt = "n",ylab="self estimate
 axis(1,at=seq(1,3,0.5),labels = c("-1 SD performance","","average performance
 par(new=T)
 plot(c(1,2,3),D[3,],type="l",ylim=ylims,col=4,xaxt = "n",ylab="self estimate
 axis(1,at=seq(1,3,0.5),labels = c("-1 SD performance","","average performance
 title(main="replicate Dunning-Kruger effect in day 2 data")
 legend("topright",legend=c("- SD confidence level","average confidence level
```

replicate Dunning-Kruger effect in day 2 data


```
In [35]: xbar.acc = mean(data$ACC2,na.rm = T)
 xbar.conf = mean(data$Conf2,na.rm = T)
 xbar.SOB = mean(data$SOB indicator,na.rm=T)
 s.acc = SD(data$ACC2)
 s.conf = SD(data$Conf2)
 s.SOB = SD(data$SOB indicator)
 # easy A
 lowNlowNlow = c(1,-s.conf,-s.acc,-s.SOB,(-s.conf*-s.acc),(-s.conf*-s.SOB),(-s.conf*-s.SOB)
 lowNAveNlow = c(1,-s.conf,0,-s.SOB,(-s.conf*0),(-s.conf*-s.SOB),(0*-s.SOB))
 lowNhighNlow = c(1,-s.conf,s.acc,-s.SOB,(-s.conf*s.acc),(-s.conf*-s.SOB),(s.
 AveNlowNlow = c(1,0,-s.acc,-s.SOB,(0*-s.acc),(-0*-s.SOB),(-s.acc*-s.SOB)) %*
 AveNAveNlow = c(1,-0,0,-s.SOB,(0*0),(0*-s.SOB),(0*-s.SOB)) %*% coef(lmDay2.f
 AveNhighNlow = c(1,-0,s.acc,-s.SOB,(0*s.acc),(0*-s.SOB),(s.acc*-s.SOB)) %*%
 HighNlowNlow = c(1, s.conf, -s.acc, -s.SOB, (s.conf*-s.acc), (s.conf*-s.SOB), (-s.acc, -s.SOB)
 HighNAveNlow = c(1,s.conf,0,-s.SOB,(s.conf*0),(s.conf*-s.SOB),(0*-s.SOB)) %*
 HighNhighNlow = c(1, s.conf, s.acc, -s.SOB, (s.conf*s.acc), (s.conf*-s.SOB), (s.acc)
 # set performance as axis
 D = matrix(data = c(lowNlowNlow,lowNAveNlow,lowNhighNlow,AveNlowNlow,
 AveNAveNlow, AveNhighNlow, HighNlowNlow, HighNAveNlow,
 HighNhighNlow),nrow=3,ncol=3,byrow = TRUE)
```

```
In [36]: y = c(-0.11, 0.08)
 par(xpd=T, mar=par()$mar+c(0,0,0,6))
 par(ps = 12, cex = 1, cex.main = 1)
 plot(c(1,2,3),D[1,],type="l",ylim=ylims,col=2,xaxt = "n",ylab="self estimate")
 axis(1,at=seq(1,3,0.5),labels = c("-1 SD performance","","average performance
 par(new=T)
 plot(c(1,2,3),D[2,],type="l",ylim=ylims,col=3,xaxt = "n",ylab="self estimate
 axis(1,at=seq(1,3,0.5),labels = c("-1 SD performance","","average performanc
 par(new=T)
 plot(c(1,2,3),D[3,],type="l",ylim=ylims,col=4,xaxt = "n",ylab="self estimate
 axis(1,at=seq(1,3,0.5),labels = c("-1 SD performance","","average performanc
 par(new=T)
 axis(1,at=seq(1,3,0.5),labels = c("-1 SD performance","","average performance
 title(main="low SOB - easy A")
 legend("topright",legend=c("- SD confidence level","average confidence level
 abline(v=2)
 text(1.5,0,'here')
```


-1 SD performance

average performance

In [37]:

lowNlowNhigh = c(1,-s.conf,-s.acc,s.SOB,(-s.conf*-s.acc),(-s.conf*s.SOB),(-s.conf*s.SOB),(-s.conf*s.SOB),(-s.conf*s.SOB),(0*s.SOB)) %* lowNhighNhigh = c(1,-s.conf,s.acc,s.SOB,(-s.conf*s.acc),(-s.conf*s.SOB),(s.a.conf) AveNlowNhigh = c(1,0,-s.acc,s.SOB,(0*-s.acc),(-0*s.SOB),(-s.acc*s.SOB)) %*% AveNAveNhigh = c(1,-0,0,s.SOB,(0*0),(0*s.SOB),(0*s.SOB)) %*% coef(lmDay2.fiv AveNhighNhigh = c(1,-0,s.acc,s.SOB,(0*s.acc),(0*s.SOB),(s.acc*s.SOB)) %*% co HighNlowNhigh = c(1,s.conf,-s.acc,s.SOB,(s.conf*-s.acc),(s.conf*s.SOB),(-s.acc*s.SOB) HighNAveNhigh = c(1,s.conf,0,s.SOB,(s.conf*0),(s.conf*s.SOB),(0*s.SOB)) %*% HighNhighNhigh = c(1,s.conf,s.acc,s.SOB,(s.conf*s.acc),(s.conf*s.SOB),(s.acc

#set performance as x axis

```
ylims = c(-0.11, 0.08)
In [38]:
 par(xpd=T, mar=par() mar+c(0,0,0,6))
 par(ps = 12, cex = 1, cex.main = 1)
 plot(c(1,2,3),D[1,],type="l",ylim=ylims,col=2,xaxt = "n",ylab="self estimate")
 axis(1,at=seq(1,3,0.5),labels = c("-1 SD performance","","average performanc
 par(new=T)
 plot(c(1,2,3),D[2,],type="l",ylim=ylims,col=3,xaxt = "n",ylab="self estimate")
 axis(1,at=seq(1,3,0.5),labels = c("-1 SD performance","","average performanc
 par(new=T)
 plot(c(1,2,3),D[3,],type="l",ylim=ylims,col=4,xaxt = "n",ylab="self estimate
 axis(1,at=seq(1,3,0.5),labels = c("-1 SD performance","","average performanc
 par(new=T)
 plot(seq(1,3,length=3),y = array(0,c(1,3)),type="l",ylim=ylims,col=1,xaxt = length=3)
 axis(1,at=seq(1,3,0.5),labels = c("-1 SD performance","","average performance
 title(main="high SOB - working hard")
 legend("topright",legend=c("- SD confidence level","average confidence level
 abline(v=2)
 text(1.5,0,'here')
```


-1 SD performance

average performance performance

+ 1 SD performanc

In [39]: library(car)

Attaching package: 'car'

The following object is masked from 'package:psych':

logit

In [40]: summary(lmDay2.five)
 avPlots(lmDay2.five)

Out[40]:

Call:

Residuals:

Min 1Q Median 3Q Max -0.050346 -0.018365 0.002763 0.017816 0.059278

Coefficients:

Estimate Std. Error t value Pr(>|t|) -0.030845 (Intercept) 0.014522 -2.124 0.036 * 0.063 . Conf2 0.008568 0.004560 1.879 ACC2 -0.392915 0.068533 -5.733 9.38e-08 *** SOB indicator 0.115720 0.122062 0.948 0.345 ACCconf2 0.102795 0.021072 4.878 3.79e-06 *** confSOB2 -0.014323 0.037635 -0.381 0.704 ACCSOB2 0.247108 0.184167 1.342 0.183

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

Residual standard error: 0.0251 on 106 degrees of freedom (46 observations deleted due to missingness)

Multiple R-squared: 0.3207, Adjusted R-squared: 0.2822 F-statistic: 8.339 on 6 and 106 DF, p-value: 2.082e-07

Added-Variable Plots

SOB_indicator | others

ACCconf2 | others

In []:	:
---------	---