

A New Freeware Program for Multilevel Statistical Modeling of Intensive Longitudinal Data

Donald Hedeker, Ph.D., University of Chicago Genevieve F. Dunton, Ph.D., University of Southern California Eldin Dzubur, Ph.D., Cedars-Sinai Medical Center

Speakers

 Donald Hedeker, Ph.D., University of Chicago

 Genevieve F. Dunton, Ph.D., University of Southern California

 Eldin Dzubur, Ph.D., Cedars-Sinai Medical Center

Workshop Outline

- 3:15-3:25pm Introduction/Overview (Dunton)
- 3:25-4:00pm Conceptual/Research Background and Applications (Dunton)
- 4:00-4:30pm Modeling of Between-Subject and Within-Subject Variances (Hedeker)
- 4:30-4:45pm Break
- 4:45-5:45pm MixWild Demonstration/Tutorial (Dzubur)
- 5:45-6:00pm Closing/Q&A

How to Download MixWild

- Please visit: https://reach-lab.github.io/MixWildGUI/
- •Please submit your email prior to downloading the application in the web page so we can notify you of major software updates.
- •Click on macOS or Windows to download the program.
- Select your directory to save the program.

Overview of MixWild Capabilities

- One stage standard multilevel model (MLM)
 -time-varying predictors and outcomes
 nested within people
- Two stage mixed effects location scale—linear/logistic regression model -subject-level means, variances, slopes predicting subject-level outcomes

Random Effects Comprised of Time-varying Variables

- 1. Subject-level means (i.e., random location effect)

 How happy is a subject, on average, across
 occasions?
- 2. Subject-level variances (i.e., random scale effect)
 How erratic is a subject's mood across occasions?
- 3. Subject-level slopes (i.e., random slope effect)

 How strongly is a subject's mood related to activity across occasions?

Brief History of MixWild

- MIXREGLS (Hedeker & Nordgren, 2013)
 - -Fortran standalone program; accessible via R and Stata
 - -Estimates random effects of mean and variance structure

- MixWild (Hedeker & Dunton, 2018)
 - -Standalone program with GUI
 - -Funded through R01HL121330

Conceptual and Research Applications of Intensive Longitudinal Data (ILD)

Genevieve F. Dunton, PhD, MPH University of Southern California

Limited vs. Repeated Occurrence Health Behaviors

Repeated Occurrence Health Behaviors (e.g., phy. act.)

- High frequency (daily) sustained over a lifetime
- Time-varying explanatory factors
- Past behavior very important

Limited Occurrence Health Behaviors (e.g., screenings)

- Low frequency (annually)
- Time-invariant explanatory factors
- Past behavior less important

Criticisms of Health Behavior Theories

- Cognitive (versus affective or contextual)
- Nomethetic (versus idiographic)
- Interindividual (versus intraindividual)
- Static (versus dynamic)

Intensive Longitudinal Data (ILD)

Data with many measurements collected over a time

Often collected over a micro-timescale (seconds, minutes, hours)

Intensive Longitudinal Data (ILD) Capture Methods

Examples: Ecological Momentary Assessment (EMA), accelerometry, heart rate monitoring, galvonic skin response, Global Positioning System (GPS), other sensors

- Real-world environments
- Real-time assessments
- Repeated measures (intensive longitudinal data)

Advantages of ILD Capture Methods

- Limited recall bias
- Ecological validity
- Capture daily and within-daily variation
- Assess time-varying effects
- Identify bidirectional processes and feedback loops

mHealth Technologies

Source: Surveys conducted 2000–2016. Internet use figures based on pooled analysis of all surveys conducted during each calendar year.

PEW RESEARCH CENTER

mHealth Technologies

- As of 2016, 77% of U.S. adults own a smartphone
- Smartphones have been adopted across SES groups and in developing countries
- "Apps" can deliver real-time surveys
- Smart phones have built-in accelerometer, location monitoring, camera, and video
- Able to synch with other ambulatory sensors via bluetooth (e.g., heart rate, asthma inhalers, air pollution, UV)

Ecological Momentary Assessment (EMA)

Ecological

- Real-world environments & experiences
- Provides ecological validity

Momentary

- Real-time assessment
- Avoids recall bias

Assessment

- Self-report (subjective)
- Multiple repeated measures

How ILD Methods can Advance Understanding of Health Behavior

- 1. <u>Synchronicity</u>—the extent to which explanatory factors and behavior co-occur
- 2. <u>Sequentiality</u>—the sequence of antecedents to and consequences of behaviors
- 3. <u>Instability</u>—patterns of fluctuation and change in explanatory factors, associations, behavior

How EMA Methods can Advance Understanding of Health Behavior

- Synchronicity—the extent to which explanatory factors and behavior co-occur
- 2. <u>Sequentiality</u>—the sequence of antecedents to and consequences of behaviors
- 3. <u>Instability</u>—patterns of fluctuation and change in explanatory factors, associations, behavior

Synchronicity

ILD Can Address Problems such as.....

- Ecological Fallacy- inferences about lower-level unit of analysis are based on statistics collected for a higher-level unit of analysis (lack of temporal synchronicity)
- Uncertain Geographic Context Problemuncertainty about the exact setting that has a direct causal influence on the behavior (lack of spatial synchronicity)

Temporal Synchronicity: Joint Parent-Child Physical Activity

Measured through 7 days of accelerometer and GPS monitoring.

Dunton, G. F., Almanzo, E., Liao, Y., Jerrett, M., Spruijt-Metz, D., Chou, C., & Pentz, M. (2012). Joint physical activity and sedentary behavior in parent-child pairs. Medicine & Science in Sports & Exercise, 44, 1473-1480.

Spatial Synchronicity:

Physical Contexts of Children's Physical Activity

Dunton, G. F., Kawabata, K., Intille, S., Wolch, J., & Pentz, M. A. (2012). Assessing the social and physical contexts of children's leisure-time physical activity: an ecological momentary assessment study. American Journal of Health Promotion, 26(3), 135-142.

How EMA Methods can Advance Understanding of Health Behavior

- 1. <u>Synchronicity</u>—the extent to which explanatory factors and behavior co-occur
- 2. <u>Sequentiality</u>—the sequence of antecedents to and consequences of behaviors
- 3. <u>Instability</u>—patterns of fluctuation and change in explanatory factors, associations, behavior

Sequentiality

Time (minutes, hours, partial or whole days)

Table 2
The Association of Affective and Physical Feeling States With
MVPA Minutes Occurring in the 30 Minutes After the EMA
Prompt

MVPA		
Variable	β (SE)	p
Positive affect (PA; $n = 113$)		
Intercept	1.23 (0.11)	<.001
BS	0.22(0.19)	.248
WS	0.17 (0.11)	.136
Negative affect (NA; $n = 116$)		
Intercept	1.33 (0.13)	<.001
BS	-0.38(0.34)	.260
WS	0.41 (0.22)	.060
Feeling energetic $(n = 114)$		
Intercept	1.05 (0.09)	<.001
BS	0.21(0.17)	.235
WS	0.46 (0.06)	€.001
Feeling tired $(n = 115)$		
Intercept	1.03 (0.08)	<.001
BS	-0.38(0.19)	.040
WS	-0.03 (0.07)	.686

Note. MVPA = moderate-to-vigorous physical activity; EMA = Ecological Momentary Assessment; BS = between-subjects; WS = withinsubjects. Each variable was tested in a separate model.

Affective Antecedents to Physical Activity in Children

Dunton G. F., Huh, J., Leventhal, A., Riggs, N. Hedeker, D., Spruijt-Metz, D., & Pentz, M. (2013). Momentary assessment of affect, physical feeling states, and physical activity in children. Health Psychology, 33(3):255-63.

Affective Consequences of Physical Activity in Children

Table 3

The Association of MVPA Minutes Occurring in the 30 Minutes Before The EMA Prompt With Affective and Physical Feeling States.

	Positive affect (PA; $n = 115$)			Negative affect (NA; $n = 117$)		Feeling energetic $(n = 113)$		Feeling tired $(n = 113)$	
MVPA	β (SE)	p	β (SE)	p	β (SE)	p	β (SE)	p	
Intercept BS WS	1.80 (0.06) 0.05 (0.06) 0.02 (0.01)	<.001 .481 .049	0.35 (0.04) -0.08 (0.04) 0.00 (0.01)	<.001 .035 .853	1.36 (0.05) 0.10 (0.05) 0.07 (0.01)	<.001 .060 <.001	0.80 (0.04) -0.06 (0.05) -0.00 (0.01)	<.001 .190 .593	

Note. MVPA = moderate-to-vigorous physical activity; EMA = Ecological Momentary Assessment; BS = between-subjects; WS = within-subjects. Each column represents a separate model.

Dunton G. F., Huh, J., Leventhal, A., Riggs, N. Hedeker, D., Spruijt-Metz, D., & Pentz, M. (2013). Momentary assessment of affect, physical feeling states, and physical activity in children. Health Psychology, 33(3):255-63.

How EMA Methods can Advance Understanding of Health Behavior

- 1. <u>Synchronicity</u>—the extent to which explanatory factors and behavior co-occur
- 2. <u>Sequentiality</u>—the sequence of antecedents to and consequences of behaviors
- 3. Instability—patterns of fluctuation and change in explanatory factors, associations, behavior

Dunton, G. F. (2017). Ecological Momentary Assessment in physical activity research. Exercise and Sports Sciences Reviews, 45(1), 48-54.

Within-Subject Instability as a Predictor of Behavior

Emerging evidence that greater emotional instability may be related to worse physical health (e.g., Hedeker et al., 2012, Hedeker et al., 2008)

Putting it all together-- MixWild

How do....

Synchronicity (i.e., subject-level slopes)

Sequentiality (i.e., subject-level slopes)

Instability (i.e., subject-level variances)

....predict subject-level behavioral and health outcomes?

Subject-level Slopes Comprised of Timevarying Variables Associated with Subject-Level Physical Activity Outcome

Table 1. Results from linear regression model testing associations between affective response during physical activity and future physical activity level

	Change in MVPA Minutes between Baseline and 6 Month		Change in MVPA Minutes between Baseline and 12 Month		
	<u>Standardized</u>	<u>p</u>	Standardized	<u>p</u>	
	<u>Coefficient</u>		<u>Coefficient</u>		
Model 1					
Positive affect during active EMA prompts	0.14	0.46	0.10	0.59	
Positive affect during non-active EMA prompts	-0.05	0.80	-0.12	0.29	
Model 2		2.44			
Negative affect during active EMA prompts	-0.37	0.11	-0.51	0.02	
Negative affect during non-active EMA prompts	0.34	0.13	0.57	0.01	
Model 3					
Energy during active EMA prompts	0.34	0.03	0.30	0.04	
Energy during non-active EMA prompts	-0.08	0.62	-0.22	0.16	
Model 4					
Fatigue during active EMA prompts	0.08	0.69	0.15	0.43	
Fatigue during non-active EMA prompts	-0.10	0.62	-0.06	0.77	

Liao, Y., Chou, C. P.., Leventhal, A., & Dunton, G. F. Associations of affective responses during free-living physical activity and future physical activity levels: An Ecological Momentary Assessment study. International Journal of Behavioral Medicine, 2016, 1-7.

Subject-level Variances Comprised of Timevarying Variables Associated with Subject-Level Physical Activity Outcome

Table 4
Mixed-Effects Location-Scale Model for Affect and Physical Feeling State Variables and Mean Hourly Leisure-Time
Moderate-to-Vigorous Physical Activity (MVPA) in Minutes—Maximum Likelihood Estimates and SEs

Mean β (SE)	p	BS var. α (SE)	p	WS var. τ (SE)	p
1.74 (0.10)	<.001	-1.10(0.15)	<.001	-0.48(0.14)	.001
0.01 (0.03)	.621			-0.09(0.04)	.018
				0.42(0.14)	.003
				-0.15(0.06)	.009
0.42 (0.05)	<.001	-2.44(0.16)	<.001	-1.50(0.09)	< 001
-0.03(0.01)	.057			-0.06(0.02)	.011
1.32 (0.09)	<.001	-1.48(0.16)	<.001	-0.19(0.08)	.014
0.01 (0.02)	.535			-0.002(0.02)	.909
				0.08 (0.03)	.011
				-0.01(0.02)	.743
0.82 (0.06)	<.001	-2.10(0.17)	<.001	-0.56(0.14)	<.001
-0.01(0.02)	.687			-0.02(0.03)	.489
				0.53 (0.13)	<.001
				0.20(0.04)	<.001
	1.74 (0.10) 0.01 (0.03) 0.42 (0.05) -0.03 (0.01) 1.32 (0.09) 0.01 (0.02) 0.82 (0.06)	1.74 (0.10)	1.74 (0.10)	1.74 (0.10)	1.74 (0.10)

Note. N = 119. BS = between-subjects. WS = within-subjects.

Dunton G. F., Huh, J., Leventhal, A., Riggs, N. Hedeker, D., Spruijt-Metz, D., & Pentz, M. (2013). Momentary assessment of affect, physical feeling states, and physical activity in children. Health Psychology, 33(3):255-63.

^a The model with the addition of the random scale estimate (BS var. in scale) and estimate of covariance between random scale and location (mean and WS var) did not converge because of a lack of variance in the dependent variable.

Subject-level Variances Comprised of Timevarying Variables Associated with Subject-Level Physical Activity Outcome

Parameter	Mean (β)	BS var (α)	WS var (т)
Self-efficacy			
Intercept	2.84 (0.48)**	-0.64 (0.17)**	-0.47 (0.45)
MVPA (x10min, centered)	-0.01 (0.04)		0.13 (0.04)**
Between person var. in scale			0.27 (0.08)**
Covariance (mean and WS var.)			-0.02 (0.06)
Outcome expectancy			
Intercept	4.35 (0.32)**	-1.45 (0.17)**	-1.41 (0.47)**
MVPA (x10min, centered)	0.00 (0.03)		0.01 (0.04)
Between person var. in scale			0.31 (0.08)**
Covariance (mean and WS var.)			-0.09 (0.04)*
Intentions			
Intercept	2.49 (0.45)**	-0.87 (0.18)**	-0.19 (0.40)
MVPA (x10min, centered)	0.01 (0.04)		0.07 (0.03)*
Between person var. in scale			0.15 (0.06)*
Covariance (mean and WS var.)			-0.04 (0.05)

Note: Models include mean and WS variance terms for age, gender, BMI, ethnicity, household income, day of week, and time of day (reported in text).**p<.01, *p<.05

Pickering, T., Liao, Y., Huh, J., Dunton, G. F. (2016). Physical activity and variation in momentary behavioral cognitions: An ecological momentary assessment study, Journal of Physical Activity and Health, 13(3).

Other Research Applications (just a few examples among many, many)

- Is emotional stability related to other health behaviors (e.g., smoking, eating), mental health, and health outcomes (e.g., BMI, inflammation)?
- How do interventions increase/decrease stability in psychosocial mediators of health and behavior change?
- How do psychosocial determinants of behavior (i.e., time-varying predictors) influence future behavior change?

Other Research Applications (just a few examples among many, many)

- Is emotional stability related to other health behaviors (e.g., smoking, eating), mental health, and health outcomes (e.g., BMI, inflammation)?
- How do interventions increase/decrease stability in psychosocial mediators of health and behavior change?
- How do psychosocial determinants of behavior (i.e., time-varying predictors) influence future behavior change?

Symposium 55: Novel Analytic Approaches to Variance Modeling in Ecological Momentary Assessment Studies of Physical Activity

Friday April 13, 2:00-3:15pm Salon 10

Presenters:

Jaclyn P. Maher, PhD, University of North Carolina at Greensboro

Chih-Hsiang (Jason) Yang, PhD, University of Southern California

Genevieve F. Dunton, PhD, MPH, University of Southern California

Discussant:

David Williams

Acknowledgments

Collaborators: Adam Leventhal, Ph.D (USC)

Jimi Huh, Ph.D (USC)

Mary Ann Pentz, Ph.D (USC)

Tara Gruenewald, Ph.D (USC)

Gayla Margolin, Ph.D (USC)

Stephen Intille, Ph.D (Northeastern)

Don Hedeker, Ph.D (Univ. of Chicago)

- Project Manager: Lissette Ramirez, MPH
- PhD Students: Yue Liao, PhD; Eldin Dzubur, MS; Eleanor Tate, PhD; Sydney O'Connor, B.S.

Acknowledgments (Cont.)

- RWJF 65837 (Dunton, PI)
- ACS 18283-MRSGT-10-012-01-CPPB (Dunton, PI)
- NHLBI 1R01HL119255 (Dunton, PI)
- NHLBI 1R01HL121330 (Dunton & Hedeker, Pls)
- NHLBI 1R21HL108018 (Dunton & Intille, Pls)
- NIEHS P50ES026086 (Dunton, PI on Project 2)
- NCI 1R01CA123243 (Pentz, PI)

USC REACH Lab website:

http://reach.usc.edu/

Thank You

