

"Multi-Level Models: What Are They and How Do They Work?"

Melinda K. Higgins, Ph.D. 30 March 2009

Multilevel and Random Coefficients Models

School of Nursing

Why are MLM's important?

- Ordinary Least Squares (OLS) and all regression models under the General Linear Model (including logistic and poisson regression) assumes that all observations are independent of one another.
- Likewise, repeated measures (time1, time2, ...) assume that all time points for a given individual are independent of one another (all pairs of time points), including serial dependency ("Durbin–Watson statistic").
- When data are "clustered," OLS may lead to inaccuracies in inference – standard errors may be too small – leads to overestimation of significance ("alpha-inflation").
- "Clusters" may include individuals within: dyads; twins; families; counseling groups; households; neighborhoods; schools; nursing units; hospitals (and repeated measures over time within an individual – the individual becomes the "cluster").

An example

- Subjects: 386 women across 40 women's groups with a focus on diet and weight control
- Group sizes range from 5-15
- Independent variable (measured for each individual) is "motivation."
- Outcome weight loss
- The groups meet regularly and may have some level of cohesion we may expect some correlation between the individuals with a given group.
- In fact, there is substantial "clustering" indicated by the fact that the groups differ substantially in average weight loss (9.75lbs-24.43lbs)

Regression – control for groups 39 (g-1) dummy variables

						Cha	ange Statisti	cs	
Model	R	R Square	Adjusted R Square	Std. Error of the Estimate	R Square Change	F Change	df1	df2	Sig. F Change
1	.545ª	.297	.218	4.003	.297	3.746	39	346	.000
2	.839 ^b	.704	.669	2.602	.407	473.697	1	345	.000

 $a.\ Predictors: (Constant), gr39, gr30, gr21, gr38, gr29, gr28, gr16, gr11, gr5, gr20, gr18, gr12, gr4, gr13, gr33, gr26, gr24, gr23, gr22, gr25, gr10, gr3, gr1, gr35, gr34, gr17, gr15, gr8, gr31, gr27, gr9, gr19, gr6, gr7, gr32, gr36, gr37, gr14$

b. Predictors: (Constant), gr39, gr30, gr21, gr38, gr29, gr28, gr16, gr11, gr5, gr20, gr18, gr12, gr4, gr13, gr33, gr26, gr24, gr23, gr2, gr22, gr25, gr10, gr3, gr1, gr35, gr34, gr17, gr15, gr8, gr31, gr27, gr9, gr19, gr6, gr7, gr32, gr36, gr37, gr14, Motivation Score - Centered

Coefficients^a

	Unstandardize	d Coefficients	Standardized Coefficients			95.0% Confiden	ce Interval for B
Model	B	Std. Error	Beta	t	Sig.	Lower Bound	Upper Bound
1 (Constant)	15.264	.722		21.138	.000	13.844	16.684
gr1	-1.192	1.098	042	-1.086	.278	-3.352	.967
gr2	1.254	1.130	.042	1.110	.268	969	3.476
gr3	-1.409	1.095	050	-1.287	.199	-3.563	.744
gr4	-3.564	1.223	105	-2.914	.004	-5.970	-1.159
						! i	
gr35	1.743	1.067	.064	1.634	.103	355	3.841
gr36	-1.598	1.003	066	-1.593	.112	-3.572	.375
gr37	199	1.007	008	197	.844	-2.180	1.782
gr38	2.444	1.285	.067	1.902	.058	084	4.971
gr39	-2.931	1.178	092	-2.488	.013	-5.247	614
Motivation Score - Centered	3.119	.143	.704	21.765	.000	2.837	3.400

a. Dependent Variable: Weight Loss in Pounds

()	EMORY
/	UNIVERSITY

School of Nursing

ANCOVA - same as (g-1) dummy vars

Tests of Between-Subjects Effects

Dependent Variable:Weight Loss in Pounds

Source	Type III Sum of Squares	df	Mean Square	F	Sig.	Partial Eta Squared	Noncent. Parameter	Observed Power ^b
Corrected Model	5548.748ª	40	138.719	20.485	.000	.704	819.398	1.000
Intercept	79914.173	1	79914.173	11801.135	.000	.972	11801.135	1.000
motivatc	3207.753	1	3207.753	473.697	.000	.579	473.697	1.000
group	1253.070	39	32.130	4.745	.000	.349	185.044	1.000
Error	2336.249	345	6.772					
Total	94765.000	386						
Corrected Total	7884.997	385						

a. R Squared = .704 (Adjusted R Squared = .669)

b. Computed using alpha = .05

Parameter Estimates

Dependent V	/ariable:Weig	ht Loss in Po	ounds						
					95% Confide	ence Interval			
Parameter	-	Std. Error	t	Sig.	Lower Bound	Upper Bound	Partial Eta Squared	Noncent. Parameter	Observed Power ^a
Intercept	15.264	.722	21.138	.000	13.844	16.684	.564	21.138	1.000
motivatc	3.119	.143	21.765	.000	2.837	3.400	.579	21.765	1.000
[group=1]	-1.192	1.098	-1.086	.278	-3.352	.967	.003	1.086	.191
[group=2]	1.254	1.130	1.110	.268	969	3.476	.004	1.110	.198
[group=3]	-1.409	1.095	-1.287	.199	-3.563	.744	.005	1.287	.250
forcup=41	2564	4 222	2.044	004	E 070	1 150	004	2.014	020

EMORY UNIVERSITY

School of Nursing

How to estimate the "degree" of clustering? Intraclass Correlation (ICC)

- The ICC measures the proportion of the total variance of an outcome variable that is accounted for by the clustering of the cases.
- OLS regression (and GLM) assumes that there is no amount of variance accounted for by these "clusters"/groups; ICC=0.
- ICC varies from 0 to 1 (normally). [NOTE: ICC can be negative, but it
 is rare this would mean that individuals within a given "cluster"
 were more different from one another within the group than with
 individuals outside the group.]
- The ICC may be initially estimated from a one-way ("Fixed Effects") ANOVA on the groups or "clusters."
- Even for ICC's as small as 0.01, for n=25 subjects per group, the actual alpha=0.11 (which is more than 2 times the nominal alpha=0.05). "Alpha-inflation" increases as ICC and number of subjects per group increases.

number of cases per group; g=number of groups

Estimated ICC=0.22 indicates substantial clustering **
[for ICC=0.20, n=10, actual alpha=0.28 not 0.05 (Kreft, deLeeuw 1998)]

WINIVERSITY EMORY

School of Nursing

"Fixed vs. Random Coefficients"

OLS regression – only the outcomes and errors/residuals are considered to be random (i.e. samples from a larger population)

$$\underbrace{y_i}_{} = B_0 + B_1 x_i + \underline{e_i}_{}$$

$$\uparrow \qquad \uparrow \qquad \uparrow \qquad \uparrow$$
Random
$$\downarrow \qquad \downarrow \qquad \downarrow$$
Fixed
$$\underline{y_{ij}}_{} = \underline{B_{0j}}_{} + \underline{B_{1j}}_{} x_{ij} + \underline{r_{ij}}_{}$$

"Random Coefficient" regression – now the intercepts and slopes are also considered to be RANDOM (i.e. samples from a larger population)

Multilevel and Random Coefficients Models

EMORY

School of Nursing

"Multi-Level / Hierarchical Linear Models"

i=individual

j=group

Level 1: Individual Level; "micro-level"

$$\underline{y_{ij}} = \underline{B_{0j}} + \underline{B_{1j}} x_{ij} + \underline{r_{ij}}$$

Level 2: Group Level; "macro-level"

$$\underline{B_{0j}} = \gamma_{00} + \underline{\mu_{0j}}$$
 & $\underline{B_{1j}} = \gamma_{10} + \underline{\mu_{1j}}$

Combine Level 1 and Level 2

$$\underline{y_{ij}} = \gamma_{00} + \gamma_{10} x_{ij} + \underbrace{(\mu_{0j} + \mu_{1j} x_{ij} + \underline{r_{ij}})}_{}$$

"Additional New Parameters" – Variance Components – help to <u>capture the impact of</u> the group <u>structure</u> on the relationship of the predictors on the dependent variable.

$$Variance(level 1 residual) = Var(r_{ij}) = \sigma^2$$

$$Variance(intercepts) = Var(\mu_{0j}) = \tau_{00}$$

$$Variance(slopes) = Var(\mu_{1i}x_{ii}) = \tau_{11}$$

Covariance (between slopes & intercepts) = τ_{01}

EMORY		ool of N					
<u>Uncondi</u>	<u>tiona</u>	ıl Ce	II M	<u>ean</u>	s Mo	<u>del</u>	
$\underline{y_{ij}} = \underline{B_{0j}} + \underline{r_{ij}}$	<u>;</u>	=	y_{ij}	$\gamma_{00} = \gamma_{00}$	$+\left(\underline{\mu_{0j}}\right)$	$-\underline{r_{ij}}$	
	Estimates o	of Covariance	Parameters	a			
					95% Confide	ence Interval	
Parameter	Estimate	Std. Error	Wald Z	Sig.	Lower Bound	Upper Bound	
Residual Intercept [subject = group] Variance	4.906446	1.225085	13.117 3.144	.000	13.839088 2.630653	18.659222 9.151041	
$\hat{\sigma}^2$ = 16.069 is significant (pounds lost that might be s							ı
$\hat{f}_{00} = 4.906$ is also significar in pounds lost (reflects differ this is significantly > 0, indicate of the various groups – WE	rences b cates that	etween t there is	groups randoi	in mea m varia	n pounds ition amor	lost); and sing the interc	sinc
Multilev	el and R	andom	Cooffic	nionte	Models		

Consider the Random Effect Portion of the Model

Estimates of Covariance Parameters 95% Confidence Interval <u>Estimate</u> Std. Error Lower Bound Upper Bound Wald Z 5 933224 475980 12.465 000 Intercept + motivate 2.397058 .741332 3.233 .001 1.307464 4.394681 $\hat{\tau}_{01}$ N (2,1) .384745 -.169046 1.339127 .585041 1.521 a. Dependent Variable: pounds.

 $\hat{\tau}_{11}$ variance of the slopes across groups is significant (again do not ignore clustering)

Cannot test this via ANCOVA nor (q-1) dummy variables in regression.

 $\hat{ au}_{01}$ the covariance between slopes and intercepts was positive indicating the higher the average pounds lost in a group (intercept), the stronger the positive relationship of motivation on weight loss; but this was not significant.

 $\hat{\sigma}^2$ the addition of motivation as a predictor reduced the within group variance in pounds lost by 63% (from 16.069 to 5.933)

 $\hat{ au}_{00}$ the addition of motivation as a predictor also reduced the between group differences in avg. pounds lost (intercepts) by 51% (4.906 to 2.397)

SO, overall there were fluctuations between the groups in terms of mean pounds lost – these fluctuations were systematically related to the mean motivation level of individuals within these groups.

Notes on the MLM approach to RM-ANOVA for YA – Model 3

- Model 3 added "time" as a fixed predictor to the model to determine whether there was a significant "linear" effect of time.
- There is a significant effect of adding time to the model ($\hat{\sigma}^2$ residual error dropped from 3.02 down to 0.228), which is still significant.
- Adding time to the model also accounted for all the significant variance in the slopes of YA on time, e.g. differences between slopes were no longer significant $\hat{\tau}_{11}$ (pval = 0.140). And the covariance (between slopes and intercepts) is also not significant.
- Individual mean differences (intercepts) $\hat{ au}_{00}$ (pval<0.001) remain a significant source of variance.

Summary

- If you suspect group (or cluster) effects, i.e. subjects within your groups may exhibit some level of "cohesion" or "alikeness," leading you to think they are more alike within groups than between groups, the ICC should be calculated and evaluated.
- If ICC is close to 0, run both OLS regression and a Random Coefficient ("mixed") model and compare. Evaluate the "random variance components."
- Try comparing RM-ANOVA with the "mixed" multi-level model approach where "time" is level 1 and the individual is level 2. Evaluate the impact of adding time to the model.

Multilevel and Random Coefficients Models

School of Nursing

References

- Cohen, Jacob; Cohen, Patricia; West, Stephen; Aiken, Leona. "Applied Multiple Regression/Correlation Analysis for the Behavioral Sciences" 3rd edition, Lawrence Erlbaum Associates Inc., 2003.
 - [All data/examples in this lecture came from this book
 - mostly Chapter 14 (Randon Coefficient Regression and Multilevel Models) and
 - · Section 15.4 (Multilevel Regression of Individual Changes Over Time)]
- Raudenbush; Stephen W.; Bryk, Anthony S. "Hierarchical Linear Models: Applications and Data Analysis Methods" 2nd edition, SAGE publications, 2002.
- Kreft, Ita; de Leeuw, Jan. "Introducing Multilevel Modeling," SAGE publications, 1998.
- Tabachnick, Barbara G.; Fidell, Linda S. "Using Multivariate Statistics," 5th edition, Pearson Education Inc., 2007. [Chapter 15 focuses on Multilevel Linear Modeling.]

EMORY UNIVERSITY

School of Nursing

VIII. Statistical Resources and Contact Info

SON S:\Shared\Statistics_MKHiggins\website2\index.htm

[updates in process]

Working to include tip sheets (for SPSS, SAS, and other software), lectures (PPTs and handouts), datasets, other resources and references

Statistics At Nursing Website: [website being updated] http://www.nursing.emory.edu/pulse/statistics/

And Blackboard Site (in development) for "Organization: Statistics at School of Nursing"

Contact

Dr. Melinda Higgins

Melinda.higgins@emory.edu

Office: 404-727-5180 / Mobile: 404-434-1785