Statistics One

Lecture 24 Course Summary

Four segments

- Research methods and descriptive statistics
 - Lectures 1 6
- Simple and multiple regression

 Lectures 7 14

2

Four segments

- Group comparisons with t-tests and ANOVA
 - Lectures 15 18
- Procedures for non-normal distributions and non-linear models
 - Lectures 19 23

Rese

Research Methods and Descriptive Statistics

Lecture 24 ~ Segment 1

4

Research methods

- · Descriptive research
- Experimental research
- Correlational research

Descriptive statistics

- Histograms Summary statistics Measures of central tendency
 - Mean

 - Median
 Mode
 Measures of variability
 Standard deviation
 Variance

Descriptive statistics

- Correlation
- Covariance
- Scatterplots

Descriptive statistics

- Measurement
 - · Classical true score theory
 - Reliability
 - Validity

END SEGMENT

Lecture 24 ~ Segment 2

Simple and multiple regression

Simple and multiple regression

- Simple regression equation has only one predictor variable (X)
 Multiple regression equation has multiple predictor
- variables

NHST

 NHST can be used to test statistical significance of individual predictor variables and to test statistical significance of the model

NHST

- SamplingSampling errorSampling distributionCentral limit theorem
- · Problems with NHST
- Remedies

NHST

- Problems with NHST
 BAYES
 Biased by sample size
 Arbitrary decision rule
 Yokel local test
 Error prone
 Shady logic

NHST

- Remedies
 - Effect size
 - Confidence intervals
 - Model comparison Replications

 - Power

Simple regression

- Regression equationRegression constantRegression coefficient (unstandardized and standardized)
- Residual
- · Ordinary Least Squares

Mutiple regression

- Matrix algebra
 Regression equation (model)
 Regression constant
 Regression coefficients (unstandardized and standardized)
 Residual
 Medicamparises
- · Model comparison
- · Ordinary Least Squares

Mutiple regression

- ModerationDummy codingCentering
- Mediation
 - · Sobel test

END SEGMENT

Lecture 24 ~ Segment 3

Group Comparisons t-tests and ANOVA

20

Group comparisons

- · z-test
- Single sample t-test
- · Independent t-test
 - Homogeneity of variance assumption
 - Levene's test
- Dependent t-test (paired samples)

Group comparisons

- · ANOVA: One-way between groups
 - $-F = MS_A = MS_{S/A}$
 - Homogeneity of variance assumption
 - Levene's test
 - Post-hoc tests

Group comparisons

- Factorial ANOVA
 - Main effects
 - Interaction effect
 - Simple effects
 - Homogeneity of variance assumption Levene's test Post-hoc tests

Group comparisons

- Repeated measures ANOVA

 - F = MS_A = MS_{AxS}Sphericity assumption
 - Mauchly's test
 - Post-hoc tests

END SEGMENT

Lecture 24 ~ Segment 4

Procedures for non-normal distributions and non-linear models

Categorical outcome variables

- · Chi-square tests
- Logistic regression

Non-normal distributions

- How to detect non-normal distributions
 Histograms and scatterplots
 Q-Q plots
- Common transformations
 - Square root
 - LogarithmicInverse

Non-parametric statistics

- Wilcoxan's ranking methodMann-Whitney U

Non-linear models

- Generalized Linear Model
 - Binomial
 - Multinomial
 - Poisson

END SEGMENT

END LECTURE 24