Set number of groups and number within groups.

$$\mathsf{SE}(\overline{y}) = \sqrt{rac{\sigma_y^2}{n} + rac{\sigma_lpha^2}{J}}$$

Recall split plot design and corCompSymm:

$$ho = rac{\sigma_{lpha}^2}{\sigma_{\gamma}^2 + \sigma_{lpha}^2}$$
 so let  $n_i = m$  and

$$\mathsf{SE}(\overline{y}) = \sqrt{rac{\sigma_{total}^2}{Jm}}[1 + (m-1)
ho].$$

NYC example they pick  $\rho = 0.15$ . Reasoning?

 $y_{it} \sim N(\alpha_i + \beta_i t, \sigma_v^2)$  is the sqrt CD4% of children w/out zinc supplement. Using Imer we get

 $\widehat{\sigma}_{\rm V}=$  0.7,  $\widehat{\sigma}_{\alpha}=$  1.3,  $\widehat{\sigma}_{\beta}=$  0.7,  $\widehat{\rho}=$  0.1, with means for intercepts and slopes of 4.8 and -0.5, respectively.

Step 1: Does the fitted model generate data which looks like the original data? Fig 20.5.

Step 2: Find sample size to detect a shift in mean for slope of  $\pm 0.5$  with 80% power at  $\alpha = .05$ .  $n_i = 7$  for each kid.

Assume MVN for  $\begin{pmatrix} \alpha_j \\ \beta_i \end{pmatrix}$  with correlation  $\rho$  and shift  $\gamma_1^\beta$  under treatment.

Stat 506

Gelman & Hill, Chapter 20

Gelman & Hill, Chapter 20

## Quick & Dirty

## R function to simulate fake data

 $\beta_i$ 's are data points – one per kid – with SD = .7. To detect a shift of  $\Delta$ , we need

$$J \ge \left(\frac{2 \cdot 2.8\sigma}{\Delta}\right)^2 = \left(\frac{2 \cdot 2.8}{\Delta}\right)^2 \left(\sigma_{\beta}^2 + \frac{\sigma_{y}^2}{SSX}\right) =$$
$$\left(\frac{2 \cdot 2.8}{\Delta}\right)^2 \left(0.7^2 + .7 \times 1.13\right)^2 = 150$$

Build function taking J, K = 7 as inputs returns data matrix of fake data.

Generate 1000 datasets, test each to see if  $H_0$  gets rejected. Keep track of rejection rate = power. power we need 130 kids.