MLM for Experimental Data

PSYC 575

September 15, 2020 (updated: 19 September 2020)

Experimental Designs

- Within-subjects/mixed designs
 - Random assignment at level 1
- Between-subjects
 - Cluster-randomized trial
 - Treatment at level 2
 - Multisite trial
 - Treatment at level 1
 - See example in chapter 11 of Snijders and Bosker (2012)

Learning Objectives

- Identify the correct levels with experimental studies
- Describe designs with crossed random levels
- Assign variables to appropriate levels
 - And tell which variables can have random slopes at which levels
- Compute a version of effect size (d) for experimental data

Changes in Driving Scenes

- Example 1 from Hoffman & Rovine (2007)
 - Originally from Hoffman & Atchley (2001)
- Flicker paradigm: https://coglab.cengage.com/labs/change_detection.shtml

Changes in Driving Scenes

- 153 persons
 - Younger (n = 96), $M_{age} = 19.7$ years (SD = 2.3);
 - Older (n = 57), $M_{age} = 75.7$ years (SD = 5.4)
- 51 scenes/items
 - Meaningfulness (0-5): meaningfulness to driving of the change
 - Salience (0-5): how visually conspicuous the change was within the scene
- Original plan: 2 (age group) × 2 (meaning) × 2 (salience) splitplot ANOVA

Data

- While RM-ANOVA uses the wide format, MLM requires the long format
 - Each unique response is in its own row
- See RStudio

Issues With ANOVA

- Unbalanced data/Missing responses
 - NA when change not detected within 60s
 - ANOVA uses listwise deletion: individual record is discarded when an individual has 1+ missing response

Issues of ANOVA

- ANOVA may require discretization of meaning and salience
- E.g., 0-2 for low salience, 3-5 for high salience
 - May hurt statistical power

What is the Data Structure?

- Each response represents a person answering an item
- Responses nested within persons?
- Responses nested within items?

Crossed Levels

Crossed Levels

Cross-classified model

Crossed Levels at Level 2

Person Item Level 2 (Level 2a) (Level 2b) Repeated Level 1 Measure

Pre-Processing

Log transformation of response time

Unconditional Model

- Repeated Measure (Within-cell) level (Lv 1)
 - $\lg_{rt_{i(j,k)}} = \beta_{0(j,k)} + e_{ijk}$
- Between-cell (Person × Item) level
 - $\beta_{0(j,k)} = \gamma_{00} + u_{0j} + v_{0k}$

Intraclass Correlation

- Person level (Lv 2a) random effect: $u_{0j} \sim N(0, \tau_{u_0}^2)$
 - ICC(person) = $\frac{\tau_{u_0}^2}{\tau_{u_0}^2 + \tau_{v_0}^2 + \sigma^2}$
- Item level (Lv 2b) random effect: $v_{0k} \sim N(0, \tau_{v_0}^2)$
 - ICC(item) = $\frac{\tau_{v_0}^2}{\tau_{u_0}^2 + \tau_{v_0}^2 + \sigma^2}$
- ICC(person + item) = $\frac{\tau_{u_0}^2 + \tau_{v_0}^2}{\tau_{u_0}^2 + \tau_{v_0}^2 + \sigma^2}$

Intraclass Correlation

```
## Formula: \lg rt \sim (1 \mid id) + (1 \mid Item)
## Random effects:
 Name Variance Std.Dev.
  Groups
##
## id (Intercept) 0.1803 0.4246
## Item
 (Intercept) 0.1259 0.3549
 0.3899 0.6244
## Residual
## Number of obs: 7646, groups: id, 153; Item, 51
• ICC(person) = 0.26
• ICC(item) = 0.18
• ICC(person + item) = 0.44
```

Varying Slopes With Crossed Levels

Rule for Random Slopes

 A predictor can have random slopes at a level above or at a crossed level

Varying Slopes Across Persons

- Repeated Measure level (Lv 1)
 - $\lg_{rt_{i(j,k)}} = \beta_{0(j,k)} + e_{ijk}$
- Between-cell (Person × Item) level
 - $\beta_{0(j,k)} = \gamma_{00} + \beta_{1j} \text{ meaning}_{ik} + u_{0j} + v_{0k}$
- Person level (Lv 2a)
 - $\bullet \ \beta_{1j} = \gamma_{10} + u_{1j}$

Any predictors at the repeated measure level or at the item level can have random slopes across persons

Varying Slopes Across Items

- Repeated Measure level (Lv 1)
 - $\lg_{rt_{i(j,k)}} = \beta_{0(j,k)} + e_{ijk}$
- Between-cell (Person × Item) level
 - $\beta_{0(j,k)} = \gamma_{00} + \beta_{4k} \text{ oldage}_{ij} + u_{0j} + v_{0k}$
- Item level (Lv 2b)
 - $\beta_{4k} = \gamma_{40} + v_{4k}$

Any predictors at the repeated measure level or at the person level can have random slopes across items

Hypothesized Model

- Repeated Measure level (Lv 1)
 - $\lg_{rt_{i(j,k)}} = \beta_{0(j,k)} + e_{ijk}$
- Between-cell (Person × Item) level
 - $\beta_{0(j,k)} = \gamma_{00} + \beta_{1j} \text{ meaning}_{ik} + \beta_{2j} \text{ salience}_{ik} + \beta_{3j} \text{ meaning}_{ik} \times \text{ salience}_{ik} + \beta_{4k} \text{ oldage}_{ij} + u_{0j} + v_{0k}$
- Person level (Lv 2a) random slopes
 - $\beta_{1j} = \gamma_{10} + \gamma_{11} \text{ oldage}_{ij} + u_{1j}$
 - $\beta_{2i} = \gamma_{20} + \gamma_{21} \text{ oldage}_{ii} + u_{2i}$
 - $\beta_{3j} = \gamma_{30} + \gamma_{31} \text{ oldage}_{ij} + u_{3j}$

Hypothesized Model

- Item level (Lv 2b) random slopes
 - $\beta_{4k} = \gamma_{40} + v_{4k}$

Hypothesized Model

Grand intercept

deviation

Item-level main and interaction effects

```
• \lg_{rt_{i(i,k)}} = \gamma_{00}
 + \gamma_{10} meaning<sub>ik</sub> + \gamma_{20} salience<sub>ik</sub>
 + \gamma_{30} meaning<sub>ik</sub> × salience<sub>ik</sub>
  Person-level
 -+ \gamma_{40} oldage<sub>ii</sub>
  main effect
 + \gamma_{11} meaning<sub>ik</sub> \times oldage<sub>ii</sub>
 + \gamma_{21} salience<sub>ik</sub> \times oldage<sub>ii</sub>
 + \gamma_{31} meaning<sub>ik</sub> × salience<sub>ik</sub> × oldage<sub>ii</sub> \rfloor
 + u_{0i} + u_{1i} \times \text{meaning}_{ik} + u_{2i} \times \text{salience}_{ik}
 + u_{3i} \times \text{meaning}_{ik} \times \text{salience}_{ik}
Person-level
 \rightarrow + v_{0k} + v_{4k} \times \text{oldage}_{ii}
random intercepts
 Within-cell
and slopes
```

Person × item cross-level interaction

Item-level random intercepts and slopes

Notes

- Because of counterbalancing
 - Person-level variables have no item-level variance
 - Item-level variables have no person-level variance
- Therefore, no need for cluster-mean centering

```
Formula: c_sal ~ (1 | id)

Data: driving_dat

REML criterion at convergence: 23545.51

Random effects:

Groups Name Std.Dev.

id (Intercept) 0.000

Residual 1.094
```

Notes

- To more easily interpret the interactions, we want to grandmean center meaning and salience
 - They were centered to 3.0 in the data

Notes

- By testing random slopes one by one, the final model includes
 - Random slopes of c_sal (across persons)
 - Random slopes of oldage (across items)
- All two-way and three-way interactions were found not significant

Three-Way Interaction Plot

Predicted values of Natural Log RT in Seconds

Effect Size

Effect Size (d)

- $d = \text{Treatment effect / [some estimate of population } SD]}$
- Still an active area of research; no consensus how to standardize
- In my opinion, we should think about what is the natural standard deviation in the population without intervention
- One option: $\sqrt{ au_0^2 + \sigma^2}$ from the unconditional model¹
 - For salience (from 0 to 5), $d = \frac{(-0.13)\times 5}{\sqrt{0.18+0.39}} = -0.87$
 - See R code

Effect Size (d)

• For cluster-randomized trials (random assignment at school level), see Lai (2020)¹

Alternative Models

 See R code for log-normal model that directly models the distribution of response time