Package 'MultiRR'

October 12, 2022

Title Bias, Precision, and Power for Multi-Level Random Regressions

Type Package

Version 1.1	
Date 2015-10-21	
Author Yimen G. Araya-Ajoy	
Maintainer Yimen G. Araya-Ajoy <pre> <pre></pre></pre>	
Depends	
Description Calculates bias, precision, and power for multi-level random regressions. Random regressions are types of hierarchical models in which data are structured in groups and (regression) efficients can vary by groups. Tools to estimate model performance are designed mostly for so narios where (regression) coefficients vary at just one level. 'MultiRR' provides simulation and analytical tools (based on 'lme4') to study model performance for random regressions that vary at more than one level (multi-level random regressions), allowing researchers to determine optimal sampling designs.	co-
License GPL-2	
Imports MASS, lme4	
NeedsCompilation no	
Repository CRAN	
Date/Publication 2015-10-21 11:36:43	
R topics documented:	
	2 4 7 8 10 12 13 17
Index	19

2 MultiRR-package

MultiRR-package

Simulation Package for Multi-level random regressions

Description

Calculates bias, precision, and power for multi-level random regressions. Random regressions are types of hierarchical models in which data are structured in groups and (regression) coefficients can vary by groups. Tools to estimate model performance are designed mostly for scenarios where (regression) coefficients vary at just one level. 'MultiRR' provides simulation and analytical tools (based on 'lme4') to study model performance for random regressions that vary at more than one level (multi-level random regressions), allowing researchers to determine optimal sampling designs.

Details

Package: MultiRR
Type: Package
Version: 1.0
Date: 2015-05-11
License: GPL -2

Use the function Sim.MultiRR to simulate n data sets, then use the function Anal.MultiRR to perform a multi-level random regression to n simulated data sets. You can view the results using the function Summary or Plot.Sim, estimate bias using the function Bias, imprecision using the function Imprecision, and power using the function Power.

Author(s)

Yimen Araya: <yimencr@gmail.com>

References

Araya-Ajoy Y.G., Mathot, K. J., Dingemanse N. J. (2015) An approach to estimate short-term, long-term, and reaction norm repeatability. Methods in Ecology and Evolution.

```
#Example 1: Balanced sampling design.
#Define sample sizes.
n.ind <-c(40, 50) ##Numbers of individuals to simulate.
SeriesPerInd <- c(4, 5) ##Number of series per individual to simulate.
ObsPerLevel <- 2 ##Number of observations per level in the environmental gradient.
#Number of simulated data sets, use at least 10.
n.sim=3
#Define the environmetal gradient.</pre>
```

EnvGradient <-c(-0.5, 0.5)#Define the population level parameters. PopInt <- 0 ##Population level intercept. PopSlope <- -0.5 ##Population level slope. #Define individual level parameters VCVInd <-matrix(c(0.3, 0.15, 0.15, 0.3), 2, 2) ##Creates a variance-covariance matrix. #Define series level parameters VCVSeries <-matrix(c(0.3, 0.15, 0.15, 0.3), 2, 2) ##Creates a variance-covariance matrix. #Define the residual variance. ResVar <- 0.4 #Simulate the data sets. sim.data <- Sim.MultiRR(n.ind=n.ind, SeriesPerInd=SeriesPerInd,</pre> ObsPerLevel=ObsPerLevel, EnvGradient=EnvGradient, PopInt=PopInt, PopSlope=PopSlope, VCVInd=VCVInd, VCVSeries=VCVSeries, ResVar=ResVar, n.sim=3) #Analyze the simulated data sets. This may take a while. ressim <- Anal.MultiRR(sim.data)</pre> #Summarize the results of the multi-level random regressions. Summary(ressim) #Estimate bias. Bias(ressim) #Estiamte imprecision. Imprecision(ressim) #Estimate power. Power(ressim) #Example 2: Unbalanced sampling design. #Define sample sizes. n.ind <-40 ##Numbers of individuals to simulate. SeriesPerInd <- 4 ##Number of series per individual to simulate. ObsPerLevel <- 2 ##Number of observations per level in the environmental gradient. #Define the proportion of individuals that were sampled in all the series. #All individuals were assayed at least once, 0.9 of individuals twice... prop.ind<-c(1, 0.9, 0.8, 0.7) #Define the total number of observations n.obs=300 #Number of simulated data sets, use at least 10. n.sim=3#Define the environmetal gradient.

4 Anal.MultiRR

```
EnvGradient <-c(-0.5, 0.5)
#Define the population level parameters.
PopInt <- 0 ##Population level intercept.
PopSlope <- -0.5 ##Population level slope.
#Define the individual level parameters.
VCVInd <-matrix(c(0.3, 0.15, 0.15, 0.3), 2, 2) ##Creates a variance-covariance matrix.
#Define the series level parameters.
VCVSeries <-matrix(c(0.3, 0.15, 0.15, 0.3), 2, 2) ##Creates a variance-covariance matrix.
#Define the residual variance.
ResVar <- 0.4
#Simulate the data.
sim.data <- Sim.MultiRR(n.ind=n.ind, SeriesPerInd=SeriesPerInd, ObsPerLevel=ObsPerLevel,</pre>
EnvGradient=EnvGradient, PopInt=PopInt, PopSlope=PopSlope, VCVInd= VCVInd, VCVSeries=VCVSeries,
ResVar=ResVar, n.sim=n.sim, unbalanced=TRUE, prop.ind=c(1, 0.9, 0.8, 0.7),
complete.observations=FALSE, n.obs=n.obs)
#Analyze simulated data sets. This may take a while.
ressim <- Anal.MultiRR(sim.data)</pre>
#Summarize the results of the multi-level random regressions.
Summary(ressim)
#Estimate bias.
Bias(ressim)
#Estiamte imprecision.
Imprecision(ressim)
#Estimate power.
Power(ressim)
```

Anal.MultiRR

Fits a multilevel random regression to n simulated data frames.

Description

Performs multilevel random regressions to objects created with the function Sim.MultiRR.

Usage

```
Anal.MultiRR(x)
```

Arguments

x Object created with the function sim.MultiRR.

Anal.MultiRR 5

Value

A list of results from the multi-level random regression for n simulated data sets.

Author(s)

Yimen Araya

References

Araya-Ajoy Y.G., Mathot, K. J., Dingemanse N. J. (2015) An approach to estimate short-term, long-term, and reaction norm repeatability. Methods in Ecology and Evolution.

See Also

Sim.MultiRR

```
#Example 1: Balanced sampling design.
#Define sample sizes.
n.ind <-c(40, 50) ##Numbers of individuals to simulate.
SeriesPerInd <-c(4, 5) ##Number of series per individual to simulate.
ObsPerLevel <- 2 ##Number of observations per level in the environmental gradient.
#Number of simulated data sets, use at least 10.
n.sim=3
#Define the environmetal gradient.
EnvGradient <- c(-0.5, 0.5)
#Define the population level parameters.
PopInt <- 0 ##Population level intercept.
PopSlope <- -0.5 ##Population level slope.
#Define individual level parameters
VCVInd <-matrix(c(0.3, 0.15, 0.15, 0.3),2,2) ##Creates a variance-covariance matrix.
#Define series level parameters
VCVSeries <-matrix(c(0.3, 0.15, 0.15, 0.3),2,2) ##Creates a variance-covariance matrix.
#Define the residual variance.
ResVar <- 0.4
#Simulate the data sets.
sim.data <- Sim.MultiRR(n.ind=n.ind, SeriesPerInd=SeriesPerInd,</pre>
ObsPerLevel=ObsPerLevel, EnvGradient=EnvGradient, PopInt=PopInt, PopSlope=PopSlope,
VCVInd=VCVInd, VCVSeries=VCVSeries, ResVar=ResVar, n.sim=3)
#Analyze the simulated data sets. This may take a while.
ressim <- Anal.MultiRR(sim.data)</pre>
#Summarize the results of the multi-level random regressions.
```

6 Anal.MultiRR

```
Summary(ressim)
#Estimate bias.
Bias(ressim)
#Estiamte imprecision.
Imprecision(ressim)
#Estimate power.
Power(ressim)
#Example 2: Unbalanced sampling design.
#Define sample sizes.
n.ind <-40 ##Numbers of individuals to simulate.
SeriesPerInd <- 4 ##Number of series per individual to simulate.
ObsPerLevel <- 2 ##Number of observations per level in the environmental gradient.
#Define the proportion of individuals that were sampled in all the series.
#All individuals were assayed at least once, 0.9 of individuals twice...
prop.ind<-c(1, 0.9, 0.8, 0.7)
#Define the total number of observations
n.obs=300
#Number of simulated data sets, use at least 10.
#Define the environmetal gradient.
EnvGradient <- c(-0.5, 0.5)
#Define the population level parameters.
PopInt <- 0 ##Population level intercept.
PopSlope <- -0.5 ##Population level slope.
#Define the individual level parameters.
VCVInd <-matrix(c(0.3, 0.15, 0.15, 0.3), 2, 2) ##Creates a variance-covariance matrix.
#Define the series level parameters.
VCVSeries <-matrix(c(0.3, 0.15, 0.15, 0.3),2,2) ##Creates a variance-covariance matrix.
#Define the residual variance.
ResVar <- 0.4
#Simulate the data.
sim.data <- Sim.MultiRR(n.ind=n.ind, SeriesPerInd=SeriesPerInd, ObsPerLevel=ObsPerLevel,</pre>
EnvGradient=EnvGradient, PopInt=PopInt, PopSlope=PopSlope, VCVInd= VCVInd, VCVSeries=VCVSeries,
ResVar=ResVar, n.sim=n.sim, unbalanced=TRUE, prop.ind=c(1, 0.9, 0.8, 0.7),
complete.observations=FALSE, n.obs=n.obs)
#Analyze simulated data sets. This may take a while.
ressim <- Anal.MultiRR(sim.data)</pre>
```

Bias 7

```
#Summarize the results of the multi-level random regressions.
Summary(ressim)

#Estimate bias.
Bias(ressim)

#Estiamte imprecision.
Imprecision(ressim)

#Estimate power.
Power(ressim)
```

Bias

Estimates bias for n number of multi-level random regression models performed to n simulated data sets.

Description

Calculates bias for an object created with anal.MultiRR.

Usage

Bias(x)

Arguments

Х

Object created with Anal.MultiRR.

Value

A list of data frames with the bias and relative bias for all the estimated variance components and repeatabilities.

Author(s)

Yimen Araya

References

Araya-Ajoy Y.G., Mathot, K. J., Dingemanse N. J. (2015) An approach to estimate short-term, long-term, and reaction norm repeatability. Methods in Ecology and Evolution.

See Also

```
Sim.MultiRR, Anal.MultiRR
```

8 Imprecision

Examples

```
#Example 1: Balanced sampling design.
#Define sample sizes.
n.ind < -c(40, 50) ##Numbers of individuals to simulate.
SeriesPerInd <- c(4, 5) ##Number of series per individual to simulate.
ObsPerLevel <- 2 ##Number of observations per level in the environmental gradient.
#Number of simulated data sets, use at least 10.
n.sim=3
#Define the environmetal gradient.
EnvGradient <- c(-0.5, 0.5)
#Define the population level parameters.
PopInt <- 0 ##Population level intercept.
PopSlope <- -0.5 ##Population level slope.
#Define individual level parameters
VCVInd <-matrix(c(0.3, 0.15, 0.15, 0.3), 2, 2) ##Creates a variance-covariance matrix.
#Define series level parameters
VCVSeries <-matrix(c(0.3, 0.15, 0.15, 0.3),2,2) ##Creates a variance-covariance matrix.
#Define the residual variance.
ResVar <- 0.4
#Simulate the data sets.
sim.data <- Sim.MultiRR(n.ind=n.ind, SeriesPerInd=SeriesPerInd,</pre>
ObsPerLevel=ObsPerLevel, EnvGradient=EnvGradient, PopInt=PopInt, PopSlope=PopSlope,
VCVInd=VCVInd, VCVSeries=VCVSeries, ResVar=ResVar, n.sim=3)
#Analyze the simulated data sets. This may take a while.
ressim <- Anal.MultiRR(sim.data)</pre>
#Summarize the results of the multi-level random regressions.
Summary(ressim)
#Estimate bias.
Bias(ressim)
#Estiamte imprecision.
Imprecision(ressim)
#Estimate power.
Power(ressim)
```

 ${\tt Imprecision}$

Calculates imprecision for n multi-level random regressions perfromed to n simulated dats sets. Imprecision 9

Description

Calculates imprecision for an object created with anal.MultiRR.

Usage

```
Imprecision(x)
```

Arguments

x Object created with Anal.MultiRR.

Value

A list of data frames with the imprecision for all the estimated variance components and repeatabilities.

Author(s)

Yimen Araya

References

Araya-Ajoy Y.G., Mathot, K. J., Dingemanse N. J. (2015) An approach to estimate short-term, long-term, and reaction norm repeatability. Methods in Ecology and Evolution.

See Also

```
Sim.MultiRR, Anal.MultiRR
```

```
#Example 1: Balanced sampling design.
#Define sample sizes.
n.ind <-c(40, 50) ##Numbers of individuals to simulate.
SeriesPerInd <- c(4, 5) ##Number of series per individual to simulate.
ObsPerLevel <- 2 ##Number of observations per level in the environmental gradient.
#Number of simulated data sets, use at least 10.
n.sim=3
#Define the environmetal gradient.
EnvGradient <- c(-0.5, 0.5)
#Define the population level parameters.
PopInt <- 0 ##Population level intercept.
PopSlope <- -0.5 ##Population level slope.
#Define individual level parameters
VCVInd <-matrix(c(0.3, 0.15, 0.15, 0.3),2,2) ##Creates a variance-covariance matrix.
#Define series level parameters</pre>
```

10 Plot.Sim

```
VCVSeries <-matrix(c(0.3, 0.15, 0.15, 0.3),2,2) ##Creates a variance-covariance matrix.
#Define the residual variance.
ResVar <- 0.4
#Simulate the data sets.
sim.data <- Sim.MultiRR(n.ind=n.ind, SeriesPerInd=SeriesPerInd,</pre>
ObsPerLevel=ObsPerLevel, EnvGradient=EnvGradient, PopInt=PopInt, PopSlope=PopSlope,
VCVInd=VCVInd, VCVSeries=VCVSeries, ResVar=ResVar, n.sim=3)
#Analyze the simulated data sets. This may take a while.
ressim <- Anal.MultiRR(sim.data)</pre>
#Summarize the results of the multi-level random regressions.
Summary(ressim)
#Estimate bias.
Bias(ressim)
#Estiamte imprecision.
Imprecision(ressim)
#Estimate power.
Power(ressim)
```

Plot.Sim

Density plots for each variance component.

Description

Plots distributions of the estimated parameters from the simulations.

Usage

```
Plot.Sim(x)
```

Arguments

Х

Object created with Anal.MultiRR.

Note

Better use with only one combination of parameters (i.e., number of individuals and series per individual.

Author(s)

Yimen Araya

Plot.Sim 11

References

Araya-Ajoy Y.G., Mathot, K. J., Dingemanse N. J. (2015) An approach to estimate short-term, long-term, and reaction norm repeatability. Methods in Ecology and Evolution.

See Also

```
Sim. MultiRR, Anal. MultiRR, Summary
```

```
#Example: Unbalanced sampling design.
#Define sample sizes.
n.ind <-40 ##Numbers of individuals to simulate.
SeriesPerInd <- 4 ##Number of series per individual to simulate.
ObsPerLevel <- 2 ##Number of observations per level in the environmental gradient.
#Define the proportion of individuals that were sampled in all the series.
#All individuals were assayed at least once, 0.9 of individuals twice...
prop.ind<-c(1, 0.9, 0.8, 0.7)
#Define the total number of observations
n.obs=300
#Number of simulated data sets, use at least 10.
n.sim=3
#Define the environmetal gradient.
EnvGradient <- c(-0.5, 0.5)
#Define the population level parameters.
PopInt <- 0 ##Population level intercept.
PopSlope <- -0.5 ##Population level slope.
#Define the individual level parameters.
VCVInd <-matrix(c(0.3, 0.15, 0.15, 0.3),2,2) ##Creates a variance-covariance matrix.
#Define the series level parameters.
VCVSeries <-matrix(c(0.3, 0.15, 0.15, 0.3),2,2) ##Creates a variance-covariance matrix.
#Define the residual variance.
ResVar <- 0.4
#Simulate the data.
sim.data <- Sim.MultiRR(n.ind=n.ind, SeriesPerInd=SeriesPerInd, ObsPerLevel=ObsPerLevel,</pre>
EnvGradient=EnvGradient, PopInt=PopInt, PopSlope=PopSlope, VCVInd= VCVInd, VCVSeries=VCVSeries,
ResVar=ResVar, n.sim=n.sim, unbalanced=TRUE, prop.ind=c(1, 0.9, 0.8, 0.7),
complete.observations=FALSE, n.obs=n.obs)
#Analyze simulated data sets. This may take a while.
ressim <- Anal.MultiRR(sim.data)</pre>
```

Power Power

```
#Summarize the results of the multi-level random regressions.
Summary(ressim)

#Estimate bias.
Bias(ressim)

#Estiamte imprecision.
Imprecision(ressim)

#Estimate power.
Power(ressim)

#Plot the simulations
Plot.Sim(ressim)
```

Power

Estimates power to detect significant among-individual variation in intercepts and slopes.

Description

Power analysis for object created with anal.MultiRR.

Usage

Power(x)

Arguments

Х

Object created with Anal.MultiRR.

Value

A list of data frames with the power to detect among-individual variation in intercepts and slopes in a multi-level random regression model.

Author(s)

Yimen Araya

References

Araya-Ajoy Y.G., Mathot, K. J., Dingemanse N. J. (2015) An approach to estimate short-term, long-term, and reaction norm repeatability. Methods in Ecology and Evolution.

See Also

```
Sim.MultiRR, Anal.MultiRR
```

Sim.MultiRR 13

```
#Example 1: Balanced sampling design.
#Define sample sizes.
n.ind <-c(40, 50) ##Numbers of individuals to simulate.
SeriesPerInd \leftarrow c(4, 5) ##Number of series per individual to simulate.
ObsPerLevel <- 2 ##Number of observations per level in the environmental gradient.
#Number of simulated data sets, use at least 10.
n.sim=3
#Define the environmetal gradient.
EnvGradient <- c(-0.5, 0.5)
#Define the population level parameters.
PopInt <- 0 ##Population level intercept.
PopSlope <- -0.5 ##Population level slope.
#Define individual level parameters
VCVInd <-matrix(c(0.3, 0.15, 0.15, 0.3),2,2) ##Creates a variance-covariance matrix.
#Define series level parameters
VCVSeries <-matrix(c(0.3, 0.15, 0.15, 0.3),2,2) ##Creates a variance-covariance matrix.
#Define the residual variance.
ResVar <- 0.4
#Simulate the data sets.
sim.data <- Sim.MultiRR(n.ind=n.ind, SeriesPerInd=SeriesPerInd,</pre>
ObsPerLevel=ObsPerLevel, EnvGradient=EnvGradient, PopInt=PopInt, PopSlope=PopSlope,
VCVInd=VCVInd, VCVSeries=VCVSeries, ResVar=ResVar, n.sim=3)
#Analyze the simulated data sets. This may take a while.
ressim <- Anal.MultiRR(sim.data)</pre>
#Summarize the results of the multi-level random regressions.
Summary(ressim)
#Estimate bias.
Bias(ressim)
#Estiamte imprecision.
Imprecision(ressim)
#Estimate power.
Power(ressim)
```

14 Sim.MultiRR

Description

Simulate n data sets to be analyzed with a multi-level random regression.

Usage

```
Sim.MultiRR(n.ind, SeriesPerInd, ObsPerLevel, EnvGradient, PopInt,
PopSlope, VCVInd, VCVSeries, ResVar, n.sim, unbalanced = FALSE,
prop.ind, complete.observations = TRUE, n.obs)
```

Arguments

n.ind A vector consisting of the total individuals sampled.

SeriesPerInd A vector consisting of the number of series sampled for each individual.

ObsPerLevel The number of observations per series in each level of the environment.

EnvGradient A vector consisting of the levels in the environmental gradient.

PopInt Population level intercept.

PopSlope Population level slope.

VCVInd A positive definite variance covariance matrix of dimensions 2 X 2, defining the

among-individual variance in intercepts and slopes in the diagonals and their

covariance in the off diagonals.

VCVSeries A positive definite variance covariance matrix of dimensions 2 X 2, defining

the among-series variance in intercepts and slopes in the diagonals and their

covariance in the off diagonals.

ResVar Residual variance

n.sim Number of data sets to simulate.

unbalanced Optional argument determining whether not all the individuals were assayed the

same number of series. The default is "FALSE".

prop.ind When unbalanced = "TRUE", A vector that has the same length as the number

of series per individual, with the proportion of individuals measured n times. All

individuals should have been measured once (1,.,.,.).

complete.observations

Optional argument determining whether all the levels were assayed the same

number of times. The default is "TRUE".

n. obs The total number of observations, if complete.observartions = "FALSE".

Value

A list of data sets to be analyzed by Anal.MultiRR.

Author(s)

Yimen Araya

Sim.MultiRR 15

References

Araya-Ajoy Y.G., Mathot, K. J., Dingemanse N. J. (2015) An approach to estimate short-term, long-term, and reaction norm repeatability. Methods in Ecology and Evolution.

See Also

```
Anal.MultiRR
```

```
#Example 1: Balanced sampling design.
#Define sample sizes.
n.ind <-c(40, 50) ##Numbers of individuals to simulate.
SeriesPerInd \leftarrow c(4, 5) ##Number of series per individual to simulate.
ObsPerLevel <- 2 ##Number of observations per level in the environmental gradient.
#Number of simulated data sets, use at least 10.
n.sim=3
#Define the environmetal gradient.
EnvGradient <- c(-0.5, 0.5)
#Define the population level parameters.
PopInt <- 0 ##Population level intercept.
PopSlope <- -0.5 ##Population level slope.
#Define individual level parameters
VCVInd <-matrix(c(0.3, 0.15, 0.15, 0.3),2,2) ##Creates a variance-covariance matrix.
#Define series level parameters
VCVSeries <-matrix(c(0.3, 0.15, 0.15, 0.3),2,2) ##Creates a variance-covariance matrix.
#Define the residual variance.
ResVar <- 0.4
#Simulate the data sets.
sim.data <- Sim.MultiRR(n.ind=n.ind, SeriesPerInd=SeriesPerInd,</pre>
ObsPerLevel=ObsPerLevel, EnvGradient=EnvGradient, PopInt=PopInt, PopSlope=PopSlope,
VCVInd=VCVInd, VCVSeries=VCVSeries, ResVar=ResVar, n.sim=3)
#Analyze the simulated data sets. This may take a while.
ressim <- Anal.MultiRR(sim.data)</pre>
#Summarize the results of the multi-level random regressions.
Summary(ressim)
#Estimate bias.
Bias(ressim)
#Estiamte imprecision.
Imprecision(ressim)
```

```
#Estimate power.
Power(ressim)
#Example 2: Unbalanced sampling desing.
#Define sample sizes.
n.ind < -40 ##Numbers of individuals to simulate.
SeriesPerInd <- 4 ##Number of series per individual to simulate.
ObsPerLevel <- 2 ##Number of observations per level in the environmental gradient.
#Define the proportion of individuals that were sampled in all the series.
#All individuals were assayed at least once, 0.9 of individuals twice...
prop.ind<-c(1, 0.9, 0.8, 0.7)
#Define the total number of observations
n.obs=300
#Number of simulated data sets, use at least 10.
n.sim=3
#Define the environmetal gradient.
EnvGradient <- c(-0.5, 0.5)
#Define the population level parameters.
PopInt <- 0 ##Population level intercept.
PopSlope <- -0.5 ##Population level slope.
#Define the individual level parameters.
VCVInd <-matrix(c(0.3, 0.15, 0.15, 0.3), 2, 2) ##Creates a variance-covariance matrix.
#Define the series level parameters.
VCVSeries <-matrix(c(0.3, 0.15, 0.15, 0.3),2,2) ##Creates a variance-covariance matrix.
#Define the residual variance.
ResVar <- 0.4
#Simulate the data.
sim.data <- Sim.MultiRR(n.ind=n.ind, SeriesPerInd=SeriesPerInd, ObsPerLevel=ObsPerLevel,</pre>
EnvGradient=EnvGradient, PopInt=PopInt, PopSlope=PopSlope, VCVInd= VCVInd, VCVSeries=VCVSeries,
ResVar=ResVar, n.sim=n.sim, unbalanced=TRUE, prop.ind=c(1, 0.9, 0.8, 0.7),
complete.observations=FALSE, n.obs=n.obs)
#Analyze simulated data sets. This may take a while.
ressim <- Anal.MultiRR(sim.data)</pre>
#Summarize the results of the multi-level random regressions.
Summary(ressim)
#Estimate bias.
Bias(ressim)
#Estiamte imprecision.
Imprecision(ressim)
```

Summary 17

```
#Estimate power.
Power(ressim)
```

Summary

Summary of the results of the multi-level random regressions performed to n simulated data sets.

Description

Summary of object created with anal.MultiRR.

Usage

Summary(x)

Arguments

Х

Object created with anal.MultiRR.

Value

A list of data frames with a summary of the model estimates for all the simulations.

Author(s)

Yimen Araya

References

Araya-Ajoy Y.G., Mathot, K. J., Dingemanse N. J. (2015) An approach to estimate short-term, long-term, and reaction norm repeatability. Methods in Ecology and Evolution.

See Also

```
Sim.MultiRR, Anal.MultiRR
```

```
#Example 1: Balanced sampling design.
#Define sample sizes.
n.ind <-c(40, 50) ##Numbers of individuals to simulate.
SeriesPerInd <- c(4, 5) ##Number of series per individual to simulate.
ObsPerLevel <- 2 ##Number of observations per level in the environmental gradient.
#Number of simulated data sets, use at least 10.
n.sim=3
#Define the environmetal gradient.</pre>
```

18 Summary

```
EnvGradient <- c(-0.5, 0.5)
#Define the population level parameters.
PopInt <- 0 ##Population level intercept.
PopSlope <- -0.5 ##Population level slope.
#Define individual level parameters
VCVInd <-matrix(c(0.3, 0.15, 0.15, 0.3), 2, 2) ##Creates a variance-covariance matrix.
#Define series level parameters
VCVSeries <-matrix(c(0.3, 0.15, 0.15, 0.3), 2, 2) ##Creates a variance-covariance matrix.
#Define the residual variance.
ResVar <- 0.4
#Simulate the data sets.
sim.data <- Sim.MultiRR(n.ind=n.ind, SeriesPerInd=SeriesPerInd,</pre>
ObsPerLevel=ObsPerLevel, EnvGradient=EnvGradient, PopInt=PopInt, PopSlope=PopSlope,
VCVInd=VCVInd, VCVSeries=VCVSeries, ResVar=ResVar, n.sim=3)
#Analyze the simulated data sets. This may take a while.
ressim <- Anal.MultiRR(sim.data)</pre>
#Summarize the results of the multi-level random regressions.
Summary(ressim)
#Estimate bias.
Bias(ressim)
#Estiamte imprecision.
Imprecision(ressim)
#Estimate power.
Power(ressim)
```

Index

```
* bias
 Bias, 7
* imprecision
 Imprecision, 8
* multi-level random regression
 Anal.MultiRR, 4
 Bias, 7
 Imprecision, 8
 MultiRR-package, 2
 Plot.Sim, 10
 Power, 12
 Sim.MultiRR, 13
 {\tt Summary}, {\color{red}17}
* package
 MultiRR-package, 2
* plot simulations
 Plot.Sim, 10
* power
 Power, 12
*\ simulation
 Anal.MultiRR, 4
 MultiRR-package, 2
 Sim.MultiRR, 13
* summary
 Summary, 17
Anal.MultiRR, 2, 4, 7, 9, 11, 12, 15, 17
Bias, 2, 7
Imprecision, 2, 8
MultiRR (MultiRR-package), 2
MultiRR-package, 2
Plot.Sim, 2, 10
Power, 2, 12
Sim.MultiRR, 2, 5, 7, 9, 11, 12, 13, 17
Summary, 2, 11, 17
```