Package 'metap'

July 25, 2018

Type Package

Title Meta-Analysis of Significance Values

and a routine for graphical display. URL http://www.dewey.myzen.co.uk/meta/meta.html Imports lattice,Rdpack RdMacros Rdpack License GPL-2 LazyLoad yes NeedsCompilation no Repository CRAN Date/Publication 2018-07-25 17:40:02 UTC R topics documented: metap-package allmetap invchisq invt logitp meanp meanz	Version 1.0
Maintainer Michael Dewey <1ists@dewey.myzen.co.uk> Description The canonical way to perform meta-analysis involves using effect sizes. When they are not available this package provides a number of methods for meta-analysis of significance values including the methods of Edgington, Fisher, Lancaster, Stouffer, Tippett, and Wilkinson; a number of data-sets to replicate published results and a routine for graphical display. URL http://www.dewey.myzen.co.uk/meta/meta.html Imports lattice,Rdpack RdMacros Rdpack License GPL-2 LazyLoad yes NeedsCompilation no Repository CRAN Date/Publication 2018-07-25 17:40:02 UTC R topics documented: metap-package allmetap invchisq invt logitp meanp meanz	Date 2018-07-25
Description The canonical way to perform meta-analysis involves using effect sizes. When they are not available this package provides a number of methods for meta-analysis of significance values including the methods of Edgington, Fisher, Lancaster, Stouffer, Tippett, and Wilkinson; a number of data-sets to replicate published results and a routine for graphical display. URL http://www.dewey.myzen.co.uk/meta/meta.html Imports lattice,Rdpack RdMacros Rdpack License GPL-2 LazyLoad yes NeedsCompilation no Repository CRAN Date/Publication 2018-07-25 17:40:02 UTC R topics documented: metap-package allmetap invchisq invt logitp meanp meanz	Author Michael Dewey
When they are not available this package provides a number of methods for meta-analysis of significance values including the methods of Edgington, Fisher, Lancaster, Stouffer, Tippett, and Wilkinson; a number of data-sets to replicate published results and a routine for graphical display. URL http://www.dewey.myzen.co.uk/meta/meta.html Imports lattice,Rdpack RdMacros Rdpack License GPL-2 LazyLoad yes NeedsCompilation no Repository CRAN Date/Publication 2018-07-25 17:40:02 UTC R topics documented: metap-package allmetap invchisq invt logitp meanp meanz	Maintainer Michael Dewey <lists@dewey.myzen.co.uk></lists@dewey.myzen.co.uk>
Imports lattice,Rdpack RdMacros Rdpack License GPL-2 LazyLoad yes NeedsCompilation no Repository CRAN Date/Publication 2018-07-25 17:40:02 UTC R topics documented: metap-package allmetap invchisq invt logitp meanp meanz	When they are not available this package provides a number of methods for meta-analysis of significance values including the methods of Edgington, Fisher, Lancaster, Stouffer, Tippett, and Wilkinson; a number of data-sets to replicate published results;
RdMacros Rdpack License GPL-2 LazyLoad yes NeedsCompilation no Repository CRAN Date/Publication 2018-07-25 17:40:02 UTC R topics documented: metap-package allmetap invchisq invt logitp meanp meanz	<pre>URL http://www.dewey.myzen.co.uk/meta/meta.html</pre>
License GPL-2 LazyLoad yes NeedsCompilation no Repository CRAN Date/Publication 2018-07-25 17:40:02 UTC R topics documented: metap-package allmetap invchisq invt logitp meanp meanz	Imports lattice,Rdpack
LazyLoad yes NeedsCompilation no Repository CRAN Date/Publication 2018-07-25 17:40:02 UTC R topics documented: metap-package allmetap invchisq invt logitp meanp meanz	RdMacros Rdpack
NeedsCompilation no Repository CRAN Date/Publication 2018-07-25 17:40:02 UTC R topics documented: metap-package allmetap invchisq invt logitp meanp meanz	License GPL-2
Repository CRAN Date/Publication 2018-07-25 17:40:02 UTC R topics documented: metap-package allmetap invchisq invt logitp meanp meanz	LazyLoad yes
Date/Publication 2018-07-25 17:40:02 UTC R topics documented: metap-package allmetap invchisq invt logitp meanp meanz	NeedsCompilation no
R topics documented: metap-package allmetap invchisq invt logitp meanp meanz	Repository CRAN
metap-package allmetap invchisq invt logitp meanp meanz	Date/Publication 2018-07-25 17:40:02 UTC
	metap-package allmetap

2 metap-package

meta	p-package	Meta-Analy	sis of Signific	cance Values	
Index					24
	wilkinsonp				 21
	votep				 20
	two2one				 19
	sumz				 17
	sump				 16
	sumlog				 14

Description

The canonical way to perform meta-analysis involves using effect sizes. When they are not available this package provides a number of methods for meta-analysis of significance values including the methods of Edgington, Fisher, Lancaster, Stouffer, Tippett, and Wilkinson; a number of data-sets to replicate published results; and a routine for graphical display.

Details

Index of help topics:

allmetap beckerp	Carry out all or some of the methods Example data
invchisq	Combine p values using inverse chi squared method
invt	Combine p values using inverse t method
logitp	Combine p values using logit method
meanp	Combine p values by the mean p method
meanz	Combine p values using mean z method
metap-package	Meta-Analysis of Significance Values
schweder	Schweder and Spjotvoll plot
sumlog	Combine p-values by the sum of logs (Fisher's)
	method
sump	Combine p-values using the sum of p
	(Edgington's) method
sumz	Combine p-values using the sum of z
	(Stouffer's) method
two2one	Convert two-sided p-values to one-sided
votep	Combine p-values by the vote counting method
wilkinsonp	Combine p-values using Wilkinson's method

Provides a number of ways in which significance levels may be combined in a meta-analysis and includes most of the methods in Becker (1994). It includes a number of datasets taken from the literature. It also provides a display and an informal graphical test due to Schweder and Spjotvoll (Schweder and Spjotvoll 1982) and the lowest slope line of Benjamini and Hochberg (Benjamini and Hochberg 2000).

allmetap 3

There is a vignette. Some further documentation and, possibly, a development version may be seen at http://www.dewey.myzen.co.uk/meta/meta.html.

Author(s)

Michael Dewey

Maintainer: Michael Dewey < lists@dewey.myzen.co.uk>

References

Becker BJ (1994). "Combining significance levels." In Cooper H, Hedges LV (eds.), *A handbook of research synthesis*, 215–230. Russell Sage, New York.

Benjamini Y, Hochberg Y (2000). "On the adaptive control of the false disovery rate in multiple testing with independent statistics." *Journal of Educational and Behavioral Statistics*, **25**, 60–83.

Schweder T, Spjotvoll E (1982). "Plots of P-values to evaluate many tests simultaneously." *Biometrika*, **69**, 493–502.

See Also

The issue of meta-analysis of signficance levels is not completely unconnected with the topic of adjustment for multiple comparisons as in for example p.adjust

allmetap

Carry out all or some of the methods

Description

Enables all or a selected number of the package methods to be executed on the same dataset

Usage

```
allmetap(p, method = NULL)
## S3 method for class 'allmetap'
print(x, digits = 5, ...)
```

Arguments

р	A vector of p-values
method	A vector of character containing names of methods or 'all'
X	An object of class 'allmetap'
digits	How many digits to print?
	Other arguments to be passed through

Details

The function uses each of the methods specified on the data-set in p. If method contains 'all' then this over—rides any specific method(s) named.

invchisq

Value

Returns an object of class 'allmetap' and 'data.frame' containing columns

p The value of p returned

valid The number of valid p values used for that method

eponym The eponym, if any, for the method

The row names are the names of the methods used. If any of the methods cannot be applied to that data—set NA are returned for p and valid.

Author(s)

Michael Dewey

Examples

```
data(beckerp)
allmetap(beckerp, method = "all")
allmetap(beckerp, method = c("sumz", "sumlog"))
```

invchisq

Combine p values using inverse chi squared method

Description

Combine p-values by the inverse chi-squared method, also known as Lancaster's method,

Usage

```
invchisq(p, k, data = NULL, subset = NULL, na.action = na.fail)
## S3 method for class 'invchisq'
print(x, ...)
```

Arguments

p A vector of p-values

k A vector of degrees of freedom to use, see details

data Optional data frame containing variables

subset Optional vector of logicals to specify a subset of the *p*-values

na.action A function indicating what should happen when data contains NAs

x An object of class 'invchisq'

... Other arguments to be passed through

invchisq 5

Details

Defined as

$$\sum_{i=1}^{n} \chi_{k_i}^{2}(p_i) > \chi_{\sum k_i}^{2}(\alpha)$$

If k is a single value it is used for all the p of which there are n. If any value of k < 1 then the corresponding p is not included.

The values of p should be such that 0 and a warning is given if that is not true. An error is given if possibly as a result of deletions fewer than two studies remain.

The plot method for class 'metap' calls schweder on the valid p-values. Inspection of the distribution of p-values is highly recommended as extreme values in opposite directions do not always cancel out especially for small values of k. See last example. This may not be what you want.

Value

An object of class 'invchisq' and 'metap', a list with entries

chisq Value of chi-squared statistic
df Associated degrees of freedom

p Associated p-value

validp The input vector with the illegal values removed

Author(s)

Michael Dewey

References

Becker BJ (1994). "Combining significance levels." In Cooper H, Hedges LV (eds.), *A handbook of research synthesis*, 215–230. Russell Sage, New York.

Lancaster HO (1949). "Combination of probabilities arising from data in discrete distributions." *Biometrika*, **36**, 370–382.

See Also

See Also sumlog

Examples

```
data(beckerp)
invchisq(beckerp, 2) # same as sumlog
invchisq(c(0.999, 0.999, 0.001, 0.001), 4)
```

6 invt

invt

Combine p values using inverse t method

Description

Combine p values using the inverse t method

Usage

```
invt(p, k, data = NULL, subset = NULL, na.action = na.fail)
## S3 method for class 'invt'
print(x, ...)
```

Arguments

p A vector of *p*-values

k A vector of degrees of freedom to use, see details

data Optional data frame containing variables

subset Optional vector of logicals to specify a subset of the *p*-values

na.action A function indicating what should happen when data contains NAs

x An object of class 'invt'

... Other arguments to be passed through

Details

Defined as

$$\frac{\sum_{i=1}^{n} t_{k_i}(p_i)}{\sqrt{\sum_{i=1}^{n} \frac{k_i}{k_i - 2}}} > z(\alpha)$$

If k is a single value it is used for all the p of which there are n. If any value of k < 1 then the corresponding p is not included.

The values of p should be such that 0 and a warning is given if that is not true. An error is given if possibly as a result of deletions fewer than two studies remain.

The plot method for class 'metap' calls schweder on the valid p-values.

Value

An object of class 'invt' and 'metap', a list with entries

z Value of z

p Associated p-value

validp The input vector with the illegal values removed

logitp 7

Author(s)

Michael Dewey

References

Becker BJ (1994). "Combining significance levels." In Cooper H, Hedges LV (eds.), *A handbook of research synthesis*, 215–230. Russell Sage, New York.

Examples

```
data(beckerp)
invt(beckerp, 50)
```

logitp

Combine p values using logit method

Description

Combine p values using logit method

Usage

```
logitp(p)
## S3 method for class 'logitp'
print(x, ...)
```

Arguments

p A vector of p values

x An object of class 'logitp'

. . . Other arguments to be passed through

Details

Defined as

$$t = -\frac{\sum \log \frac{p}{1-p}}{C}$$

where

$$C = \sqrt{\frac{k\pi^2(5k+2)}{3(5k+4)}}$$

and k is the number of studies.

The values of p should be such that 0 . A warning is issued if this means that studies are omitted and an error results if as a result fewer than two studies remain.

The plot method for class 'metap' calls schweder on the valid p-values

8 meanp

Value

An object of class 'logitp' and 'metap', a list with entries

t Value of Student's t

df Associated degrees of freedom

p Associated p-value

validp The input vector with illegal values removed

Author(s)

Michael Dewey

References

Becker BJ (1994). "Combining significance levels." In Cooper H, Hedges LV (eds.), *A handbook of research synthesis*, 215–230. Russell Sage, New York.

See Also

See also schweder

Examples

```
data(teachexpect)
logitp(teachexpect) # t = 2.763, df = 99, p = 0.0034, from Becker
data(beckerp)
logitp(beckerp) # t = 1.62, df = 29, NS, from Becker
data(validity)
logitp(validity) # t = 9.521, df = 104, p = 3.89 * 10^{-16}
```

meanp

Combine p values by the mean p method

Description

Combine p values by the mean p method

Usage

```
meanp(p)
## S3 method for class 'meanp'
print(x, ...)
```

Arguments

p A vector of p-values

x An object of class 'meanp'

... Other arguments to be passed through

meanp 9

Details

Defined as

$$z = (0.5 - \bar{p})\sqrt{12k}$$

which is a standard normal and due to Edgington (1972)

The values of p should be such that $0 \le p \le 1$. A warning is issued if this means that studies are omitted and an error results if, possibly after deletion of illegal values, fewer than four studies remain.

The plot method for class 'metap' calls schweder on the valid p-values

Value

An object of class 'meanp' and 'metap', a list with entries

z Value of z

p Associated p-value

validp The input vector with illegal values removed

Author(s)

Michael Dewey

References

Becker BJ (1994). "Combining significance levels." In Cooper H, Hedges LV (eds.), *A handbook of research synthesis*, 215–230. Russell Sage, New York.

Edgington ES (1972). "A normal curve method for combining probability values from independent experiments." *Journal of Psychology*, **82**, 85–89.

Rosenthal R (1978). "Combining results of independent studies." *Psychological Bulletin*, **85**, 185–193.

See Also

See also schweder

Examples

```
data(rosenthal) meanp(rosenthal$p) # 2.17, p = 0.015 one tailed
```

10 meanz

meanz

Combine p values using mean z method

Description

Combines p values using the mean of z method

Usage

```
meanz(p)
## S3 method for class 'meanz'
print(x, ...)
```

Arguments

p A vector of p-values

x An object of class 'meanz'

... Other arguments to be passed through

Details

Let

 $\bar{z} = \sum_{i=1}^{k} \frac{z(p_i)}{k}$

and

 $s_{\bar{z}} = \frac{s_z}{\sqrt{k}}$

Defined as

$$\frac{\bar{z}}{s_{\bar{z}}} > t_{k-1}(\alpha)$$

The values of p should be such that $0 \le p \le 1$ and a warning is given if this is not true. An error is given if possibly as a result of removing them fewer than two valid p values remain. As can be seen if all the p_i are equal or close to equal this gives a $t = \pm \infty$ leading to a returned value of 0 or 1.

The plot method for class 'metap' calls schweder on the valid p-values

Value

An object of class 'meanz' and 'metap', a list with entries

z The value of the mean z statistic

p The associated p value

validp The input vector with illegal values removed

Author(s)

Michael Dewey

package-data 11

References

Becker BJ (1994). "Combining significance levels." In Cooper H, Hedges LV (eds.), *A handbook of research synthesis*, 215–230. Russell Sage, New York.

Examples

```
data(beckerp)
meanz(beckerp)
```

package-data

Example data

Description

The package contains the following datasets: beckerp, cholest, edgington, mourning, naep, rosenthal, teachexpect, and validity.

Usage

```
data(beckerp)
data(cholest)
data(edgington)
data(mourning)
data(naep)
data(rosenthal)
data(teachexpect)
data(validity)
```

Format

```
beckerp A vector of length 5
cholest A vector of length 34
edgington A vector of length 7
naep A data frame with 34 observations on the following 2 variables.

state a factor with levels AL AR AZ CA CO CT DE FL GA HI IA ID IN KY LA MD MI MN NC ND NE
NH NJ NM NY OH OK PA RI TX VA WI WV WY
p a numeric vector

mourning A data frame with 9 observations on the following 3 variables.

stance a factor with levels No stand Opponent Supporter
grade a factor with levels G11-12 G7-8 G9-10
p a numeric vector

rosenthal A data frame with 5 observations on the following 3 variables.

t A numeric vector of values of t
```

df a numeric vector of degrees of freedom

12 schweder

```
p a numeric vector of one sided p values teachexpect A vector of length 19 validity A vector of length 20
```

Details

beckerp Hypothetical p values from Becker (1994)

cholest *p*-values from studies of cholesterol lowering from Sutton, Abrams, Jones, Sheldon, and Song (2000)

edgington Hypothetical p values from Edgington (1972)

mourning Results from a study of mourning practices of Israeli youth from Benjamini and Hochberg (2000)

naep Results on the National Assessment of Educational Progress from Benjamini and Hochberg (2000)

rosenthal Hypothetical example from Rosenthal (1978)

teachexpect *p*-values from studies of the effect of manipulating teacher expectancy from Becker (1994)

validity *p*-values from studies of validity of student ratings from Becker (1994)

References

Becker BJ (1994). "Combining significance levels." In Cooper H, Hedges LV (eds.), *A handbook of research synthesis*, 215–230. Russell Sage, New York.

Benjamini Y, Hochberg Y (2000). "On the adaptive control of the false disovery rate in multiple testing with independent statistics." *Journal of Educational and Behavioral Statistics*, **25**, 60–83.

Edgington ES (1972). "An additive method for combining probability values from independent experiments." *Journal of Psychology*, **80**, 351–363.

Rosenthal R (1978). "Combining results of independent studies." *Psychological Bulletin*, **85**, 185–193.

Sutton AJ, Abrams KR, Jones DR, Sheldon TA, Song F (2000). *Methods for meta-analysis in medical research*. Wiley, Chichester.

schweder

Schweder and Spjotvoll plot

Description

Produces the plot suggested by Schweder and Spjotvoll to display a collection of p-values and also optionally draws the lowest slope line suggested by Benjamini and Hochberg

schweder 13

Usage

```
schweder(p, xlab = "Rank of p", ylab = "p", drawline = NULL,
  bh.lwd = 1, bh.lty = "solid", bh.col = "black",
  ls.control = list(frac = NULL),
  ls.lwd = 1, ls.lty = "dotted", ls.col = "black",
  ab.control = list(a = NULL, b = NULL),
  ab.lwd = 1, ab.lty = "dashed", ab.col = "black", ...)
```

Arguments

p	A vector of p-values
xlab	Label for plot x-axis
ylab	Label for plot y-axis
drawline	Which line, if any, to draw. See Details
bh.lwd	Width of the lowest slope line
bh.lty	Line type of the lowest slope line
bh.col	Colour of the lowest slope line
ls.control	A list containing a named element frac. See Details
ls.lwd	Width of the least squares line
ls.lty	Line type of the least squares line
ls.col	Colour of the least squares line
ab.control	A list containing two elements a and b. See Details
ab.lwd	Width of the specified line
ab.lty	Line type of the specified line
ab.col	Colour of the specified line
	Further parameters to be passed through to plot

Details

After removing invalid p-values plots them. Any graphics parameters passed in . . . affect this part of the plot only. Note that the axes are chosen according to the scheme of Banjamini and Hochberg, Schweder and Spjotvoll used a different system.

By setting drawline appropriately up to three lines may be drawn.

If drawline includes the string "bh" the lowest slope line of Benjaimin and Hochberg is drawn. No further parameters are needed here but the characteristics of the line may be set: width, line type, and colour.

If drawline includes the string "1s" a least squares line is drawn passing through the point k+1,1. The parameter frac specified what fraction of the values be used for this and may need experimentation to obtain a suitable line. The characteristics of the line may be set: width, line type, and colour.

If drawline includes the string "ab" a user specified line is drawn. The parameters a and b specify the intercept and slope. The characteristics of the line may be set: width, line type, and colour.

14 sumlog

Value

A list containing

p The values of p plotted bh.params A list containing at least items a and b the intercept and slope of the line drawn.

This is only included if the lowest slope line was drawn

1s. params A list containing at least items a and b the intercept and slope of the line drawn.

This is only included if the least squares line was drawn

ab. params A list containing at least items a and b the intercept and slope of the line drawn.

This is only included if the user specified line was drawn

Author(s)

Michael Dewey

References

Becker BJ (1994). "Combining significance levels." In Cooper H, Hedges LV (eds.), *A handbook of research synthesis*, 215–230. Russell Sage, New York.

Benjamini Y, Hochberg Y (2000). "On the adaptive control of the false disovery rate in multiple testing with independent statistics." *Journal of Educational and Behavioral Statistics*, **25**, 60–83.

Schweder T, Spjotvoll E (1982). "Plots of P-values to evaluate many tests simultaneously." *Biometrika*, **69**, 493–502.

Examples

```
data(teachexpect)
schweder(teachexpect)
```

sumlog

Combine p-values by the sum of logs (Fisher's) method

Description

Combine p-values by the sum of logs method, also known as Fisher's method, and sometimes as the chi-square (2) method.

Usage

```
sumlog(p)
## S3 method for class 'sumlog'
print(x, ...)
```

sumlog 15

Arguments

p A vector of *p*-values

x An object of class 'sumlog'

... Other arguments to be passed through

Details

The method relies on the fact that

$$\sum -2\log p$$

is a chi-squared with 2k df where k is the number of studies (Fisher 1925).

The values of p should be such that 0 and a warning is given if that is not true. An error is given if possibly as a result of deletions fewer than two studies remain.

The plot method for class 'metap' calls schweder on the valid p-values. Inspection of the distribution of p-values is highly recommended as extreme values in opposite directions do not cancel out. See last example. This may not be what you want.

Value

An object of class 'sumlog' and 'metap', a list with entries

chisq Value of chi-squared statistic
df Associated degrees of freedom

p Associated p-value

validp The input vector with the illegal values removed

Author(s)

Michael Dewey

References

Becker BJ (1994). "Combining significance levels." In Cooper H, Hedges LV (eds.), *A handbook of research synthesis*, 215–230. Russell Sage, New York.

Fisher RA (1925). Statistical methods for research workers. Oliver and Boyd, Edinburgh.

Rosenthal R (1978). "Combining results of independent studies." *Psychological Bulletin*, **85**, 185–193.

Sutton AJ, Abrams KR, Jones DR, Sheldon TA, Song F (2000). *Methods for meta-analysis in medical research*. Wiley, Chichester.

See Also

See also schweder

16 sump

Examples

```
data(teachexpect)
sumlog(teachexpect) # chisq = 69.473, df = 38, p = 0.0014, from Becker
data(beckerp)
sumlog(beckerp) # chisq = 18.533, df = 10, sig
data(rosenthal)
sumlog(rosenthal$p) # chisq = 22.97, df = 10, p = 0.006 one sided
data(cholest)
sumlog(cholest) # chisq = 58.62, df = 68, p = 0.78
data(validity)
sumlog(validity) # chisq = 159.82, df = 40, p = 2.91 * 10^{-16}
sumlog(c(0.0001, 0.0001, 0.9999, 0.9999)) # is significant
```

sump

Combine p-values using the sum of p (Edgington's) method

Description

Combine p-values using the sum p method

Usage

```
sump(p)
## S3 method for class 'sump'
print(x, ...)
```

Arguments

p A vector of p-valuesx An object of class 'sump'... Other arguments to be passed through

Details

Defined as

$$\frac{(\sum p)^k}{k!} - \binom{k-1}{1} \frac{(\sum p-1)^k}{k!} + \binom{k-2}{2} \frac{(\sum p-2)^k}{k!}$$

where there are k studies and the series continues until the numerator becomes negative (Edgington 1972).

Some authors use a simpler version $\frac{(\sum p)^k}{k!}$ where there are k studies but this can be very conservative when $\sum p > 1$. There seems no particular need to use this method but it is returned as the value of conservative pfor use in checking published values.

The values of p should be such that $0 \le p \le 1$ and a warning is given if this is not true. An error is given if possibly as a result of removing them fewer than two valid p values remain. A warning is given when the internal calculations are likely to have been subject to numerical error and an alternative method should be used to check the result.

The plot method for class 'metap' calls schweder on the valid p-values

sumz 17

Value

An object of class 'sump' and 'metap', a list with entries

p The transformed sum of the *p*-values

conservativep See details

validp The input vector with illegal values removed

Author(s)

Michael Dewey

References

Edgington ES (1972). "An additive method for combining probability values from independent experiments." *Journal of Psychology*, **80**, 351–363.

See Also

See also schweder

Examples

```
data(edgington)
sump(edgington) # p = 0.097
```

sumz

Combine p-values using the sum of z (Stouffer's) method

Description

Combine p-values using the sum z method

Usage

```
sumz(p, weights = NULL, data = NULL, subset = NULL, na.action = na.fail) ## S3 method for class 'sumz' print(x, ...)
```

Arguments

p	A vector of <i>p</i> -values
weights	A vector of weights

data Optional data frame containing variables

subset Optional vector of logicals to specify a subset of the *p*-values na.action A function indicating what should happen when data contains NAs

x An object of class 'sumz'

. . . Other arguments to be passed through

18 sumz

Details

Defined as

$$\frac{\sum (wz(p))}{\sqrt{\sum w^2}}$$

is a z where k is the number of studies and w are the weights (Stouffer, Suchman, DeVinney, Star, and Williams 1949). By default the weights are equal. In the absence of effect sizes (in which case a method for combining effect sizes would be more appropriate anyway) best results are believed to be obtained with weights proportional to the square root of the sample sizes (Zaykin 2011)

The values of p should be such that 0 . A warning is issued if this means that studies are omitted and an error results if as a result fewer than two studies remain. If the omitted <math>p values had supplied weights a further warning is issued.

The plot method for class 'metap' calls schweder on the valid p-values

Value

An object of class 'sumz' and 'metap', a list with entries

z Transformed sum of z values

p Associated *p*-value

validp The input vector with illegal values removed

weights The weight vector corresponding to validp

Author(s)

Michael Dewey

References

Becker BJ (1994). "Combining significance levels." In Cooper H, Hedges LV (eds.), *A handbook of research synthesis*, 215–230. Russell Sage, New York.

Rosenthal R (1978). "Combining results of independent studies." *Psychological Bulletin*, **85**, 185–193.

Stouffer SA, Suchman EA, DeVinney LC, Star SA, Williams RMJ (1949). *The American soldier, vol 1: Adjustment during army life*. Princeton University Press, Princeton.

Zaykin DV (2011). "Optimally weighted Z-test is a powerful method for combining probabilities in meta-analysis." *Journal of Evolutionary Biology*, **24**, 1836–1841.

See Also

See also schweder

two2one 19

Examples

```
data(teachexpect)
sumz(teachexpect) # z = 2.435, p = 0.0074, from Becker
data(beckerp)
sumz(beckerp) # z = 1.53, NS, from Beckerp
data(rosenthal)
sumz(rosenthal$p) # 2.39, p = 0.009
sumz(p, df, rosenthal) # 3.01, p = 0.0013
data(validity)
sumz(validity) # z = 8.191, p = 1.25 * 10^{-16}
```

two2one

Convert two-sided p-values to one-sided

Description

Convert two-sided p-values to one-sided

Usage

```
two2one(p, two = NULL, invert = NULL)
```

Arguments

p A vector of p-values

two A logical vector defining which p-values are two-sided and to be converted

invert A logical vector defining which p-values are to be inverted

Details

The *p*-values supplied to the other functions should be one-sided and all in te same direction. This convenience function will convert two-sided to one-sided and invert as necessary. By default it is assumed that all *p*-values are two-sided and the function converts them all to one-sided. Use invert to specify if some of the tests resulted in outcomes in the other direction. So for example a value of 0.05 wil be converted to 0.025 unless invert is TRUE in which case it is converted to 0.975.

Value

A vector of one-sided p-values all in the correct direction

Author(s)

Michael Dewey

Examples

```
data(rosenthal)
twop <- with(rosenthal, (pt(t, df)))</pre>
```

20 votep

votep Combine p-values by the vote counting method	
--	--

Description

Combine p-values by the vote counting method

Usage

```
votep(p, alpha = c(0.5, 0.5)) ## S3 method for class 'votep' print(x, ...)
```

Arguments

p A vector of p-values

alpha A vector of length 2 defining the significance values

x An object of class 'votep'

... Other arguments to be passed through

Details

By default splits the p-values at 0.5 with those below counting as positive and those above counting as negative. However setting alpha allows for a different choice of cut-off and also by specifying two different values for a neutral zone. If either value of alpha is greater than unity it is assumed to be a percentage.

The values of p should be such that $0 \le p \le 1$ and a warning is issued if this is not true An error occurs if possibly as a result of deletion fewer than two studies remain.

The plot method for class 'metap' calls schweder on the valid p-values

Value

An object of class 'votep' and 'votep', a list with entries

p p value

pos Number of positives neg Number of negatives

alpha A vector of length 2 defining the significance values and lying in the range 0 to

1

validp The input vector with illegal values removed

Author(s)

Michael Dewey

wilkinsonp 21

References

Becker BJ (1994). "Combining significance levels." In Cooper H, Hedges LV (eds.), *A handbook of research synthesis*, 215–230. Russell Sage, New York.

See Also

See also schweder

Examples

```
data(beckerp)
votep(beckerp)
```

wilkinsonp

Combine p-values using Wilkinson's method

Description

Combine p-values using Wilkinson's method

Usage

```
wilkinsonp(p, r = 1, alpha = 0.05)
maximump(p, alpha = 0.05)
minimump(p, alpha = 0.05)
## S3 method for class 'wilkinsonp'
print(x, ...)
## S3 method for class 'maximump'
print(x, ...)
## S3 method for class 'minimump'
print(x, ...)
```

Arguments

p	A vector of <i>p</i> -values
r	Use the r th smallest p value
alpha	The significance level
x	An object of class 'wilkinsonp' or of class 'maximump' or of class 'minimump'
	Other arguments to be passed through

22 wilkinsonp

Details

Wilkinson (Wilkinson 1951) originally proposed his method in the context of simultaneous statistical inference: the probability of obtaining r or more significant statistics by chance in a group of k. The values are obtained from the Beta distribution, see pbeta.

If alpha is greater than unity it is assumed to be a percentage. Either values greater than 0.5 (assumed to be confidence coefficient) or less than 0.5 are accepted.

The values of p should be such that $0 \le p \le 1$ and a warning is issued if that is not true. An error results if possibly as a result of deletions fewer than two studies remain.

maximump and minimump each provide a wrapper for wilkinsonp for the special case when r = length(p) or r = 1 respectively and each has its own print method. The method of minimum p is also known as Tippett'smethod (Tippett 1931).

The plot method for class 'metap' calls schweder on the valid p-values. Inspection of the p-values is recommended as extreme values in opposite directions do not cancel out. See last example. This may not be what you want.

Value

An object of class 'wilkinsonp' and 'metap' or of class 'maximump' and 'metap' or of class 'minimump' and 'metap', a list with entries

p The *p*-value resulting from the meta–analysis

pr The rth smallest p value used

r The value of r

critp The critical value at which the rth value would have been significant for the

chosen alpha

validp The input vector with illegal values removed

Author(s)

Michael Dewey

References

Becker BJ (1994). "Combining significance levels." In Cooper H, Hedges LV (eds.), *A handbook of research synthesis*, 215–230. Russell Sage, New York.

Birnbaum A (1954). "Combining independent tests of significance." *Journal of the American Statistical Association*, **49**, 559–574.

Tippett LHC (1931). The methods of statistics. Williams and Norgate, London.

Wilkinson B (1951). "A statistical consideration in psychological research." *Psychological Bulletin*, **48**, 156–158.

See Also

See also schweder

wilkinsonp 23

Examples

```
data(beckerp) minimump(beckerp) # signif = FALSE, critp = 0.0102, minp = 0.016 data(teachexpect) minimump(teachexpect) # crit 0.0207, note Becker says minp = 0.0011 wilkinsonp(c(0.223, 0.223), r = 2) # Birnbaum, just signif data(validity) minimump(validity) # minp = 0.00001, critp = 1.99 \times 10^{-4} minimump(c(0.0001, 0.0001, 0.9999, 0.9999)) # is significant
```

Index

*Topic datasets	metap(metap-package), 2
package-data, 11	metap-package, 2
*Topic hplot	minimump (wilkinsonp), 21
schweder, 12	mourning (package-data), 11
*Topic htest	
allmetap, 3	naep (package-data), 11
invchisq, 4	
invt, 6	p.adjust, 3
logitp, 7	package-data, 11
meanp, 8	pbeta, 22
meanz, 10	print.allmetap(allmetap), 3
sumlog, 14	<pre>print.invchisq(invchisq), 4</pre>
sump, 16	<pre>print.invt(invt), 6</pre>
sumz, 17	<pre>print.logitp(logitp), 7</pre>
votep, 20	<pre>print.maximump(wilkinsonp), 21</pre>
wilkinsonp, 21	print.meanp(meanp), 8
*Topic manip	print.meanz (meanz), 10
two2one, 19	print.minimump(wilkinsonp), 21
*Topic package	<pre>print.sumlog(sumlog), 14</pre>
metap-package, 2	print.sump(sump), 16
resp. President	print.sumz(sumz), 17
allmetap, 3	print.votep(votep), 20
	<pre>print.wilkinsonp(wilkinsonp), 21</pre>
beckerp (package-data), 11	
	rosenthal (package-data), 11
cholest (package-data), 11	schweder, 5–10, 12, 15–18, 20–22
	Stouffer's method (sumz), 17
edgington (package-data), 11	
Edgington's method(sump), 16	Sum of normals method (sumz), 17
Fisher's mathed (sumless) 14	sumlog, 5, 14
Fisher's method(sumlog), 14	sump, 16
invchisq, 4	sumz, 17
invt, 6	teachexpect (package-data), 11
1117 C, O	Tippett's method (wilkinsonp), 21
Lancaster's method(invchisq),4	two2one, 19
logitp, 7	twozone, 17
	validity (package-data), 11
<pre>maximump (wilkinsonp), 21</pre>	votep, 20
meanp, 8	
meanz, 10	wilkinsonp, 21