A Novice's Guide to Understanding Mixed Effects Models

Katie Drager University of Hawai'i at Mānoa

Jennifer Hay
University of Canterbury

Mixed Effects Models

 A growing number of sociolinguists are using mixed effects models to analyse their data statistically.

- This talk will step through the basics for those new to mixed effects modeling who:
 - would like to adopt mixed effects techniques, or
 - would simply like to interpret results from studies using these techniques

Mixed Effects Models: what are they anyway?

- A type of regression model (like Varbrul) that takes into consideration variation that is not generalisable to the independent variables (unlike Varbrul)
- Such variation may include variation across different speakers, or different words.

Allows:

- continuous dependent and independent variables (e.g., Euclidean distance, speech rate)
- interactions between any combination of discrete and continuous variables

Choosing your predicting factors

- fixed effects: the independent variables that would normally be included in sociolinguistic analyses
 - e.g., age, gender, phonological environment

- random effects: the variables that are specific to your data sample
 - e.g., speaker, word, listener, item

If your dependent variable is...

Continuous: use a linear regression model with mixed effects

 Binary: use a logistic regression model with mixed effects

R: not just a sound

Statistical package that is available free online:

http://www.r-project.org/

- Uses command line interface, so can be intimidating for new users. But it's up-to-date, gives you total control, and it's not as hard as it looks.
- As both authors use R exclusively, we will be using R for this demonstration.
- For mixed effects models in R, use the lme4 package.

Steps to Fit a Mixed Effects Model

- 1. Set up data in spreadsheet in a way that R can interpret it.
- 2. Read data in to R.
- 3. Optional: subtract mean from continuous variables
- 4. Plot your data, and perhaps even run other types of analyses (e.g., CART) to get a better picture of the trends in your data.
- 5. Try out a model. Include potential interactions.
- 6. Include factors as independent variables in the model if they reach significance or if they are included as a control variable (e.g., phonological environment).

Example of fitting a model

Case study: Drager, Hay & Walker (forthcoming)

- a phonetic accommodation study in New Zealand, investigating the relationship between KIT production, exposure to "good" and "bad" facts about Australia, and whether the speaker is a sports fan.
- KIT is raised in the speech of Australians and centralised in the speech of New Zealanders.

Task

- 1. read wordlist
- read fact lists:
 - all read facts about orchids and zebras: 1 group only read these facts (control)
 - 1 group read "good" facts about Australia

The Australian government's donation of \$1 billion dollars to the Tsunami relief effort was the biggest made by any country, including those with considerably bigger populations.

1 group read "bad" facts about Australia

As of 2005, Australia was the world's largest emitter per capita of greenhouse gases, and has still not signed the Kyoto Protocol.

3. read wordlist again

Data

	Home	Inser	rt Page	Layout	Formulas	Data	Review	View							0 -	- =
Past		Calibri	- 11 U - 1	• A A				General	, (*.0 .00 .00 *.0	Condition	nal Format		□ Insert ▼ Delete ▼ Format ▼		t & Find &	
inbo	pard 😉		Font		G	Alignment		Numb	per 5		ng ≠ as Table Styles	* Styles *	Cells		er = Select =	
	Q1		+ (9	f _x		, ingrimerie					56,165				iting	
7	A	В	С	D	Е	F	G	Н	1		K	L	M	N	0	F
c		sex		age-grou		sport	Trial	Order	Word	fish	Vowel	F1diff	F2diff	IN	U	- 1
3	101		18		wgtn		good		hid	n	kit	35.38				
H	102		20	•	rotorua		good		hid	n	kit	-33.48				
	103		21		chch		good		hid	n	kit	-46.44				
	104	m	18	•	nelson		good		hid	n	kit	4.56				
	105	m	19	•	chch		good	1	hid	n	kit	-10.67	-52.44			
	106	m	33		invercargi		good	1	hid	n	kit	7.53	68.73			
	107	f	19	У	rotorua	0	good	1	hid	n	kit	21.69	-35			
	108	f	21	у	auckland	0	good	1	hid	n	kit	32.77	-214.52			
	109	m	19	у	chch	0	good	1	hid	n	kit	-28.56	-61.92			
	110	f	19	У	chch	0	good	1	hid	n	kit	-19	-117.02			
	111	f	18	У	napier	0	good	1	hid	n	kit	-25.07	-73.57			
	112	m	20	у	blenheim	1	good	1	hid	n	kit	9.39	69.29			
	113	f	19	У	nelson	0	good	1	hid	n	kit	35.68	22.72			
	114	f	18	У	dunedin	0	good	1	hid	n	kit	-14.31	-6.69			
	115		21	У	auckland	0	good	1	hid	n	kit	-98.55	95.98			
	201		19		palmy		bad		hid	n	kit	-25.45				
	202		20	•	chch		bad		hid	n	kit	4.75				
	203	-	19	•	warkwort	_	bad	_	hid	n	kit	-97.68				
	204		20		lincoln		bad	_	hid	n	kit	-33.57				
	205		39		england		bad		hid	n	kit	-3.05				
	206		25	•	palmy		bad		hid	n	kit	-19.94				
	207		33		queensto		bad	_	hid	n	kit	0.57				
	208		19		nelson		bad		hid	n	kit	10.06				
	209		20	•	nelson	_	bad		hid	n	kit	-26.12				

the model

- Dependent variable = F2diff:
 - F2 of the first reading of a token F2 of the second reading of the token (after being exposed to the facts)
- Independent variables
 - F1 in first token
 - F2 in first token
 - Condition (good facts, bad facts, control)
 - Sports fan vs. not
- Interaction between condition and sportsfandom

> |

Steps to Interpreting the Output

- 1. Look at estimated intercept.
 - If DV is continuous: the intercept is the estimated value of the DV if all IVs are the defaults.
 - If DV is binary: the intercept is the log odds of the DV being one factor rather than the other.

The estimated intercept is negative, which indicates a larger F2 value in the second reading (a fronter vowel)

```
test = lmer|normF2diff ~ normF1first + normF2first + Trial * Sport.no + (1|subject)+(1|Word), data=kitprod)
  pvals.inc(test)
 iixed
 timate MCMCmean HPD95lower HPD95upper pMCMC Pr(>|t|)
 -0.1966
 -0.0794
 0.0225 D.1144
(Intercept)
 0.1007
 0.0765
 0.0136
normF1first
 0.1357 0.0162
 0.0372
normF2first
 0.2772
 D.2173
 0.0881
 0.3505 D.0016
 0.0000
Trialcontrol
 0.1195
 0.1220
 0.0358
 0.2100 D.0064
 0.0356
Trialgood
 0.1373
 0.1231
 0.0197
 0.2239 0.0160
 0.0351
Sport.non
 0.0936
 0.0830
 -0.0025
 0.1706 0.0588
 0.0873
Trialcontrol:Sport.non
 -0.1753
 -0.1673
 -0.3059
 -0.0231 D.0234
 0.0564
Trialgood:Sport.non
 -0.1823
 -0.1653
 -0.2961
 -0.0370 0.0106
 0.0279
frandom:
 Name Std.Dev. MCMCmedian MCMCmean HPD95lover HPD95upper
 Groups
 subject (Intercept)
 0.0849
 0.0504
 0.0494
 0.0151
 0.0818
 Word (Intercept)
 0.0554
 0.0571
 0.0733
 0.0000
 0.1839
3 Residual
 0.1332
 0.1431
 0.1435
 0.1270
 0.1605
```

Steps to Interpreting the Output

- 2. Look at IVs' estimated coefficients.
 - Positive vs. negative
 - How close to zero (= more positive or more negative)
 - To determine estimated value for DV given nondefault values for a categorical IV, add IV's coefficient to the intercept's estimated coefficient.
 - To determine estimated value for DV for a continuous IV, add value of IV * IV's coefficient to the intercept's estimated coefficient.

The estimate for the first token's F2 is positive. This means that the greater the first token's F2 was, the smaller the F2 was in the second token (more centralization between readings of the words).

```
> test = lmer | normF2diff ~ normF1first + normF2first + Trial * Sport.no + (1|subject) + (1|Word), data=kitprod)
> pvals.fnc(test)
#fixed
 Estimate MCMCmean HPD95lower HPD95upper pMCMC Pr(>|t|)
 -0.0762
 -0.0794
 -0.1966
 0.0225 0.1144
(Intercept)
 0.1007
normF1first
 0.0765
 0.0136
 O.1357 D.0162
 0.0372
 0.0638
normF2first
 0.2173
 0.0881
 0.3505 D.0016
 0.0000
 0.2100 D.0064
 0.0354
Trialcontrol
 0.1195
 0.1220
 0.0358
Trialgood
 0.1373
 0.1231
 0.0197
 0.2239 0.0160
 0.0351
Sport.non
 0.0936
 0.0830
 -0.0025
 0.1706 0.0588
 0.0873
Trialcontrol:Sport.non
 -0.1753
 -0.1673
 -0.3059
 -0.0231 D.0234
 0.0564
Trialgood:Sport.non
 -0.1823
 -0.1653
 -0.2961
 -0.0370 0.0106
 0.0279
 This is significant
frandom:
 (p<.0001), as
 Groups
 Name Std.Dev. MCMCmedian MCMCmean HPD95lover HPD95upper
 subject (Intercept)
 0.0849
 0.0504
 0.0494
 0.0151
 0.0818
 indicated by the p-
 Word (Intercept)
 0.0554
 0.0733
 0.0571
 0.0000
 0.1839
```

0.1270

0.1605

value.

3 Residual

0.1332

0.1431

0.1435

There is an interaction between the condition (good facts or bad facts) and whether the speaker was a sports fan. This needs to be understood within the context of the estimated coefficients when they are not interacting and when they are.

```
lmer | normF2diff ~ normF1first + normF2first + Trial * Sport.no + (1|subject) + (1|Word), data=kitprod)
 pvals.inc(test)
fixed
 Estimate MCMCmean HPD95lower HPD95upper
 pMCMC Pr(>|t|)
Intercept)
 -0.0762
 -0.0794
 -0.1966
 0.0225 D.1144
 0.1007
hormF1first
 0.0136
 0.0638
 0.0765
 O.1357 D.0162
 0.0372
 0.2772
 D.2173
 0.0881
hormF2first
 0.3505 D.0016
 0.0000
Trialcontrol
 D.1220
 0.0358
 0.2100 D.0064
 0.0356
Trialgood
 D. 1231
 0.0197
 0.2239 0.0160
 0.0351
Sport.non
 0.0936
 0.0830
 -0.0025
 0.1706 0.0588
 0.0873
Trialcontrol:Sport.non
 -0.3059
 -D.1673
 -0.0231 D.0234
 -0.0370 0.0106
Trialgood:Sport.non
 -0.1823
 -0.1653
 -0.2961
 0.0279
 The interaction
random
 between facts and
 Name Std.Dev.
 MCMCmedian MCMCmean HPD95lover HPD95upper
 Groups
 0.0849
  subject (Intercept)
 0.0504
 0.0494
 0.0151
 0.0818
```

0.0000

0.1270

0.1839

0.1605

Ward (Intercept)

3 Residual

2.0554

0.1332

0.0571

0.1431

0.0733

0.1435

between facts and sports-fandom: fans and non-fans responded differently depending on whether they read good or bad facts, an interaction which

is significant (p<.05).

Plotting Graphs

par(cex=1.5)
plotLMER.fnc(test, pred="Trial", intr=list("Sport.no", c("y", "n"), "beg", list(c("black", "red"), rep(1,2))), xlabel = "Condition", ylabel= "pred F2 diff", cex=1.5)

Plotting Graphs

plotLMER.fnc(test, pred = "normF1first", xlabel = "F1 in first list", ylabel = "pred F2 diff") title("Relationship between F2 Shift and F1 in First Reading")

Relationship between F2 Shift and F1 in First Reading

Things to look out for

- 1. Extremely large or small coefficients are indicative of a model that is overfit (i.e., there are too many independent variables included in the model so that the variation is overspecified).
- 2. Correlated variables.
- 3. False negatives.
- 4. For factors with more than 2 levels, be sure to set the 'default' level appropriately so you can assess the significance of the most relevant contrasts.
- 5. Numbers will be interpreted by R as continuous, even for factors where that makes no sense (e.g., subjects labeled as 1, 2, 3, 4...). To make sure that R does not treat these factors as continuous, use:
 - ausprod\$subject = as.factor(ausprod\$Participant.number)

Interpreting Random Effect Intercepts

- The intercepts for random effects can be interpreted in much the same way as the fixed effects' estimated coefficients
 - Are they positive or negative?
 - How close to zero?
 - Add to the model's estimated intercept to see estimated value of DV for that speaker or word.

-0.05522102 0.02587080 -0.02896910

Interpreting Random Effect Intercepts

- Positive values = an increase in the DV for that speaker or word, given the IVs included in the model.
- Negative values = a decrease in the DV for that speaker or word, given the IVs included in the model.
- Closer to zero = deviate less from the model's intercept

(Intercept) fish 0.05831931

> -0.05522102 0.02587080 -0.02896910

coefficients for each word

Why Use Mixed Effects Models?

Statistically rigorous

Increasingly adopted by linguists in other subfields

Allows for continuous data and easy testing of interactions

Can exploit the random intercept values for various purposes in sociolinguistic analyses (Drager & Hay, under review)

Mixed effects models...

...one more (very sharp) tool in our sociolinguistic toolbox

Acknowledgments

Abby Walker

Sali Tagliamonte for organising this workshop