

Contents

Preface	xvii
---------	------

I CONCEPTUAL BASES OF EXPERIMENTAL DESIGN AND ANALYSIS

1 The Logic of Experimental Design	3
The Traditional View of Science	3
Responses to the Criticisms of the Idea of Pure Science	5
Assumptions	5
Modern Philosophy of Science	10
Threats to the Validity of Inferences from Experiments	22
Types of Validity	23
Conceptualizing and Controlling for Threats to Validity	30
Exercises	32
2 Introduction to the Fisher Tradition	34
“Interpretation and its Reasoned Basis”	35
A Discrete Probability Example	37
Randomization Test	41
Of Hypotheses and p Values: Fisher Versus Neyman–Pearson	47
Toward Tests Based on Distributional Assumptions	49
Statistical Tests with Convenience Samples	49
The Assumption of Normality	50
Overview of Experimental Designs to be Considered	56
Exercises	59

II MODEL COMPARISONS FOR BETWEEN-SUBJECTS DESIGNS

3 Introduction to Model Comparisons: One-Way Between-Subjects Designs	67
The General Linear Model	69
One-Group Situation	71
Basics of Models	71
Proof That \bar{Y} Is the Least-Squares Estimate of μ (Optional)	73
Development of the General Form of the Test Statistic	75
Numerical Example	78
Relationship of Models and Hypotheses	80
Two-Group Situation	80
Development in Terms of Models	80

Alternative Development and Identification with Traditional Terminology	83
Tests of Replication (<i>Optional</i>)	85
The General Case of One-Way Designs	88
Formulation in Terms of Models	88
Numerical Example	91
A Model in Terms of Effects	93
On Tests of Significance and Measures of Effect	98
Measures of Effect	100
Measures of Effect Size	101
Measures of Association Strength	104
Alternative Representations of Effects	107
Statistical Assumptions	110
Implications for Expected Values	110
Robustness of ANOVA	111
Checking for Normality and Homogeneity of Variance	114
Transformations	117
Power of the F Test: One-Way ANOVA	120
Determining Sample Size Using d and Table 3.10	123
Pilot Data and Observed Power	124
<i>Exercises</i>	126
Extension: Robust Methods for One-Way Between-Subject Designs	129
Parametric Modifications	131
Nonparametric Approaches	136
Choosing Between Parametric and Nonparametric Tests	137
Two Other Approaches (<i>Optional</i>)	143
Why Does the Usual F Test Falter with Unequal n s When Population Variances Are Unequal? (<i>Optional</i>)	145
<i>Exercises</i>	147
4 Individual Comparisons of Means	149
A Model Comparison Approach for Testing Individual Comparisons	150
Preview of Individual Comparisons	150
Relationship to Model Comparisons	150
Derivation of Parameter Estimates and Sum of Squared Errors (<i>Optional</i>)	152
Expression of F Statistic	153
Numerical Example	155
Complex Comparisons	157
Models Perspective	157
Numerical Example	162
The t Test Formulation of Hypothesis Testing for Contrasts	163
Practical Implications	164
Unequal Population Variances	165
Numerical Example	168
Measures of Effect	169
Measures of Effect Size	170
Measures of Association Strength	173
Testing More Than One Contrast	177
How Many Contrasts Should Be Tested?	177
Linear Independence of Contrasts	178
Orthogonality of Contrasts	179

Example of Correlation Between Nonorthogonal Contrasts (<i>Optional</i>)	180
Another Look at Nonorthogonal Contrasts: Venn Diagrams	182
<i>Exercises</i>	186
Extension: Derivation of Sum of Squares for a Contrast	190
5 Testing Several Contrasts: The Multiple-Comparison Problem	193
Multiple Comparisons	193
Experimentwise and Per-Comparison Error Rates	193
Simultaneous Confidence Intervals	196
Levels of Strength of Inference	197
Types of Contrasts	198
Overview of Techniques	199
Planned Versus Post Hoc Contrasts	200
Multiple Planned Comparisons	201
Bonferroni Adjustment	202
Modification of the Bonferroni Approach With Unequal Variances	205
Numerical Example	206
Pairwise Comparisons	208
Tukey's WSD Procedure	210
Modifications of Tukey's WSD	212
Numerical Example	213
Post Hoc Complex Comparisons	213
Proof That $SS_{\max} = SS_B$	215
Comparison of Scheffé to Bonferroni and Tukey	217
Modifications of Scheffé's Method	218
Numerical Example	219
Other Multiple-Comparison Procedures	221
Dunnett's Procedure for Comparisons with a Control	221
Numerical Example	222
Procedures for Comparisons with the Best	223
Numerical Example	227
Fisher's LSD (Protected t)	229
False Discovery Rate	230
Choosing an Appropriate Procedure	234
<i>Exercises</i>	237
6 Trend Analysis	243
Quantitative Factors	243
Statistical Treatment of Trend Analysis	244
The Slope Parameter	246
Numerical Example	248
Hypothesis Test of Slope Parameter	249
Confidence Interval and Other Effect Size Measures for Slope Parameter	251
Numerical Example	251
Testing for Nonlinearity	254
Numerical Example	257
Testing Individual Higher Order Trends	257
Contrast Coefficients for Higher Order Trends	259
Numerical Example	260

Further Examination of Nonlinear Trends	263
Trend Analysis with Unequal Sample Sizes	267
Concluding Comments	269
<i>Exercises</i>	269
7 Two-Way Between-Subjects Factorial Designs	275
The 2×2 Design	275
The Concept of Interaction	277
Additional Perspectives on the Interaction	278
A Model Comparison Approach to the General Two-Factor Design	280
Alternate Form of Full Model	280
Comparison of Models for Hypothesis Testing	284
Numerical Example	290
Familywise Control of Alpha Level	291
Measures of Effect	291
Follow-Up Tests	297
Further Investigation of Main Effects	297
Marginal Mean Comparisons Without Homogeneity Assumption (<i>Optional</i>)	300
Further Investigation of an Interaction—Simple Effects	301
An Alternative Method for Investigating an Interaction—Interaction Contrasts	309
Statistical Power	317
Advantages of Factorial Designs	319
Nonorthogonal Designs	320
Design Considerations	321
Relationship Between Design and Analysis	321
Analysis of the 2×2 Nonorthogonal Design	322
Test of the Interaction	322
Unweighted Marginal Means and Type III Sum of Squares	324
Unweighted Versus Weighted Marginal Means	325
Type II Sum of Squares	327
Summary of Three Types of Sum of Squares	328
Analysis of the General $a \times b$ Nonorthogonal Design	329
Test of the Interaction	329
Test of Unweighted Marginal Means	330
Test of Marginal Means in an Additive Model	331
Test of Weighted Marginal Means	332
Summary of Types of Sum of Squares	333
Which Type of Sum of Squares Is Best?	334
A Note on Statistical Packages for Analyzing Nonorthogonal Designs	335
Numerical Example	337
Final Remarks	343
<i>Exercises</i>	343
8 Higher Order Between-Subjects Factorial Designs	354
The $2 \times 2 \times 2$ Design	354
The Meaning of Main Effects	355
The Meaning of Two-Way Interactions	356

The Meaning of the Three-Way Interaction	357
Graphical Depiction	359
Further Consideration of the Three-Way Interaction	361
Summary of Meaning of Effects	366
The General $A \times B \times C$ Design	367
The Full Model	367
Formulation of Restricted Models	368
Numerical Example	372
Implications of a Three-Way Interaction	374
General Guideline for Analyzing Effects	376
Summary of Results	381
Graphical Depiction of Data	382
Confidence Intervals for Single Degree of Freedom Effects	383
Other Questions of Potential Interest	386
Tests to Be Performed When the Three-Way Interaction	
Is Nonsignificant	387
Nonorthogonal Designs	389
Higher Order Designs	391
Exercises	392
9 Designs With Covariates: ANCOVA and Blocking	399
ANCOVA	401
The Logic of ANCOVA	401
Linear Models for ANCOVA	403
Two Consequences of Using ANCOVA	414
Assumptions in ANCOVA	420
Numerical Example	428
Measures of Effect	431
Comparisons Among Adjusted Group Means	434
Generalizations of the ANCOVA Model	438
Choosing Covariates in Randomized Designs	439
Sample Size Planning and Power Analysis in ANCOVA	441
Alternate Methods of Analyzing Designs with Concomitant Variables	443
ANOVA of Residuals	444
Gain Scores	444
Blocking	448
Exercises	453
Extension: Heterogeneity of Regression	456
Test for Heterogeneity of Regression	456
Accommodating Heterogeneity of Regression	460
10 Designs with Random or Nested Factors	469
Designs with Random Factors	469
Introduction to Random Effects	469
One-Factor Case	471
Two-Factor Case	474
Numerical Example	481
Alternative Tests and Design Considerations with Random Factors	483
Follow-up Tests and Confidence Intervals	484

Measures of Association Strength	485
Using Statistical Computer Programs to Analyze Designs with Random Factors	489
Determining Power in Designs with Random Factors	490
Designs with Nested Factors	494
Introduction to Nested Factors	494
Example	499
Models and Tests	499
Degrees of Freedom	504
Statistical Assumptions and Related Issues	506
Follow-up Tests and Confidence Intervals	507
Strength of Association in Nested Designs	508
Using Statistical Computer Programs to Analyze Nested Designs	509
Selection of Error Terms When Nested Factors Are Present	510
Complications That Arise in More Complex Designs	512
<i>Exercises</i>	517

III MODEL COMPARISONS FOR DESIGNS INVOLVING WITHIN-SUBJECTS FACTORS

11 One-Way Within-Subjects Designs: Univariate Approach	525
Prototypical Within-Subjects Designs	525
Advantages of Within-Subjects Designs	527
Analysis of Repeated Measures Designs with Two Levels	527
The Problem of Correlated Errors	527
Reformulation of Model	529
Analysis of Within-Subjects Designs with More Than Two Levels	531
Traditional Univariate (Mixed-Model) Approach	532
Comparison of Full and Restricted Models	533
Estimation of Parameters: Numerical Example	534
Assumptions in the Traditional Univariate (Mixed-Model) Approach	539
Homogeneity, Sphericity, and Compound Symmetry	540
Numerical Example	541
Adjusted Univariate Tests	542
Lower-Bound Adjustment	543
$\hat{\epsilon}$ Adjustment	543
$\bar{\epsilon}$ Adjustment	544
Summary of Four Mixed-Model Approaches	545
Measures of Effect	547
Comparisons Among Individual Means	550
Confidence Intervals for Comparisons	551
Confidence Intervals with Pooled and Separate Variances (<i>Optional</i>)	553
Considerations in Designing Within-Subjects Experiments	555
Order Effects	556
Differential Carryover Effects	556
Controlling for Order Effects with More Than Two Levels:	
Latin Square Designs	557

Relative Advantages of Between-Subjects and Within-Subjects Designs	561
Intraclass Correlations for Assessing Reliability	563
<i>Exercises</i>	567
12 Higher-Order Designs with Within-Subjects Factors:	
Univariate Approach	573
Designs with Two Within-Subjects Factors	573
Omnibus Tests	574
Numerical Example	577
Further Investigation of Main Effects	579
Further Investigation of an Interaction—Simple Effects	581
Interaction Contrasts	582
Statistical Packages and Pooled Error Terms Versus Separate Error Terms	583
Assumptions	584
Adjusted Univariate Tests	588
Confidence Intervals	590
Quasi- <i>F</i> Ratios	590
One Within-Subjects Factor and One Between-Subjects Factor in the Same Design	592
Omnibus Tests	593
Further Investigation of Main Effects	599
Further Investigation of an Interaction—Simple Effects	601
Interaction Contrasts	605
Assumptions	607
Adjusted Univariate Tests	609
More Complex Designs	610
Designs with Additional Factors	610
Latin Square Designs	611
<i>Exercises</i>	616
13 One-Way Within-Subjects Designs: Multivariate Approach	624
A Brief Review of Analysis for Designs with Two Levels	624
Multivariate Analysis of Within-Subjects Designs with Three Levels	626
Need for Multiple <i>D</i> Variables	626
Full and Restricted Models	627
The Relationship Between D_1 and D_2	629
Matrix Formulation and Determinants	630
Test Statistic	632
Multivariate Analysis of Within-Subjects Designs with <i>a</i> Levels	633
Forming <i>D</i> Variables	633
Test Statistic	635
Numerical Example	635
Measures of Effect	638
Choosing an Appropriate Sample Size	639
Choice of <i>D</i> Variables	645
Tests of Individual Contrasts	647
Quantitative Repeated Factors (<i>Optional</i>)	649

Multiple-Comparison Procedures: Determination of Critical Values	650
Planned Comparisons	651
Pairwise Comparisons	651
Post Hoc Complex Comparisons	652
Finding D_{\max} (Optional)	653
Confidence Intervals for Contrasts	654
The Relationship Between the Multivariate Approach and the Mixed-Model Approach	658
Orthonormal Contrasts	658
Comparison of the Two Approaches	660
Reconceptualization of ε in Terms of $E^*(F)$ (Optional)	663
Multivariate and Mixed-Model Approaches for Testing Contrasts	665
Numerical Example	666
The Difference in Error Terms	667
Which Error Term Is Better?	669
A General Comparison of the Multivariate and Mixed-Model Approaches	671
Assumptions	672
Tests of Contrasts	672
Type I Error Rates	672
Type II Error Rates	673
Summary	675
<i>Exercises</i>	676
14 Higher Order Designs with Within-Subjects Factors:	
Multivariate Approach	682
Two Within-Subjects Factors, Each with Two Levels	682
Formation of Main-Effect D Variables	684
Formation of Interaction D Variables	686
Relationship to the Mixed-Model Approach	688
Multivariate Analysis of Two-Way $a \times b$ Within-Subjects Designs	688
Formation of Main-Effect D Variables	688
Formation of Interaction D Variables	691
Omnibus Tests—Multivariate Significance Tests	693
Measures of Effect	694
Further Investigation of Main Effects	695
Further Investigation of an Interaction—Simple Effects	696
Interaction Contrasts	698
Confidence Intervals for Contrasts	699
The Relationship Between the Multivariate and the Mixed-Model Approaches (Optional)	701
Multivariate and Mixed-Model Approaches for Testing Contrasts	703
Comparison of the Multivariate and Mixed-Model Approaches	704
One Within-Subjects Factor and One Between-Subjects Factor in the Same Design	704
Split-Plot Design With Two Levels of the Repeated Factor	704
General $a \times b$ Split-Plot Design	713
Measures of Effect	725

Confidence Intervals for Contrasts	738
The Relationship Between the Multivariate and the Mixed-Model Approaches (<i>Optional</i>)	742
Assumptions of the Multivariate Approach	744
Multivariate and Mixed-Model Approaches for Testing	
Within-Subjects Contrasts	745
Comparison of the Multivariate and Mixed-Model Approaches	746
More Complex Designs (<i>Optional</i>)	746
<i>Exercises</i>	752

IV ALTERNATIVE ANALYSIS STRATEGIES

15 An Introduction to Multilevel Models for Within-Subjects

Designs	763
Advantages of New Methods	763
Within-Subjects Designs	763
Overview of Remainder of Chapter	764
Within-Subjects Designs	765
Various Types of Within-Subjects Designs	765
Models for Longitudinal Data	765
Review of the ANOVA Mixed-Model Approach	766
Random Effects Models	767
Maximum Likelihood Approach	767
An Example of Maximum Likelihood Estimation (<i>Optional</i>)	768
Comparison of ANOVA and Maximum Likelihood Models	770
Numerical Example	773
A Closer Look at the Random Effects Model	778
Graphical Representation of Longitudinal Data	779
Graphical Representation of the Random Intercept Model	781
Coding Random Effects Predictor Variables	785
Random Effects Parameters	786
Numerical Example	788
Graphical Representation of a Model With Random Slope and Intercept	790
Further Consideration of Competing Models	791
Additional Models Deserving Consideration	793
Graphical Representation of a Growth Curve Model	798
Design Considerations	800
An Alternative to the Random Effects Model	802
Additional Covariance Matrix Structures	809
Tests of Contrasts	813
Overview of Broader Model Comparison	814
Complex Designs	816
Factorial Fixed Effects	817
Multiple Variables Measured Over Time	818
Unbalanced Designs	818
Conclusion	820
<i>Exercises</i>	820

16	An Introduction to Multilevel Hierarchical Mixed Models: Nested Designs	828
	Review of the ANOVA Approach	829
	Maximum Likelihood Analysis Models for the Simple Nested Design	831
	Numerical Example—Equal n	833
	Numerical Example—Unequal n	840
	Maximum Likelihood Analysis Models for Complex Nested Designs	845
	Hierarchical Representation of the Model for a Simple Nested Design	846
	Models With Additional Level 2 Variables	849
	Models with Additional Level 1 Variables	853
	<i>Exercises</i>	867
	Appendixes	
A	Statistical Tables	A-1
B	Part 1. Linear Models: The Relation Between ANOVA and Regression	B-1
	Part 2. A Brief Primer of Principles of Formulating and Comparing Models	B-26
C	Notes	C-1
D	Solutions to Selected Exercises	D-1
E	References	E-1
	Name Index	N-1
	Subject Index	S-1