

Multilevel Statistical Models: 3rd edition, 2003

Contents

Preface

Acknowledgements

Notation

Two and three level models.

A general classification notation and diagram

Glossary

Chapter 1 An introduction to multilevel models

1.1 Hierarchically structured data

1.2 School effectiveness

1.3 Sample survey methods

1.4 Repeated measures data

1.5 Event history models

1.6 Discrete response data

1.7 Multivariate models

1.8 Nonlinear models

1.9 Measurement errors

1.10 Random cross classifications and multiple membership structures.

1.11 Factor analysis and structural equation models

1.12 Levels of aggregation and ecological fallacies

1.13 Causality

1.14 Other references

1.15 A caveat

Chapter 2 The basic 2-level model

2.1 Introduction

2.2 The 2-level model

2.3 Parameter estimation

2.3.1 The variance components model

2.3.2 The general 2-level model with random coefficients

2.4 Maximum likelihood estimation using Iterative Generalised Least Squares (IGLS)

2.5 Marginal models and Generalized Estimating Equations (GEE)

- 2.6 Residuals
- 2.7 The adequacy of Ordinary Least Squares estimates.
- 2.8 A 2-level example using longitudinal educational achievement data
 - 2.8.1 Checking for outlying units
 - 2.8.2 Model checking using estimated residuals
- 2.9 General model diagnostics
- 2.10 Higher level explanatory variables and compositional effects
- 2.11 Transforming to Normality
- 2.12 Hypothesis testing and confidence intervals
 - 2.12.1 Fixed parameters
 - 2.12.2 Random parameters
 - 2.12.3 Hypothesis testing for non-nested models
 - 2.12.4 Inferences for residual estimates
- 2.13 Bayesian estimation using Markov Chain Monte Carlo (MCMC)
 - 2.13.1 Gibbs sampling
 - 2.13.2 Metropolis Hastings (MH) sampling
 - 2.13.3 Convergence of MCMC chains
 - 2.13.4 Making inferences
 - 2.13.5 An example
- 2.14 Data augmentation

Appendix 2.1 The general structure and maximum likelihood estimation for a multilevel model

Appendix 2.2 Multilevel residuals estimation

- 2.2.1 Shrunken estimates.
- 2.2.2 Delta method estimators for the covariance matrix of residuals

Appendix 2.3 The EM algorithm

Appendix 2.4 MCMC sampling

- 2.4.1 Gibbs sampling
- 2.4.2 Metropolis Hastings (MH) sampling
- 2.4.3 Hierarchical Centering

Chapter 3. Three level models and more complex hierarchical structures.

- 3.1 Complex variance structures
 - 3.1.1 Partitioning the variance and intra-unit correlation
 - 3.1.2 Variances for subgroups defined at level 1
 - 3.1.3 Variance as a function of predicted value

- 3.1.4 Variances for subgroups defined at higher levels
- 3.2 A 3-level complex variation model.
- 3.3 Parameter Constraints
- 3.4 Weighting units
 - 3.4.1 Weighted residuals
- 3.5 Robust (Sandwich) Estimators and Jackknifing
- 3.6 The bootstrap
 - 3.6.1 The fully Non-parametric bootstrap
 - 3.6.2 The fully parametric bootstrap
 - 3.6.3 The iterated parametric bootstrap and bias correction
 - 3.6.4 The residuals bootstrap
- 3.7 Aggregate level analyses
 - 3.7.1 Inferences about residuals from aggregate level analyses
- 3.6 Meta analysis
 - 3.6.1 Aggregate and mixed level analysis
 - 3.6.2 Defining origin and scale
 - 3.6.3 An example: meta analysis of class size data.
 - 3.6.4 Practical issues
- 3.7 Design issues
- Chapter 4. Multilevel Models for discrete response data
 - 4.1 Generalised linear models
 - 4.1 Proportions as responses
 - 4.2 An example from a fertility survey
 - 4.3 Models for multiple response categories
 - 4.4 Models for counts
 - 4.5 Ordered responses
 - 4.6 Mixed discrete - continuous response models
 - 4.7 A latent variable model for binary and ordered responses
 - 4.8 Partitioning variation in discrete response models
 - Model linearisation (Method A)
 - Simulation (Method B)
 - A binary linear model (Method C)
 - A latent variable approach (Method D)
 - 4.8.1 An Example

Appendix 4.1. Generalised linear model estimation

4.1.1 Approximate quasilielihood estimates

4.1.2 Differentials for some discrete response models

The Logit - Binomial model

The Logit - Multinomial (Multivariate Logit) model

The Log - Poisson model

The log log - Binomial model

Appendix 4.2 Maximum likelihood estimation for generalised linear models

4.2.1 Simulated maximum likelihood estimation

Residuals

Cross-classifications and multiple membership models

Computing issues

4.2.2 Maximum likelihood estimation via Quadrature

Appendix 4.3 MCMC estimation for generalised linear models

4.3.1 MH sampling

4.3.2 Latent variable models for binary data

4.3.3 Multicategory ordered responses

4.3.4 Proportions as responses

Appendix 4.4. Bootstrap estimation for generalised linear models

4.4.1 The iterated bootstrap

Chapter 5. Models for Repeated measures Data

5.1 Repeated measures data

5.2 A 2-level repeated measures model

5.3 A polynomial model example for adolescent growth and the prediction of adult height

5.4 Modelling an autocorrelation structure at level 1.

5.5 A growth model with autocorrelated residuals

5.6 Multivariate repeated measures models

5.7 Scaling across time

5.8 Cross-over designs

5.9 Missing data

5.10 Longitudinal discrete response data

Chapter 6 Multivariate multilevel data

6.1 Introduction

6.2 The basic 2-level multivariate model

6.3 Rotation Designs

6.4 A rotation design example using Science test scores

6.5 Informative subject choice in examinations

6.5 Principal Components analysis

Chapter 7 Multilevel factor analysis and structural equation models

7.1 A two stage 2 level factor model

7.2 A general multilevel factor model

7.3 MCMC estimation for the factor model

7.3.1 A two level factor example

7.4 Structural equation models

7.5 Discrete response multilevel structural equation models

Chapter 8. Nonlinear multilevel models

8.1 Introduction

8.2 Nonlinear functions of linear components

8.3 Estimating population means

8.4 Nonlinear functions for variances and covariances

8.5 Examples of nonlinear growth and nonlinear level 1 variance

8.6 Multivariate Nonlinear Models

Appendix 8.1 Nonlinear model estimation

8.1.1 Modelling variances and covariances as nonlinear functions

8.1.2 Likelihood values

Chapter 9. Multilevel modelling in sample surveys

9.1 Sample survey structures

9.2 Population structures

9.2.1 Superpopulations

9.2.2 Finite population inference

9.3 Small area estimation

9.3.1 Information at domain level only

9.3.2 Longitudinal data

9.3.3 Multivariate responses

Chapter 10 Multilevel event history models

10.1 Introduction

10.2 Censoring

10.3 Hazard and survival functions

- 10.4 Parametric proportional hazard models
- 10.5 The semiparametric Cox model
- 10.6 Tied observations
- 10.7 Repeated measures proportional hazard models
- 10.8 Example using birth interval data
- 10.9 Log duration models
 - 10.9.1 Censored data
 - 10.9.2 Infinite durations
- 10.10 Examples with birth interval data and children's activity episodes
- 10.11 The discrete time (piecewise) proportional hazards model
 - 10.11.1 A 2-level repeated measures discrete time event history model
 - 10.11.2 Partnership data example
 - 10.11.3 General discrete time event history models

Chapter 11. Cross classified data structures

- 11.1 Random cross classifications
- 11.2 A basic cross classified model
- 11.3 Examination results for a cross classification of schools
- 11.4 Interactions in cross classifications
- 11.5 Cross classifications with one unit per cell
- 11.6 Multivariate cross classified models
- 11.7 A general notation for cross classifications
- 11.8 MCMC estimation in cross classified models

Appendix 11.1 IGLS Estimation for cross classified data.

- 11.1.1 An efficient IGLS algorithm
- 11.1.2 Computational considerations

Chapter 12 Multiple membership models

- 12.1 Multiple membership structures
- 12.2 Notation and classifications for multiple membership structures
- 12.3 An example of salmonella infection
- 12.4 A repeated measures multiple membership model
- 12.5 Individuals as higher level units
- 12.6 Spatial models
- 12.7 Missing identification models

Chapter 13 Measurement errors in multilevel models

- 13.1 A basic measurement error model
- 13.2 Moment based estimators
 - 13.2.1 Measurement errors in level 1 variables
 - 13.2.1 Measurement errors in higher level variables
- 13.3 A 2-level example with measurement error at both levels
- 13.4 Multivariate responses
- 13.5 Nonlinear models
- 13.6 Measurement errors for discrete explanatory variables
- 13.7 MCMC estimation for measurement error models

Appendix 13.1 Measurement errors

- 13.1.1 Moment based estimators for a basic 2-level Model
- 13.1.2 Parameter estimation
- 10.1.3 Random coefficients for explanatory variables measured with error
- 13.1.4 Nonlinear models
- 13.2 MCMC estimation for measurement error models

Chapter 14. Missing data in multilevel models

- 14.1 A multivariate model for missing data
- 14.2 Creating a completed data set
- 14.3 Multiple imputation and error corrections
- 14.4 Discrete variables with missing data.
- 14.5 An example with missing data
- 14.6 MCMC estimation for missing data
- 14.7 Informatively missing data

Chapter 15. Software for multilevel modelling, resources and further developments

- 15.1 Software packages and resources
- 15.2 Further developments

References