Package 'ez'

October 13, 2022

Version 4.4-0

Date 2016-11-01

Title Easy Analysis and Visualization of Factorial Experiments

Author Michael A. Lawrence <mike.lwrnc@gmail.com>

Maintainer Michael A. Lawrence <mike.lwrnc@gmail.com>

URL http://github.com/mike-lawrence/ez

Depends R (>= 3.1)

- **Imports** car (>= 2.1-3), ggplot2 (>= 2.1.0), lme4 (>= 1.1-12), MASS (>= 7.3-45), Matrix (>= 1.2-7.1), mgcv (>= 1.8-12), plyr (>= 1.8.4), reshape2 (>= 1.4.2), scales (>= 0.4.0), stringr (>= 1.1.0)
- **Description** Facilitates easy analysis of factorial experiments, including purely within-Ss designs (a.k.a. ``repeated measures"), purely between-Ss designs, and mixed within-and-between-Ss designs. The functions in this package aim to provide simple, intuitive and consistent specification of data analysis and visualization. Visualization functions also include design visualization for pre-analysis data auditing, and correlation matrix visualization. Finally, this package includes functions for non-parametric analysis, including permutation tests and bootstrap resampling. The bootstrap function obtains predictions either by cell means or by more advanced/powerful mixed effects models, yielding predictions and confidence intervals that may be easily visualized at any level of the experiment's design.

License GPL (>= 2)

LazyLoad yes

ByteCompile true

NeedsCompilation no

Repository CRAN

Date/Publication 2016-11-02 18:17:31

R topics documented:

ANT ANT2 ezANOVA ezBoot ezCor ezDesign	2
ezANOVA	3
ezBoot	4
ezCor	5
	10
ezDesign	13
	16
ezMixed	18
ezMixedProgress	22
ezPerm	23
ezPlot	26
ezPlot2	32
ezPrecis	34
ezPredict	36
ezResample	38
ezStats	40
	43

Index

ez-package

Easy analysis and visualization of factorial experiments

Description

This package facilitates easy analysis of factorial experiments, including purely within-Ss designs (a.k.a. "repeated measures"), purely between-Ss designs, and mixed within-and-between-Ss designs. The functions in this package aim to provide simple, intuitive and consistent specification of data analysis and visualization. Visualization functions also include design visualization for preanalysis data auditing, and correlation matrix visualization. Finally, this package includes functions for non-parametric analysis, including permutation tests and bootstrap resampling. The bootstrap function obtains predictions either by cell means or by more advanced/powerful mixed effects models, yielding predictions and confidence intervals that may be easily visualized at any level of the experiment's design.

Details

Package:	ez
Type:	Package
Version:	4.4-0
Date:	2016-11-01
License:	GPL-3
LazyLoad:	yes

This package contains several useful functions:

- ezANOVA Provides simple interface to ANOVA, including assumption checks.
- ezBoot Computes bootstrap resampled cell means or lmer predictions
- ezCor Function to plot a correlation matrix with scatterplots, linear fits, and univariate density plots
- ezDesign Function to plot a visual representation of the balance of data given a specified experimental design. Useful for diagnosing missing data issues.
- ezMixed Provides assessment of fixed effects in a mixed effects modelling context.
- ezPerm Provides simple interface to the Permutation test.
- ezPlot Uses the ggplot2 graphing package to generate plots for any given user-requested effect, by default producing error bars that facilitate visual post-hoc multiple comparisons.
- ezPlot2 When supplied the results from a call to ezPredict or ezBoot, plots predictions with confidence intervals.
- ezPrecis Provides a summary of a given data frame.
- ezPredict Computes predicted values from the fixed effects of a mixed effects model.
- ezResample Resamples data, useful when bootstrapping.
- ezStats Provides between-Ss descriptive statistics for any given user-requested effect.

This package also contains two data sets:

- ANT Simulated data from the Attention Network Test
- ANT2 Messy version of the ANT data set

Author(s)

Michael A. Lawrence <mike.lwrnc@gmail.com> Visit the ez development site at http://github.com/mike-lawrence/ez for the bug/issue tracker and the link to the mailing list.

See Also

ANT, ANT2, ezANOVA, ezBoot, ezCor, ezDesign, ezMixed, ezPerm, ezPlot, ezPlot2, ezPrecis, ezPredict, ezResample, ezStats

ANT

ANT data

Description

Simulated data from then Attention Network Test (see reference below), consisting of 2 within-Ss variables ("cue" and "flank"), 1 between-Ss variable ("group") and 2 dependent variables (response time, "rt", and whether an error was made, "error")

Usage

data(ANT)

Format

A data frame with 5760 observations on the following 10 variables.

subnum a factor with levels 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20

group a factor with levels Control Treatment

block a numeric vector

trial a numeric vector

cue a factor with levels None Center Double Spatial

flank a factor with levels Neutral Congruent Incongruent

location a factor with levels down up

direction a factor with levels left right

rt a numeric vector

error a numeric vector

Author(s)

Michael A. Lawrence <mike.lwrnc@gmail.com> Visit the ez development site at http://github.com/mike-lawrence/ez for the bug/issue tracker and the link to the mailing list.

References

J Fan, BD McCandliss, T Sommer, A Raz, MI Posner (2002). Testing the efficiency and independence of attentional networks. *Journal of Cognitive Neuroscience*, **14**, 340-347.

Examples

data(ANT)
head(ANT)
ezPrecis(ANT)

ANT2

Messy ANT data

Description

A "messy" version of the ANT data set (see ANT). In this version of the data, subnum #7 is missing data from the last half of the experiment, subnum #14 made all errors in the incongruent cells, and subnum #12 mistakenly reversed their responses.

Usage

data(ANT2)

Author(s)

Michael A. Lawrence <mike.lwrnc@gmail.com> Visit the ez development site at http://github.com/mike-lawrence/ez for the bug/issue tracker and the link to the mailing list.

Examples

data(ANT2)
head(ANT2)
ezPrecis(ANT2)

```
ezANOVA
```

Compute ANOVA

Description

This function provides easy analysis of data from factorial experiments, including purely within-Ss designs (a.k.a. "repeated measures"), purely between-Ss designs, and mixed within-and-between-Ss designs, yielding ANOVA results, generalized effect sizes and assumption checks.

Usage

```
ezANOVA(
 data
 , dv
 , wid
 , within = NULL
 , within_full = NULL
 , within_covariates = NULL
 between = NULL
 between_covariates = NULL
 observed = NULL
 diff = NULL
 reverse_diff = FALSE
 , type = 2
 , white.adjust = FALSE
 , detailed = FALSE
 , return_aov = FALSE
)
```

Arguments

data	Data frame containing the data to be analyzed.
dv	Name of the column in data that contains the dependent variable. Values in this column must be numeric.
wid	Name of the column in data that contains the variable specifying the case/Ss identifier. This should be a unique value per case/Ss.
within	Names of columns in data that contain predictor variables that are manipulated (or observed) within-Ss. If a single value, may be specified by name alone; if multiple values, must be specified as a .() list.
within_full	Same as within, but intended to specify the full within-Ss design in cases where the data have not already been collapsed to means per condition specified by within and when within only specifies a subset of the full design.
within_covariat	es
	Names of columns in data that contain predictor variables that are manipulated (or observed) within-Ss and are to serve as covariates in the analysis. If a single value, may be specified by name alone; if multiple values, must be specified as a .() list.
between	Names of columns in data that contain predictor variables that are manipulated (or observed) between-Ss. If a single value, may be specified by name alone; if multiple values, must be specified as a .() list.
between_covaria	ites
	Names of columns in data that contain predictor variables that are manipulated (or observed) between-Ss and are to serve as covariates in the analysis. If a single value, may be specified by name alone; if multiple values, must be specified as a .() list.
observed	Names of columns in data that are already specified in either within or between that contain predictor variables that are observed variables (i.e. not manipulated). If a single value, may be specified by name alone; if multiple values, must be specified as a .() list. The presence of observed variables affects the computation of the generalized eta-squared measure of effect size reported by ezANOVA.
diff	Names of any variables to collapse to a difference score. If a single value, may be specified by name alone; if multiple values, must be specified as a .() list. All supplied variables must be factors, ideally with only two levels (especially if setting the reverse_diff argument to TRUE).
reverse_diff	Logical. If TRUE, triggers reversal of the difference collapse requested by diff. Take care with variables with more than 2 levels.
type	Numeric value (either 1, 2 or 3) specifying the Sums of Squares "type" to em- ploy when data are unbalanced (eg. when group sizes differ). type = 2 is the default because this will yield identical ANOVA results as type = 1 when data are balanced but type = 2 will additionally yield various assumption tests where appropriate. When data are unbalanced, users are warned that they should give special consideration to the value of type. type=3 will emulate the approach taken by popular commercial statistics packages like SAS and SPSS, but users are warned that this approach is not without criticism.

white.adjust	Only affects behaviour if the design contains only between-Ss predictor variables. If not FALSE, the value is passed as the white.adjust argument to Anova, which provides heteroscedasticity correction. See Anova for details on possible values.
detailed	Logical. If TRUE, returns extra information (sums of squares columns, intercept row, etc.) in the ANOVA table.
return_aov	Logical. If TRUE, computes and returns an aov object corresponding to the requested ANOVA (useful for computing post-hoc contrasts).

Details

ANCOVA is implemented by first regressing the DV against each covariate (after collapsing the data to the means of that covariate's levels per subject) and subtracting from the raw data the fitted values from this regression (then adding back the mean to maintain scale). These regressions are computed across Ss in the case of between-Ss covariates and computed within each Ss in the case of within-Ss covariates.

Value

A list containing one or more of the following components:

ANOVA	A data frame containing the ANOVA results.
Mauchly's	Test for Sphericity
	If any within-Ss variables with >2 levels are present, a data frame containing the results of Mauchly's test for Sphericity. Only reported for effects >2 levels because sphericity necessarily holds for effects with only 2 levels.
Sphericit	y Corrections
	If any within-Ss variables are present, a data frame containing the Greenhouse- Geisser and Huynh-Feldt epsilon values, and corresponding corrected p-values.
Levene's	Test for Homogeneity
	If the design is purely between-Ss, a data frame containing the results of Lev- ene's test for Homogeneity of variance. Note that Huynh-Feldt corrected p- values where the Huynh-Feldt epsilon >1 will use 1 as the correction epsilon.
aov	An aov object corresponding to the requested ANOVA.
Some colu	mn names in the output data frames are abbreviated to conserve space:
DFn	Degrees of Freedom in the numerator (a.k.a. DFeffect).
DFd	Degrees of Freedom in the denominator (a.k.a. DFerror).
SSn	Sum of Squares in the numerator (a.k.a. SSeffect).
SSd	Sum of Squares in the denominator (a.k.a. SSerror).
F	F-value.
р	p-value (probability of the data given the null hypothesis).
p<.05	Highlights p-values less than the traditional alpha level of .05.
ges	Generalized Eta-Squared measure of effect size (see in references below: Bakeman, 2005).
GGe	Greenhouse-Geisser epsilon.
p[GGe]	p-value after correction using Greenhouse-Geisser epsilon.
n[GGe]<05	Highlights p-values (after correction using Greenhouse-Geisser ensilon) less than the tradition

HFe	Huynh-Feldt epsilon.
p[HFe]	p-value after correction using Huynh-Feldt epsilon.
p[HFe]<.05	Highlights p-values (after correction using Huynh-Feldt epsilon) less than the traditional alpha level of .05.
W	Mauchly's W statistic

Warning

Prior to running (though after obtaining running ANCOVA regressions as described in the details section), dv is collapsed to a mean for each cell defined by the combination of wid and any variables supplied to within and/or between and/or diff. Users are warned that while convenient when used properly, this automatic collapsing can lead to inconsistencies if the pre-collapsed data are unbalanced (with respect to cells in the full design) and only the partial design is supplied to ezANOVA. When this is the case, use within_full to specify the full design to ensure proper automatic collapsing.

Author(s)

Michael A. Lawrence <mike.lwrnc@gmail.com> Visit the ez development site at http://github.com/mike-lawrence/ez for the bug/issue tracker and the link to the mailing list.

References

 Bakeman, R. (2005). Recommended effect size statistics for repeated measures designs. Behavior Research Methods, 37 (3), 379-384.

See Also

ezBoot, ezMixed, ezPerm, ezPlot, ezStats

Examples

```
#Read in the ANT data (see ?ANT).
data(ANT)
head(ANT)
ezPrecis(ANT)
#Run an ANOVA on the mean correct RT data.
rt_anova = ezANOVA(
 data = ANT[ANT$error==0,]
 , dv = rt
 , wid = subnum
 , within = .(cue,flank)
 , between = group
)
```

#Show the ANOVA and assumption tests.
print(rt_anova)

```
## Not run:
#Run an ANOVA on the mean correct RT data, ignoring group.
rt_anova2 = ezANOVA(
 data = ANT[ANT$error==0,]
 , dv = rt
 , wid = subnum
 , within = .(cue,flank)
)
#Show the ANOVA and assumption tests.
print(rt_anova2)
## End(Not run)
#Run a purely between-Ss ANOVA on the mean_rt data.
#NOTE use of within_full to ensure that the data are
# collapsed properly
rt_anova3 = ezANOVA(
 data = ANT[ANT$error==0,]
 , dv = rt
 , wid = subnum
 , within_full = .(cue,flank)
 , between = group
)
#Show the ANOVA and assumption tests.
print(rt_anova3)
#add a within-Ss effect to be used as a covariate
ANT$rt2 = ANT$rt + ANT$block*1000 #additive with and independent of the other predictors!
## Not run:
#Run an anova that doesn't use the covariate
rt_{anova4a} = ezANOVA(
 data = ANT[ANT$error==0,]
 , dv = rt2
 , wid = subnum
 , within = .(cue,flank)
 , between = group
)
#Show the ANOVA and assumption tests.
# Note loss of power to observe the within effects
print(rt_anova4a)
## End(Not run)
#Run an anova that does use the covariate
rt_anova4b = ezANOVA(
 data = ANT[ANT$error==0,]
 , dv = rt2
```

```
, wid = subnum
```

ezBoot

```
, within = .(cue,flank)
 , within_covariates = block
 , between = group
)
#Show the ANOVA and assumption tests.
# Note power to observe the within effects has returned
print(rt_anova4b)
#add a between-Ss effect to be used as a covariate
ANT$bc = as.numeric(as.character(ANT$subnum))%%10 #Note that the effect is balanced across groups
ANT$rt3 = ANT$rt + ANT$bc*1000 #additive with and independent of the other predictors!
## Not run:
#Run an anova that doesn't use the covariate
rt_anova5a = ezANOVA(
 data = ANT[ANT$error==0,]
 , dv = rt2
 , wid = subnum
 , within = .(cue,flank)
 , between = group
)
#Show the ANOVA and assumption tests.
# Note loss of power to observe the between effects
print(rt_anova5a)
## End(Not run)
#Run an anova that does use the covariate
rt_anova5b = ezANOVA(
 data = ANT[ANT$error==0,]
 , dv = rt2
 , wid = subnum
 , within = .(cue,flank)
 , between = group
 , between_covariates = bc
)
#Show the ANOVA and assumption tests.
# Note power to observe the between effects has returned
print(rt_anova5b)
```

ezBoot

Compute bootstrap resampled predictions

10

ezBoot

Description

This function is used to compute bootstrap resampled predictions for each cell in a specified experimental design, using either cell means or mixed effects modelling to obtain predictions. The results can be visualized using ezPlot2.

Usage

```
ezBoot(
 data
 , dv
 , wid
 , within = NULL
 , between = NULL
 , resample_within = TRUE
 , iterations = 1e3
 lmer = FALSE
 .
 , lmer_family = gaussian
 , parallel = FALSE
 , alarm = FALSE
```

Arguments

)

data	Data frame containing the data to be analyzed.	
dv	Name of the column in data that contains the dependent variable. Values in this column must be numeric.	
wid	Name of the column in data that contains the variable specifying the case/Ss identifier.	
within	Names of columns in data that contain predictor variables that are manipulated (or observed) within-Ss. If a single value, may be specified by name alone; if multiple values, must be specified as a .() list.	
between	Names of columns in data that contain predictor variables that are manipulated (or observed) between-Ss. If a single value, may be specified by name alone; if multiple values, must be specified as a .() list.	
resample_within		
	Logical value specifying whether to resample within each cell of the design within each wid unit. If there is only one observation per such cells, then this should be set to FALSE to avoid useless computation.	
iterations	Numeric value specifying the number of bootstrap iterations to complete.	
lmer	Logical. If TRUE, predictions are obtained via mixed effects modelling; if FALSE predictions are obtained via cell means.	
lmer_family	When obtaining predictions via mixed effects modelling (i.e. when lmer=TRUE), you must specify the residuals family. While the bootstrap is in theory non-parametric, it may be more powerful if you specify a family that might reasonably expected to match your data. For example, if the data are binary outcomes (eg. accuracy), then use the binomial family. See lmer.	

ezBoot

parallel	Logical. If TRUE, computation will be parallel, assuming that a parallel backend
	has been specified (as in library(doMC); options(cores=4); registerDoMC().
	Likely only to work when running R from a unix terminal.)
alarm	Logical. If TRUE, call the alarm function when ezBoot completes.

Details

While within and between are both optional, at least one column of data must be provided to either within or between. Any numeric or character variables in data that are specified as either wid, within or between will be converted to a factor with a warning. Prior to running, dv is collapsed to a mean for each cell defined by the combination of wid, within or between.

Value

A list containing either two or three components:

fit	If predictions are obtained by mixed effects modelling, an link[lme4]{lmer} object consisting of the original mixed effects model
cells	A data frame containing predictions for each cell of the design.
boots	A data frame containing predictions for each cell of the design from each itera- tion of the bootstrap procedure.

Author(s)

Michael A. Lawrence <mike.lwrnc@gmail.com> Visit the ez development site at http://github.com/mike-lawrence/ez for the bug/issue tracker and the link to the mailing list.

See Also

link{ezANOVA}, ezMixed, ezPerm, ezPlot2, ezResample

Examples

```
#Read in the ANT data (see ?ANT).
data(ANT)
head(ANT)
ezPrecis(ANT)
#Run ezBoot on the accurate RT data
rt = ezBoot(
 data = ANT
 , dv = rt
 , wid = subnum
 , within = .(cue,flank)
 , between = group
 , iterations = 1e1 #1e3 or higher is best for publication
)
```

ezCor

```
## Not run:
#plot the full design
p = ezPlot2(
 preds = rt
 , x = flank
 , split = cue
 , col = group
)
print(p)
#plot the effect of group across the flank*cue design
p = ezPlot2(
 preds = rt
 , x = flank
 , split = cue
 , diff = group
)
print(p)
#plot the flank*cue design, averaging across group
p = ezPlot2(
 preds = rt
 , x = flank
 , split = cue
)
print(p)
## End(Not run)
```

ezCor

Compute and plot an information-dense correlation matrix

Description

This function provides simultaneous visualization of a correlation matrix, scatter-plot with linear fits, and univariate density plots for multiple variables.

Usage

```
ezCor(
 data
 , r_size_lims = c(10,30)
 , point_alpha = .5
 , density_height = 1
 , density_adjust = 1
 , density_colour = 'white'
 , label_size = 10
 , label_colour = 'black'
 , label_alpha = .5
```

```
, lm_colour = 'red'
, ci_colour = 'green'
, ci_alpha = .5
, test_alpha = .05
, test_correction = 'none'
)
```

Arguments

data	Data frame containing named columns of data only.
r_size_lims	Minimum and maximum size of the text reporting the correlation coefficients. Minimum is mapped to coefficients of 0 and maximum is mapped to coefficients of 1, with the mapping proportional to r^2 .
point_alpha	Transparency of the data points $(1 = opaque)$.
density_height	Proportion of the facet height taken up by the density plots.
density_adjust	Adjusts the bandwidth of the univariate density estimator. See adjust parameter in density.
density_colour	Colour of the density plot.
label_size	Size of the variable labels on the diagonal.
label_colour	Colour of the variable labels on the diagonal.
label_alpha	Transparency of the variable labels on the diagonal $(1 = opaque)$.
lm_colour	Colour of the fitted line.
ci_colour	Colour of the confidence interval surrounding the fitted line.
ci_alpha	Transparency of the confidence interval surrounding the fitted line $(1 = opaque)$.
test_alpha	Type-I error rate requested for colouring of the "significant" correlation coefficients.
test_correction	
	Character string specifying the type of correction for multiple comparisons applied to the value specified by test_alpha. Possible values are "none", "bon-ferroni", and "sidak",

Value

A printable/modifiable ggplot2 object.

Author(s)

Michael A. Lawrence <mike.lwrnc@gmail.com> Visit the ez development site at http://github.com/mike-lawrence/ez for the bug/issue tracker and the link to the mailing list.

14

ezCor

Examples

```
########
# Set up some fake data
########
library(MASS)
N=100
#first pair of variables
variance1=1
variance2=2
mean1=10
mean2=20
rho = .8
Sigma=matrix(
 c(
 variance1
 , sqrt(variance1*variance2)*rho
 , sqrt(variance1*variance2)*rho
 , variance2
 )
 , 2
 , 2
)
pair1=mvrnorm(N,c(mean1,mean2),Sigma,empirical=TRUE)
#second pair of variables
variance1=10
variance2=20
mean1=100
mean2=200
rho = -.4
Sigma=matrix(
 c(
 variance1
 , sqrt(variance1*variance2)*rho
 , sqrt(variance1*variance2)*rho
 , variance2
 )
 , 2
 , 2
)
pair2=mvrnorm(N,c(mean1,mean2),Sigma,empirical=TRUE)
my_data=data.frame(cbind(pair1,pair2))
########
# Now plot
########
p = ezCor(
 data = my_data
)
print(p)
```

```
#you can modify the default colours of the
##correlation coefficients as follows
library(ggplot2)
p = p + scale_colour_manual(values = c('red', 'blue'))
print(p)
#see the following for alternatives:
# http://had.co.nz/ggplot2/scale_manual.html
# http://had.co.nz/ggplot2/scale_hue.html
# http://had.co.nz/ggplot2/scale_brewer.html
```

ezDesign

Plot the balance of data in an experimental design

Description

This function provides easy visualization of the balance of data in a data set given a specified experimental design. This function is useful for identifying missing data and other issues (see examples).

Usage

```
ezDesign(
 data
 , х
 , у
 , row = NULL
 , col = NULL
 , cell_border_size = 10
```

Arguments

)

data	Data frame containing the data to be visualized.	
x	Name of the variable to plot on the x-axis.	
У	Name of the variable to plot on the y-axis.	
row	Name of a variable by which to split the data into facet rows.	
col	Name of a variable by which to split the data into facet columns.	
cell_border_size		
	Numeric value specifying the size of the border seperating cells (0 specifies no border)	

Details

The function works by counting the number of rows in data in each cell of the design specified by the factorial combination of x, y, row, col variables.

ezDesign

Value

A printable/modifiable ggplot2 object.

Author(s)

Michael A. Lawrence <mike.lwrnc@gmail.com> Visit the ez development site at http://github.com/mike-lawrence/ez for the bug/issue tracker and the link to the mailing list.

See Also

ezPrecis

Examples

```
#Read in the ANT2 data (see ?ANT2).
data(ANT2)
head(ANT2)
ezPrecis(ANT2)
#toss NA trials
ANT2 = ANT2[!is.na(ANT2$rt),]
ezDesign(
 data = ANT2
 , x = trial
 , y = subnum
 , row = block
 , col = group
)
#subnum #7 is missing data from the last half of the experiment
## Not run:
ezDesign(
 data = ANT2
 , x = flank
 , y = subnum
 , row = cue
)
#again, subnum#7 has half the data as the rest
#now look at error rates, which affect the number of RTs we can use
ezDesign(
 data = ANT2[ANT2$error==0,]
 , x = flank
 , y = subnum
 , row = cue
)
#again, subnum#7 stands out because they have half the data as the rest
#also, subnum#14 has no data in any incongruent cells, suggesting that
##they made all errors in this condition
#finally, subnum#12 has virtually no data, suggesting that they mistakenly
```

ezMixed

```
##swapped responses
```

End(Not run)

```
ezMixed
```

Compute evidence for fixed effects in an mixed effects modelling context

Description

This function provides assessment of fixed effects and their interactions via generalized mixed effects modelling, or generalized additive mixed effects modelling for effects involving numeric predictors to account for potentially non-linear effects of such predictors. See Details section below for implementation notes.

Usage

```
ezMixed(
 data
 , dv
 , family = gaussian
 , random
 fixed
 , covariates = NULL
 , add_q = FALSE
 , fix_gam = TRUE
 , cov_gam = TRUE
 , gam_smooth = c('s', 'te')
 , gam_bs = 'ts'
 , gam_k = Inf
 use_bam = FALSE
 , alarm = FALSE
 , term_labels = NULL
 , highest = Inf
 return_models = TRUE
 , correction = AIC
 , progress_dir = NULL
 , resume = FALSE
 , parallelism = 'none'
 , gam_args = NULL
 , mer_args = NULL
```

```
)
```

Arguments

data	Data frame containing the data to be analyzed.
dv	.() object specifying the column in data that contains the dependent variable
	Values in this column must be numeric.

18

ezMixed

family	Family to use to represent error.
random	.() object specifying one or more columns in data that contain random effects.
fixed	.() object specifying one or more columns in data that contain fixed effects.
covariates	.() object specifying one or more columns in data that contain variables to be used as fixed effect covariates.
add_q	Logical. If TRUE, quantile values of each observation will be computed for each effect and interaction and these quantile values will be added as a fixed effect predictor. This permits investigating the effect of the fixed effect predic- tors specified in fixed on the shape of the distribution of residuals. Of course, this only really makes sense when there IS a distribution of residuals (i.e. not binomial data).
fix_gam	Logical. If TRUE (default), generalized additive modelling is used to evaluate the possibly-non-linear effects of numeric fixed effect predictors.
cov_gam	Logical. If TRUE (default), generalized additive modelling is used to represent the possibly-non-linear effects of numeric covariates.
gam_smooth	Vector of one or more elements that are character strings specifying the name of the smoother to use when using gam. If a list of two elements, the first element will be used when evaluating effects and interactions that include a single numeric predictor, while the second element will be used when evaluating effects and interactions that involve multiple numeric predictors.
gam_bs	Character specifying the name of the smooth term to use when using gam.
gam_k	Numeric value specifying the maximum value for k to supply to calls to gam. Higher values yield longer computation times but may better capture non-linear phenomena. If set to Inf (default), ezMixed will automatically use the maxi- mum possible value for k given the number of unique combinations of values in the numeric predictors being evaluated. If a finite positive value is supplied, k will be set to that value or less (if the supplied k exceeds the maximum possible k for a given effect).
use_bam	Logical. If TRUE, bam is used rather than gam.
alarm	Logical. If TRUE, call the alarm function when ezMixed completes.
term_labels	Vector of one or more elements that are character strings specifying effects to explore (useful when you want only a subset of all possible effects and interactions between the predictors supplied to the fixed argument).
highest	Integer specifying the highest order interaction between the fixed effects to test. The default value, Inf, will test to the highest possible order.
return_models	Logical. If TRUE, the returned list object will also include each lmer model (can become memory intensive for complex models and/or large data sets).
correction	Name of a correction for complexity to apply (ex. AIC, BIC, etc) to each model's likelihood before computing likelihood ratios.
progress_dir	Character string specifying name of a folder to be created to store results as they are computed (to save RAM).
resume	Logical. If TRUE and a value is passed to the progress_dir argument, the progress directory will be searched for already completed effects and resume from these. Useful if a run was interrupted.

parallelism	Character string specifying whether and how to compute models in parallel. If "none", no parallelism will be employed. If "pair", the restricted and unrestricted models for each effect will be computed in parallel (therefore using only 2 cores). If "full", then effects themselves will be computed in parallel (using all available cores). Parallelism assumes that a parallel backend has been specified (as in library(doMC);options(cores=4);registerDoMC()) and is likely only to work when running R from a unix terminal.
gam_args	Single character string representing arguments to be passed to calls to gam.
mer_args	Single character string representing arguments to be passed to calls to lmer (or glmer if the value to the family argument is not gaussian).

Details

Computation is achieved via lmer, or gam when the effect under evaluation includes a numeric predictor. Assessment of each effect of interest necessitates building two models: (1) a "unrestricted" model that contains the effect of interest plus any lower order effects and (2) a "restricted" model that contains only the lower order effects (thus "restricting" the effect of interest to zero). These are then compared by means of a likelihood ratio, which needs to be corrected to account for the additional complexity of the unrestricted model relative to the restricted model. The default applied correction is Akaike's Information Criterion (AIC), which in the context of mixed effects models has been demonstrated to be asymptotically equivalent to cross-validation, a gold-standard technique for ensuring that model comparisons optimize prediction of new data.

The complexity-corrected likelihood ratio returned by ezMixed is represented on the log-base-2 scale, which has the following convenient properties:

- (1) Resulting values can be discussed as representing "bits of evidence" for or against the evaluated effect.
- (2) The bits scale permits easy representation of both very large and very small likelihood ratios.
- (3) The bits scale represents equivalent evidence between the restricted and unrestricted models by a value of 0.
- (4) The bits scale represents ratios favoring the restricted model symmetrically to those favoring the unrestricted model. That is, say one effect obtains a likelihood ratio of 8, and another effect obtains a likelihood ratio of 0.125; both ratios indicate the same degree of imbalance of evidence (8:1 and 1:8) and on the bits scale they faithfully represent this symmetry as values 3 and -3, respectively.

Value

A list with the following elements:

- summary A data frame summarizing the results, including whether warnings or errors occurred during the assessment of each effect and the bits of evidence associated with each. A list of lists, each named for an effect and containing two elements named "un-
- formulae A list of lists, each named for an effect and containing two elements named "unrestricted" and "restricted", which in turn contain the right-hand-side formulae used to fit the unrestricted and restricted models, respectively.

ezMixed

errors	A list similar to formulae, but instead storing errors encountered in fitting each model.
warnings	A list similar to formulae, but instead storing warnings encountered in fitting each model.
models	(If requested by setting return_models=TRUE) A list similar to formulae but instead storing each fitted model.

Author(s)

Michael A. Lawrence <mike.lwrnc@gmail.com> Visit the ez development site at http://github.com/mike-lawrence/ez for the bug/issue tracker and the link to the mailing list.

References

- Glover S, Dixon P. (2004) Likelihood ratios: a simple and flexible statistic for empirical psychologists. Psychonomic Bulletin and Review, 11 (5), 791-806.
- Fang, Y. (2011). Asymptotic equivalence between cross-validations and Akaike information criteria in mixed-effects models. Journal of the American Statistical Association, 9, 15-21.

See Also

lmer, glmer, gam, ezMixedProgress, ezPredict, ezPlot2

Examples

```
#Read in the ANT data (see ?ANT).
data(ANT)
head(ANT)
ezPrecis(ANT)
#Run ezMixed on the accurate RT data
rt = ezMixed(
 data = ANT[ANT$error==0,]
 , dv = .(rt)
 , random = .(subnum)
 , fixed = .(cue,flank,group)
)
print(rt$summary)
## Not run:
#Run ezMixed on the error rate data
er = ezMixed(
 data = ANT
 , dv = .(error)
 , random = .(subnum)
 , fixed = .(cue,flank,group)
 , family = 'binomial'
)
print(er$summary)
```

End(Not run)

ezMixedProgress Retrieve information saved to file by a call to ezMixed

Description

When running ezMixed with a value supplied to the progress_dir argument, summary results are saved to file. ezMixedProgress retrieves those results, even from partial or discontinued runs.

Usage

```
ezMixedProgress(
 progress_dir
 , return_models = TRUE
)
```

Arguments

progress_dir	Character string specifying the name of the progress directory. (Should match
	the string supplied as the value to the progress_dir argument in the original
	call to ezMixed)
return_models	Logical. If TRUE, the returned list object will also include each lmer model
	(can become memory intensive for complex models and/or large data sets).

Value

A list with the following elements:

summary	A data frame summarizing the results, including whether warnings or errors oc- curred during the assessment of each effect, raw natural-log likelihood of the unrestricted and restricted models (RLnLu and RLnLr, respectively), degrees of freedom of the unrestricted and restricted models (DFu and DFr, respec- tively), and log-base-10 likelihood ratios corrected via AIC and BIC (L10LRa and L10LRb, respectively)
formulae	A list of lists, each named for an effect and containing two elements named "un- restricted" and "restricted", which in turn contain the right-hand-side formulae used to fit the unrestricted and restricted models, respectively.
errors	A list similar to formulae, but instead storing errors encountered in fitting each model.
warnings	A list similar to formulae, but instead storing warnings encountered in fitting each model.
models	(If requested by setting return_models=TRUE) A list similar to formulae but instead storing each fitted model.

ezPerm

Author(s)

Michael A. Lawrence <mike.lwrnc@gmail.com> Visit the ez development site at http://github.com/mike-lawrence/ez for the bug/issue tracker and the link to the mailing list.

See Also

ezMixed

Examples

```
## Not run:
#Read in the ANT data (see ?ANT).
data(ANT)
head(ANT)
ezPrecis(ANT)
#Run ezMixed on the accurate RT data
rt_mix = ezMixed(
 data = ANT[ANT$error==0,]
 , dv = .(rt)
 , random = .(subnum)
 , fixed = .(cue,flank,group)
 , progress_dir = 'rt_mix'
)
rt_mix = ezMixedProgress('rt_mix')
print(rt_mix$summary)
## End(Not run)
```

ezPerm

Perform a factorial permutation test

Description

This function provides easy non-parametric permutation test analysis of data from factorial experiments, including purely within-Ss designs (a.k.a. "repeated measures"), purely between-Ss designs, and mixed within-and-between-Ss designs.

Usage

```
ezPerm(
data
, dv
, wid
, within = NULL
```

```
, between = NULL
, perms = 1e3
, parallel = FALSE
, alarm = FALSE
```

Arguments

)

data	Data frame containing the data to be analyzed.
dv	Name of the column in data that contains the dependent variable. Values in this column must be numeric.
wid	Name of the column in data that contains the variable specifying the case/Ss identifier.
within	Names of columns in data that contain predictor variables that are manipulated (or observed) within-Ss. If a single value, may be specified by name alone; if multiple values, must be specified as a .() list.
between	Names of columns in data that contain predictor variables that are manipulated (or observed) between-Ss. If a single value, may be specified by name alone; if multiple values, must be specified as a .() list.
perms	An integer > 0 specifying the number of permutations to compute.
parallel	Logical. If TRUE, computation will be parallel, assuming that a parallel backend has been specified (as in library(doMC); options(cores=4); registerDoMC(). Likely only to work when running R from a unix terminal.)
alarm	Logical. If TRUE, call the alarm function when ezPerm completes.

Value

A data frame containing the permutation test results.

Warning

ezPerm() is a work in progress. Under the current implementation, only main effects may be trusted.

Author(s)

Michael A. Lawrence <mike.lwrnc@gmail.com> Visit the ez development site at http://github.com/mike-lawrence/ez for the bug/issue tracker and the link to the mailing list.

See Also

link{ezANOVA}, ezBoot, ezMixed

24

ezPerm

Examples

```
library(plyr)
#Read in the ANT data (see ?ANT).
data(ANT)
head(ANT)
ezPrecis(ANT)
#Compute some useful statistics per cell.
cell_stats = ddply(
 .data = ANT
 , .variables = .( subnum , group , cue , flank )
 , .fun = function(x){
 #Compute error rate as percent.
 error_rate = mean(x$error)*100
 #Compute mean RT (only accurate trials).
 mean_rt = mean(x$rt[x$error==0])
 #Compute SD RT (only accurate trials).
 sd_rt = sd(x$rt[x$error==0])
 to_return = data.frame(
 error_rate = error_rate
 , mean_rt = mean_rt
 , sd_rt = sd_rt
 )
 return(to_return)
 }
)
#Compute the grand mean RT per Ss.
gmrt = ddply(
 .data = cell_stats
 , .variables = .( subnum , group )
 , .fun = function(x){
 to_return = data.frame(
 mrt = mean(x$mean_rt)
 )
 return(to_return)
 }
)
#Run a purely between-Ss permutation test on the mean_rt data.
mean_rt_perm = ezPerm(
 data = gmrt
 , dv = mrt
 , wid = subnum
 , between = group
 , perms = 1e1 #1e3 or higher is best for publication
)
```

```
#Show the Permutation test.
print(mean_rt_perm)
```

ezPlot

Description

This function provides easy visualization of any given user-requested effect from factorial experiments, including purely within-Ss designs (a.k.a. "repeated measures"), purely between-Ss designs, and mixed within-and-between-Ss designs. By default, Fisher's Least Significant Difference is computed to provide error bars that facilitate visual post-hoc multiple comparisons (see Warning section below).

Usage

)

```
ezPlot(
 data
 , dv
 , wid
 , within = NULL
 within_full = NULL
 within_covariates = NULL
 between = NULL
 between_full = NULL
 between_covariates = NULL
 Х
 do_lines = TRUE
 ,
 , do_bars = TRUE
 bar_width = NULL
 bar_size = NULL
 , split = NULL
 row = NULL
 col = NULL
 , to_numeric = NULL
 , x_{lab} = NULL
 y_{lab} = NULL
 .
 split_lab = NULL
 , levels = NULL
 diff = NULL
 reverse_diff = FALSE
 type = 2
 , dv_levs = NULL
 , dv_labs = NULL
 , y_free = FALSE
 , print_code = FALSE
```

ezPlot

Arguments

data	Data frame containing the data to be analyzed. OR, if multiple values are spec- ified in dv, a list with as many element as values specified in dv, each element specifying a data frame for each dv in sequence.
dv	.() object specifying the column in data that contains the dependent variable. Values in this column should be of the numeric class. Multiple values will yield a plot with dv mapped to row.
wid	.() object specifying the column in data that contains the variable specifying the case/Ss identifier. Values in this column will be converted to factor class if necessary.
within	Names of columns in data that contain predictor variables that are manipulated (or observed) within-Ss. If a single value, may be specified by name alone; if multiple values, must be specified as a .() list.
within_full	Same as within, but intended to specify the full within-Ss design in cases where the data have not already been collapsed to means per condition specified by within and when within only specifies a subset of the full design.
within_covaria	tes
	Names of columns in data that contain predictor variables that are manipulated (or observed) within-Ss and are to serve as covariates in the analysis. If a single value, may be specified by name alone; if multiple values, must be specified as a .() list.
between	Names of columns in data that contain predictor variables that are manipulated (or observed) between-Ss. If a single value, may be specified by name alone; if multiple values, must be specified as a .() list.
between_full	Same as between, but must specify the full set of between-Ss variables if between specifies only a subset of the design.
between_covari	ates
	Names of columns in data that contain predictor variables that are manipulated (or observed) between-Ss and are to serve as covariates in the analysis. If a single value, may be specified by name alone; if multiple values, must be specified as a .() list.
х	.() object specifying the variable to plot on the x-axis.
do_lines	Logical. If TRUE, lines will be plotted connecting groups of points.
do_bars	Logical. If TRUE, error bars will be plotted.
bar_width	Optional numeric value specifying custom widths for the error bar hat.
bar_size	Optional numeric value or vector specifying custom size of the error bars.
split	Optional .() object specifying a variable by which to split the data into different shapes/colors (and line types, if do_lines==TRUE).
row	Optional .() object specifying a variable by which to split the data into rows.
col	Optional .() object specifying a variable by which to split the data into columns.
to_numeric	Optional .() object specifying any variables that need to be converted to the numeric class before plotting.
x_lab	Optional character string specifying the x-axis label.

y_lab	Optional character string specifying the y-axis label.
split_lab	Optional character string specifying the key label.
levels	Optional named list where each item name matches a factored column in data that needs either reordering of levels, renaming of levels, or both. Each item should be a list containing named elements new_order or new_names or both.
diff	Optional .() object specifying a 2-level within-Ss varbiable to collapse to a dif- ference score.
reverse_diff	Logical. If TRUE, triggers reversal of the difference collapse requested by diff.
type	Numeric value (either 1, 2 or 3) specifying the Sums of Squares "type" to employ when data are unbalanced (eg. when group sizes differ). See ezANOVA for details.
dv_levs	Optional character vector specifying the factor ordering of multiple values spec- ified in dv.
dv_labs	Optional character vector specifying new factor labels for each of the multiple values specified in dv.
y_free	Logical. If TRUE, then rows will permit different y-axis scales.
print_code	Logical. If TRUE, the code for creating the ggplot2 plot object is printed and the data to be plotted is returned instead of the plot itself.

Details

ANCOVA is implemented by first regressing the DV against each covariate (after collapsing the data to the means of that covariate's levels per subject) and subtracting from the raw data the fitted values from this regression (then adding back the mean to maintain scale). These regressions are computed across Ss in the case of between-Ss covariates and computed within each Ss in the case of within-Ss covariates.

Fisher's Least Significant Difference is computed as sqrt(2)*qt(.975,DFd)*sqrt(MSd/N), where N is taken as the mean N per group in cases of unbalanced designs.

Value

If print_code is FALSE, printable/modifiable ggplot2 object is returned. If print_code is TRUE, the code for creating the ggplot2 plot object is printed and the data to be plotted is returned instead of the plot itself.

Warnings

Prior to running (though after obtaining running ANCOVA regressions as described in the details section), dv is collapsed to a mean for each cell defined by the combination of wid and any variables supplied to within and/or between and/or diff. Users are warned that while convenient when used properly, this automatic collapsing can lead to inconsistencies if the pre-collapsed data are unbalanced (with respect to cells in the full design) and only the partial design is supplied to ezANOVA. When this is the case, use within_full to specify the full design to ensure proper automatic collapsing.

The default error bars are Fisher's Least Significant Difference for the plotted effect, facilitating visual post-hoc multiple comparisons. To obtain accurate FLSDs when only a subset of the full

ezPlot

between-Ss design is supplied to between, the full design must be supplied to between_full. Also note that in the context of mixed within-and-between-Ss designs, the computed FLSD bars can only be used for within-Ss comparisons.

Author(s)

Michael A. Lawrence <mike.lwrnc@gmail.com> Visit the ez development site at http://github.com/mike-lawrence/ez for the bug/issue tracker and the link to the mailing list.

See Also

ezANOVA, ezStats

Examples

```
#Read in the ANT data (see ?ANT).
data(ANT)
head(ANT)
ezPrecis(ANT)
## Not run:
#Run an ANOVA on the mean correct RT data.
mean_rt_anova = ezANOVA(
 data = ANT[ANT$error==0,]
 , dv = .(rt)
 , wid = .(subnum)
 , within = .(cue,flank)
 , between = .(group)
)
#Show the ANOVA and assumption tests.
print(mean_rt_anova)
## End(Not run)
#Plot the main effect of group.
group_plot = ezPlot(
 data = ANT[ANT$error==0,]
 , dv = .(rt)
 , wid = .(subnum)
 , between = .(group)
 , x = .(group)
 , do_lines = FALSE
 , x_lab = 'Group'
 , y_lab = 'RT (ms)'
)
#Show the plot.
print(group_plot)
```

```
#tweak the plot
# group_plot = group_plot +
# theme(
# panel.grid.major = element_blank()
# , panel.grid.minor = element_blank()
# )
# print(group_plot)
```

```
#use the "print_code" argument to print the
# code for creating the plot and return the
# data to plot. This is useful when you want
# to learn how to create plots from scratch
# (which can in turn be useful when you can't
# get a combination of ezPlot and tweaking to
# achieve what you want)
group_plot_data = ezPlot(
 data = ANT[ANT$error==0,]
 , dv = .(rt)
 , wid = .(subnum)
 , between = .(group)
 , x = .(group)
 , do_lines = FALSE
 , x_lab = 'Group'
 , y_lab = 'RT (ms)'
 , print_code = TRUE
)
```

```
#Re-plot the main effect of group, using the levels
##argument to re-arrange/rename levels of group
group_plot = ezPlot(
 data = ANT[ANT$error==0,]
 , dv = .(rt)
 , wid = .(subnum)
 , between = .(group)
 , x = .(group)
 , do_lines = FALSE
 , x_lab = 'Group'
 , y_lab = 'RT (ms)'
 , levels = list(
 group = list(
 new_order = c('Treatment', 'Control')
 , new_names = c('Treatment\nGroup','Control\nGroup')
 )
 )
)
```

#Show the plot.
print(group_plot)

30

ezPlot

```
#Plot the cue*flank interaction.
cue_by_flank_plot = ezPlot(
 data = ANT[ANT$error==0,]
 , dv = .(rt)
 , wid = .(subnum)
 , within = .(cue,flank)
 , x = .(flank)
 , split = .(cue)
 , x_lab = 'Flanker'
 , y_lab = 'RT (ms)'
 , split_lab = 'Cue'
)
#Show the plot.
print(cue_by_flank_plot)
#Plot the cue*flank interaction by collapsing the cue effect to
##the difference between None and Double
cue_by_flank_plot2 = ezPlot(
 data = ANT[ ANT$error==0 & (ANT$cue %in% c('None', 'Double')) ,]
 , dv = .(rt)
 , wid = .(subnum)
 , within = .(flank)
 , diff = .(cue)
 , reverse_diff = TRUE
 , x = .(flank)
 , x_lab = 'Flanker'
 , y_lab = 'RT Effect (None - Double, ms)'
)
#Show the plot.
print(cue_by_flank_plot2)
#Plot the group*cue*flank interaction.
group_by_cue_by_flank_plot = ezPlot(
 data = ANT[ANT$error==0,]
 , dv = .(rt)
 , wid = .(subnum)
 , within = .(cue,flank)
 , between = .(group)
 , x = .(flank)
 , split = .(cue)
 , col = .(group)
 , x_lab = 'Flanker'
 , y_lab = 'RT (ms)'
 , split_lab = 'Cue'
)
#Show the plot.
```

print(group_by_cue_by_flank_plot)

```
#Plot the group*cue*flank interaction in both error rate and mean RT.
group_by_cue_by_flank_plot_both = ezPlot(
 data = list(
 ANT
 , ANT[ANT$error==0,]
 )
 , dv = .(error,rt)
 , wid = .(subnum)
 , within = .(cue,flank)
 , between = .(group)
 , x = .(flank)
 , split = .(cue)
 , col = .(group)
 , x_lab = 'Flanker'
 , split_lab = 'Cue'
 , dv_labs = c('ER (%)', 'RT (ms)')
 , y_free = TRUE
)
```

#Show the plot.
print(group_by_cue_by_flank_plot_both)

ezPlot2

Plot bootstrap predictions and confidence intervals

Description

This function provides easy visualization of any given user-requested effect from the bootstrap predictions computed by ezPredict or ezBoot.

Usage

```
ezPlot2(
 preds
 , CI = .95
 , x = NULL
 , split = NULL
 , row = NULL
 , col = NULL
 , do_lines = TRUE
 , ribbon = FALSE
 , CI_alpha = .5
 , point_alpha = .8
 , line_alpha = .8
 , bar_width = NULL
```

ezPlot2

, to_numeric = NULL , x_lab = NULL , y_lab = NULL , split_lab = NULL , levels = NULL , diff = NULL , reverse_diff = NULL , y_free = FALSE , alarm = FALSE , do_plot = TRUE , print_code = FALSE , parallel = FALSE

Arguments

)

preds	An list object resulting from a call to ezPredict or ezBoot.
CI	Numeric vector of one or more confidence levels to use for plotting error bars. If plotting multiple confidence regions, it is suggested that an equal number of different values are supplied to the bar_width argument for differentiation.
x	Name of the variable to plot on the x-axis.
split	Name of a variable by which to split the data into different shapes/colors (and line types, if do_lines==TRUE).
row	Name of a variable by which to split the data into facet rows.
col	Name of a variable by which to split the data into facet columns.
do_lines	Logical. If TRUE, lines will be plotted connecting groups of points.
ribbon	Logical. If TRUE, a ribbon will be plotted instead of error bars (and no points will actually be plotted, just lines).
CI_alpha	Numeric value between 0 and 1 specifying the opacity of the CI bars/ribbon.
point_alpha	Numeric value between 0 and 1 specifying the opacity of the plotted points.
line_alpha	Numeric value between 0 and 1 specifying the opacity of the plotted lines.
bar_width	Numeric value or vector specifying custom widths for the error bar hat. Must either have a length of 1, or the same length as CI.
to_numeric	Names of any variables that need to be converted to the numeric class before plotting. If a single value, may be specified by name alone; if multiple values, must be specified as a .() list.
x_lab	Character string specifying the x-axis label.
y_lab	Character string specifying the y-axis label.
split_lab	Character string specifying the key label.
levels	Named list where each item name matches a factored column in data that needs either reordering of levels, renaming of levels, or both. Each item should be a list containing named elements new_order or new_names or both.

diff	Names of any variables to collapse to a difference score. If a single value, may be specified by name alone; if multiple values, must be specified as a .() list. All supplied variables must be factors, ideally with only two levels (especially if setting the reverse_diff argument to TRUE).
reverse_diff	Logical. If TRUE, triggers reversal of the difference collapse requested by diff. Take care with variables with more than 2 levels.
y_free	Logical. If TRUE, then rows will permit different y-axis scales.
alarm	Logical. If TRUE, call the alarm function when ezPlot2 completes (useful for plots that take a long time).
do_plot	Logical. If TRUE, no plot will be produced but instead a data frame containing point predictions and confidence limits will be returned.
print_code	Logical. If TRUE, the code for creating the ggplot2 plot object is printed and the data to be plotted is returned instead of the plot itself.
parallel	Logical. If TRUE, computation will be parallel, assuming that a parallel backend has been specified (as in library(doMC); options(cores=4); registerDoMC() Likely only to work when running R from a unix terminal.)

Value

If do_plot is TRUE (default) and print_code if FALSE (default), a printable/modifiable ggplot2 object representing the predictions and confidence intervals. If do_plot is FALSE or print_code is TRUE, a list containing the cell predictions and bootstrapped CIs is returned.

Author(s)

Michael A. Lawrence <mike.lwrnc@gmail.com> Visit the ez development site at http://github.com/mike-lawrence/ez for the bug/issue tracker and the link to the mailing list.

See Also

ezBoot, ezMixed, ezPredict

Examples

#see example in ezPredict documentation

ezPrecis

Obtain a structure summary of a given data frame

Description

This function provides a structure summary of a given data frame.

ezPrecis

Usage

```
ezPrecis(
 data
 , transpose = TRUE
)
```

Arguments

data	Data frame containing the data to be analyzed.
transpose	Logical. If TRUE (default), triggers tranposition of the resulting summary data frame (useful when there are many columns in the original data frame, leading the untransposed summary data frame to wrap).

Details

This function was inspired by the whatis() function from the YaleToolkit package.

Value

A data frame containing the descriptive information about each column in the specified data frame:

type	This row indicates the type of data R thinks is in each column. Recall that when R imports data to a data frame, each column is given a label that indicates what type of information is in that column (character, numeric, or a factor data).
missing	This row reports a count of the number of missing values in each column.
unique	This row reports a count of the number of unique values in each column.
min	This row reports the minimum value found in each column. If the column data is numeric this is straightforward. If the column data is factored, the first level is reported. If the column data is character, the alphabetically first string is reported.
max	This row reports the maximum value found in each column. If the column data is numeric this is straightforward. If the column data is factored, the last level is reported. If the column data is character, the alphabetically last string is re- ported.

Author(s)

Michael A. Lawrence <mike.lwrnc@gmail.com> Visit the ez development site at http://github.com/mike-lawrence/ez for the bug/issue tracker and the link to the mailing list.

See Also

ezDesign

Examples

```
#Read in the ANT2 data (see ?ANT2).
data(ANT2)
head(ANT2)
#Show a summary of the ANT2 data.
```

ezPrecis(ANT2)

ezPredict	Compute predicted values from the fixed effects of a mixed effects
	model

Description

This function computes the predicted values from the fixed effects of a mixed effects model.

Usage

```
ezPredict(
 fit
 , to_predict = NULL
 , numeric_res = 0
 , boot = TRUE
 , iterations = 1e3
 , zero_intercept_variance = FALSE
)
```

Arguments

fit	Fitted lmer object.
to_predict	Optional data frame containing the fixed effects design to predict. If absent, the function will assume that the full design from the provided fitted model is requested.
numeric_res	Integer value specifying the sampling resolution of any numeric fixed effect. Has no effect if non-NULL value supplied to to_predict. If to_predict is null and a numeric fixed effect is encountered in the fitted model, then predictions will be obtained at this many evenly spaced intervals between the minimum and maximum values in the original fitted data. The default value, 0, obtains predictions for each unique value found in the original data frame.
boot	Logical. If TRUE (default), bootstrapping will be used to generate sample pre- dictions.
iterations zero_intercept	Integer value specifying the number of bootstrap iterations to employ if boot==TRUE. variance
	Logical. If TRUE (default), bootstrap samples will be obtained after setting the intercept variance and covariances to zero. This makes sense only when, prior to fitting the model, the predictor variables were set up with contrasts that make the

36

intercept orthogonal to effects of interest (e.g. contr.sum or contr.helmert). This is useful to visualize cell means with confidence intervals that (roughly) can speak to differences between cells. However, it can be the case that even after zeroing the intercept variance, the resultant CIs on the raw cell values are deceptively large for comparing cells. So, if there appears to be no difference between cells, it is best to nonetheless re-visualize after collapsing the pair of cells of interest to a difference score (using the diff argument to ezPlot2).

Value

A data frame containing the prediction value (and estimated variance of this value) for each cell in the fixed effects design.

Author(s)

Michael A. Lawrence <mike.lwrnc@gmail.com> Visit the ez development site at http://github.com/mike-lawrence/ez for the bug/issue tracker and the link to the mailing list.

See Also

ezMixed, ezPlot2

Examples

library(lme4)

```
#Read in the ANT data (see ?ANT).
data(ANT)
head(ANT)
#fit a mixed effects model to the rt data
rt_fit = lmer(
 formula = rt ~ cue*flank*group + (1|subnum)
 , data = ANT[ANT$error==0,]
)
#obtain the predictions from the model
rt_preds = ezPredict(
 fit = rt_fit
)
#visualize the predictions
ezPlot2(
 preds = rt_preds
 , x = flank
 , row = cue
```

```
)
```

, col = group
, y_lab = 'RT (ms)'

ezResample

Description

This function resamples data (useful when bootstrapping and used by ezBoot).

Usage

```
ezResample(
 data
 , wid
 , within = NULL
 , between = NULL
 , resample_within = FALSE
 , resample_between = TRUE
 , check_args = TRUE
)
```

Arguments

data	Data frame containing the data to be analyzed.	
wid	.() object specifying the column in data that contains the variable specifying the case/Ss identifier.	
within	Optional .() object specifying one or more columns in data that contain predictor variables that are manipulated (or observed) within-Ss.	
between	Optional .() object specifying one or more columns in data that contain predictor variables that are manipulated (or observed) between-Ss.	
resample_within		
	Logical. If TRUE, and if there are multiple observations per subject within each cell of the design specified by the factorial combination of variables supplied to within and between, then these observations-within-cells are resampled with replacement.	
resample_between		
	Logical. If TRUE (default), levels of wid are resampled.	
check_args	Users should leave this as its default (TRUE) value. This argument is intended for internal use only.	

Value

A data frame consisting of the resampled data

Author(s)

Michael A. Lawrence <mike.lwrnc@gmail.com> Visit the ez development site at http://github.com/mike-lawrence/ez for the bug/issue tracker and the link to the mailing list.

ezResample

See Also

ezBoot

Examples

```
library(plyr)
#Read in the ANT data (see ?ANT).
data(ANT)
head(ANT)
ezPrecis(ANT)
```

```
#Bootstrap the within-cell variances
var_boots = ldply(
 .data = 1:1e1 #1e3 or higher should be used for publication
 , .fun = function(x){
 this_resample = ezResample(
 data = ANT[ANT$error==0,]
 , wid = .(subnum)
 , within = .(cue,flank)
 , between = .(group)
 )
 cell_vars = ddply(
 .data = idata.frame(this_resample)
 , .variables = .(subnum,cue,flank,group)
 , .fun = function(x){
 to_return = data.frame(
 value = var(x$rt)
 )
 return(to_return)
 }
 )
 mean_cell_vars = ddply(
 .data = idata.frame(cell_vars)
 , .variables = .(cue,flank,group)
 , .fun = function(x){
 to_return = data.frame(
 value = mean(x$value)
 )
 return(to_return)
 }
 )
 mean_cell_vars$iteration = x
 return(mean_cell_vars)
 }
 , .progress = 'time'
)
```

ezStats

Description

This function provides easy computation of descriptive statistics (between-Ss means, between-Ss SD, Fisher's Least Significant Difference) for data from factorial experiments, including purely within-Ss designs (a.k.a. "repeated measures"), purely between-Ss designs, and mixed within-and-between-Ss designs.

Usage

```
ezStats(
 data
 , dv
 , wid
 , within = NULL
 , within_full = NULL
 , within_covariates = NULL
 , between = NULL
 , between_full = NULL
 , between_covariates = NULL
 , diff = NULL
 , reverse_diff = FALSE
 , type = 2
 , check_args = TRUE
)
```

Arguments

data	Data frame containing the data to be analyzed.
dv	Name of the column in data that contains the dependent variable. Values in this column must be numeric.
wid	Name of the column in data that contains the variable specifying the case/Ss identifier.
within	Names of columns in data that contain predictor variables that are manipulated (or observed) within-Ss. If a single value, may be specified by name alone; if multiple values, must be specified as a .() list.
within_full	Same as within, but intended to specify the full within-Ss design in cases where the data have not already been collapsed to means per condition specified by within and when within only specifies a subset of the full design.
within_covaria	tes
	Names of columns in data that contain predictor variables that are manipulated (or observed) within-Ss and are to serve as covariates in the analysis. If a single value, may be specified by name alone; if multiple values, must be specified as a .() list.

ezStats

between	Names of columns in data that contain predictor variables that are manipulated (or observed) between-Ss. If a single value, may be specified by name alone; if multiple values, must be specified as a .() list.
between_full	Same as between, but must specify the full set of between-Ss variables if between specifies only a subset of the design.
between_covaria	tes
	Names of columns in data that contain predictor variables that are manipulated (or observed) between-Ss and are to serve as covariates in the analysis. If a single value, may be specified by name alone; if multiple values, must be specified as a .() list.
diff	Names of any variables to collapse to a difference score. If a single value, may be specified by name alone; if multiple values, must be specified as a .() list. All supplied variables must be factors, ideally with only two levels (especially if setting the reverse_diff argument to TRUE).
reverse_diff	Logical. If TRUE, triggers reversal of the difference collapse requested by diff. Take care with variables with more than 2 levels.
type	Numeric value (either 1, 2 or 3) specifying the Sums of Squares "type" to employ when data are unbalanced (eg. when group sizes differ). type = 2 is the default because this will yield identical ANOVA results as type = 1 when data are balanced but type = 2 will additionally yield various assumption tests where appropriate. When data are unbalanced, users are warned that they should give special consideration to the value of type. type=3 will emulate the approach taken by popular commercial statistics packages like SAS and SPSS, but users are warned that this approach is not without criticism.
check_args	Users should leave this as its default (TRUE) value. This argument is intended for internal use only.

Details

ANCOVA is implemented by first regressing the DV against each covariate (after collapsing the data to the means of that covariate's levels per subject) and subtracting from the raw data the fitted values from this regression (then adding back the mean to maintain scale). These regressions are computed across Ss in the case of between-Ss covariates and computed within each Ss in the case of within-Ss covariates.

Fisher's Least Significant Difference is computed as sqrt(2)*qt(.975,DFd)*sqrt(MSd/N), where N is taken as the mean N per group in cases of unbalanced designs.

Value

A data frame containing the descriptive statistics for the requested effect. N = number of Ss per cell. Mean = between-Ss mean. SD = between-Ss SD. FLSD = Fisher's Least Significant Difference.

Warnings

Prior to running (though after obtaining running ANCOVA regressions as described in the details section), dv is collapsed to a mean for each cell defined by the combination of wid and any variables supplied to within and/or between and/or diff. Users are warned that while convenient when used

properly, this automatic collapsing can lead to inconsistencies if the pre-collapsed data are unbalanced (with respect to cells in the full design) and only the partial design is supplied to ezANOVA. When this is the case, use within_full to specify the full design to ensure proper automatic collapsing.

The descriptives include Fisher's Least Significant Difference for the plotted effect, facilitating visual post-hoc multiple comparisons. To obtain accurate FLSDs when only a subset of the full between-Ss design is supplied to between, the full design must be supplied to between_full. Also note that in the context of mixed within-and-between-Ss designs, the computed FLSD values can only be used for within-Ss comparisons.

Author(s)

Michael A. Lawrence <mike.lwrnc@gmail.com> Visit the ez development site at http://github.com/mike-lawrence/ez for the bug/issue tracker and the link to the mailing list.

See Also

ezANOVA, ezPlot

Examples

```
#Read in the ANT data (see ?ANT).
data(ANT)
head(ANT)
ezPrecis(ANT)
```

```
#Run an ANOVA on the mean correct RT data.
mean_rt_anova = ezANOVA(
 data = ANT[ANT$error==0,]
 , dv = rt
 , wid = subnum
 , within = .(cue,flank)
 , between = group
```

```
)
```

#Show the ANOVA and assumption tests.
print(mean_rt_anova)

```
#Compute descriptives for the main effect of group.
group_descriptives = ezStats(
 data = ANT[ANT$error==0,]
 , dv = rt
 , wid = subnum
 , between = .(group)
)
```

#Show the descriptives.
print(group_descriptives)

Index

* datasets ANT, 3ANT2, 4 * package ez-package, 2 alarm, 12, 19, 24, 34 Anova, 7 ANT, 3, 3, 4 ANT2, 3, 4 bam, 19 density, 14 ez (ez-package), 2 ez-package, 2 ezANOVA, 3, 5, 6, 28, 29, 42 ezBoot, 3, 8, 10, 12, 24, 32-34, 38, 39 ezCor, 3, 13 ezDesign, 3, 16, 35 ezMixed, 3, 8, 12, 18, 19, 23, 24, 34, 37 ezMixedProgress, 21, 22 ezPerm, 3, 8, 12, 23, 24 ezPlot, 3, 8, 26, 42 ezPlot2, 3, 11, 12, 21, 32, 34, 37 ezPrecis, *3*, *17*, 34 ezPredict, 3, 21, 32-34, 36 ezResample, *3*, *12*, *38* ezStats, 3, 8, 29, 40 gam, *19–21* glmer, 20, 21

lmer, 11, 20, 21, 36