

Analyse des données individuelles groupées

Analyse des Temps de Réponse

Le modèle mixte linéaire (L2M)

Y_{ij} , j -ième observation continue de l'individu i ($i = 1, \dots, N$; $j = 1, \dots, n$) et $\mathbf{Y}_i = (Y_{i1}, \dots, Y_{in})'$ le vecteur des réponses :

$$\mathbf{Y}_i = X_i \boldsymbol{\beta} + Z_i \mathbf{b}_i + \boldsymbol{\varepsilon}_i,$$

$$\mathbf{b}_i \sim N(0, D),$$

$$\boldsymbol{\varepsilon}_i \sim N(0, \Sigma_i),$$

les $\mathbf{b}_1, \dots, \mathbf{b}_N, \boldsymbol{\varepsilon}_1, \dots, \boldsymbol{\varepsilon}_N$ sont indépendants.

Vecteur $\boldsymbol{\beta}$ des p effets fixes et matrice de plan X_i (dim = $n \times p$).

Vecteur \mathbf{b}_i des q effets aléatoires et matrice de plan Z_i (dim = $n \times q$).

Matrice de variance covariance D des effets aléatoires (dim = $q \times q$).

Matrice de variance covariance Σ_i des résidus (dim = $n \times n$).

Paramètres du modèle : effets fixes et écarts-types des effets aléatoires et des résidus.

Analyse des Temps de Réponse

Le modèle mixte linéaire (L2M)

$$Y_i | \mathbf{b}_i \sim N(X_i \boldsymbol{\beta} + Z_i \mathbf{b}_i, \Sigma_i).$$

Conditionnellement aux effets aléatoires \mathbf{b}_i :

- les Y_{ij} sont indépendantes,
- le vecteur des réponses \mathbf{Y}_i suit une loi normale multivariée de moyennes $X_i \boldsymbol{\beta} + Z_i \mathbf{b}_i$ et de matrice de variance covariance des résidus $\Sigma_i = \sigma^2 \mathbf{I}_n$.

Estimation - ML ou ML restreint (REML: estimateur sans biais des composantes de la variance).

Analyse des Temps de Réponse

Temps de réponse
données individuelles groupées: N=69

Analyse des Temps de Réponse

Temps de réponse
données individuelles groupées: N=69

Analyse des Temps de Réponse

L2M : lmer

Comparaison des modèles suivants :

	BIC
$\log(\text{tr_br}) \sim 1 + (1 \mid \text{id})$	12006
$\log(\text{tr_br}) \sim 1 + \text{ci} + (1 \mid \text{id})$	10664
$\log(\text{tr_br}) \sim 1 + \text{ral} + (1 \mid \text{id})$	11911
$\log(\text{tr_br}) \sim 1 + \text{ci} + \text{ral} + (1 \mid \text{id})$	10579
$\log(\text{tr_br}) \sim 1 + \text{ci} + (1 + \text{ci} \mid \text{id})$	10520
$\log(\text{tr_br}) \sim 1 + \text{ral} + (1 + \text{ral} \mid \text{id})$	11883
$\log(\text{tr_br}) \sim 1 + \text{ci} + \text{ral} + \text{ci}:\text{ral} + (1 \mid \text{id})$	10346
$\log(\text{tr_br}) \sim 1 + \text{ci} + \text{ral} + (1 + \text{ci} \mid \text{id})$	10433
$\log(\text{tr_br}) \sim 1 + \text{ci} + \text{ral} + (1 + \text{ral} \mid \text{id})$	10546
$\log(\text{tr_br}) \sim 1 + \text{ci} * \text{ral} + (1 + \text{ci} \mid \text{id})$	10194
$\log(\text{tr_br}) \sim 1 + \text{ci} * \text{ral} + (1 + \text{ral} \mid \text{id})$	10310
$\log(\text{tr_br}) \sim 1 + \text{ci} + \text{ral} + (1 + \text{ci} + \text{ral} \mid \text{id})$	10409
$\log(\text{tr_br}) \sim 1 + \text{ci} * \text{ral} + (1 + \text{ci} + \text{ral} \mid \text{id})$	10165
$\log(\text{tr_br}) \sim 1 + \text{ci} * \text{ral} + (1 + \text{ci} * \text{ral} \mid \text{id})$	10146

Analyse des Temps de Réponse

Modèle retenu : $\log(\text{tr_br}) \sim 1+\text{ci}+\text{ral}+\text{ci}:\text{ral}+(1+\text{ci}+\text{ral}+\text{ci}:\text{ral} \mid \text{id})$

AIC	BIC	logLik	deviance	df.resid	(maximum de vraisemblance)
10033.453	10145.827	-5001.726	10003.453	13233	

Scaled residuals:

Min	1Q	Median	3Q	Max
-6.4878	-0.6739	-0.1310	0.6028	4.4646

Random effects:

Groups	Name	Variance	Std.Dev.	Bootstrap : IC 95%	corr
id	(Intercept)	0.07783	0.2790	[0.2303, 0.2830, 0.3404]	
	ciI	0.01759	0.1326	[0.1036, 0.1360, 0.1681]	-0.19
	ralAL	0.01181	0.1087	[0.0659, 0.0964, 0.1273]	-0.10 0.39
	ciI:ralAL	0.02045	0.1430	[0.0434, 0.0756, 0.1041]	0.06 -0.65 -0.73
Residual		0.11920	0.3453	[0.3556, 0.3607, 0.3658]	

Number of obs: 13248, (92.31% de bonnes réponses), groups: id, 69

Fixed effects:

	Estimate	Std. Error	t value
(Intercept)	6.60171	0.03400	194.17
ciI	0.30125	0.01765	17.07
ralAL	0.16760	0.01589	10.55
ciI:ralAL	-0.20679	0.02139	-9.67

Correlation of Fixed Effects:

	(Intr)	ciI	ralAL
ciI	-0.220		
ralAL	-0.129	0.380	
ciI:ralAL	0.083	-0.613	-0.725

Introduction de l'âge dans le modèle

- Pas d'effet d'interaction age × ci, age × ral, age × ral × ci.
- Amélioration de l'ajustement (BIC: 10134 vs 10145) : effet positif de l'âge mais corrélation de -.995 entre l'âge et l'intercept.

Analyse des Temps de Réponse

Effets aléatoires: prédictions bayésiennes empiriques (BLUP)

Intercept

Analyse des Temps de Réponse

Effets aléatoires: prédictions bayésiennes empiriques (BLUP)

Incongruent - Congruent

Analyse des Temps de Réponse

Effets aléatoires: prédictions bayésiennes empiriques (BLUP)

Alterné - Répété

Analyse des Temps de Réponse

Effets aléatoires: prédictions bayésiennes empiriques (BLUP)

Interaction C/I × R/AL

Analyse de la Précision

Modèle de régression logistique à effets aléatoires (GL2M)

y_{ij} , j -ième observation de l'individu i , suit une loi de Bernoulli avec une probabilité de succès π_{ij} : $y_i = B(1, \pi_i)$.

$$y_i | \mathbf{b}_i \sim N(\text{logit}^{-1}(X_i \boldsymbol{\beta} + Z_i \mathbf{b}_i)).$$

Moyenne conditionnée par les effets aléatoires :

$$E(y_{ij} | \mathbf{b}_i) = P(y_{ij} | X_i, Z_i, \boldsymbol{\beta}, \mathbf{b}_i) = \frac{\exp(X_i \boldsymbol{\beta} + Z_i \mathbf{b}_i)}{1 + \exp(X_i \boldsymbol{\beta} + Z_i \mathbf{b}_i)}.$$

On suppose que les effets aléatoires \mathbf{b}_i sont gaussiens, centrés et ont une structure D de variance covariance :

$$\mathbf{b}_i \sim N(0, D).$$

Vecteur $\boldsymbol{\beta}$ des p effets fixes et matrice de plan X_i (dim = $n \times p$)

Vecteur \mathbf{b}_i des q effets aléatoires et matrice de plan Z_i (dim = $n \times q$).

Matrice de variance covariance D des effets aléatoires (dim = $q \times q$).

→ L'estimation des $\boldsymbol{\beta}$ dépend des effets aléatoires \mathbf{b}_i .

Analyse de la Précision

Analyse de la Précision

GL2M : glmer (lien logit)

Comparaison des modèles suivants :

	BIC
pr ~ 1 + (1 id)	6600
pr ~ 1 + ci + (1 id)	6588
pr ~ 1 + ral + (1 id)	6579
pr ~ 1 + ci + ral + (1 id)	6567
pr ~ 1 + ci + (ci id)	6207
pr ~ 1 + ral + (ral id)	6560
pr ~ 1 + ci + ral + ci:ral + (1 id)	6545
pr ~ 1 + ci + ral + (ci id)	6182
pr ~ 1 + ci + ral + (ral id)	6548
pr ~ 1 + ci + ral + ci:ral + (ci id)	6149
pr ~ 1 + ci + ral + ci:ral + (ral id)	6525
pr ~ 1 + ci + ral + (ci + ral id)	6169
pr ~ 1 + ci + ral + ci:ral + (ci + ral id)	6148
pr ~ 1 + ci + ral + ci:ral + (ci + ral + ci:ral id)	6165

Analyse de la Précision

Modèle retenu : $pr \sim 1+ci+ral+ci:ral+(1+ci|id)$

Generalized linear mixed model fit by maximum likelihood (Laplace Approximation) ['glmerMod']
Family: binomial (logit)

AIC	BIC	logLik	deviance	df.resid
6096.4	6149.4	-3041.2	6082.4	14345

Scaled residuals:

Min	1Q	Median	3Q	Max
-9.6523	0.1199	0.1779	0.2600	4.8250

Random effects:

Groups Name	Variance	Std.Dev.	Corr
id (Intercept)	1.915	1.384	
ciI	1.889	1.375	-0.56

Number of obs: 14352, groups: id, 69

Fixed effects:

	Estimate	Std. Error	z value	Pr(> z)
(Intercept)	3.8013	0.1930	19.698	< 2e-16 ***
ciI	-0.8130	0.2069	-3.930	8.49e-05 ***
ralAL	-1.0054	0.1121	-8.969	< 2e-16 ***
ciI:ralAL	0.9804	0.1468	6.679	2.40e-11 ***

Correlation of Fixed Effects:

	(Intr)	ciI	ralAL
ciI		-0.620	
ralAL		-0.313	0.292
ciI:ralAL		0.239	-0.325

Introduction de l'âge dans le modèle

- Pas d'effet d'interaction age × ci, age × ral, age × ral × ci.
- Amélioration de l'ajustement (BIC: 6142 vs 6149) : effet positif de l'âge mais corrélation de -.991 entre l'âge et l'intercept.

Analyse de la Précision

Effets aléatoires: prédictions bayésiennes empiriques (BLUP)

Intercept

Analyse de la Précision

Effets aléatoires: prédictions bayésiennes empiriques (BLUP)

Incongruent - Congruent

Classification des individus sur la base des effets aléatoires

Modèle de classification par les classes latentes

Variables observées continues: données $\mathbf{y}_1, \dots, \mathbf{y}_n$ dans \mathbb{R}^d . La densité du mélange gaussien multidimensionnel s'écrit :

$$f(\mathbf{y} | \boldsymbol{\theta}) = \sum_{k=1}^K \pi_k \varphi(\mathbf{y} | \boldsymbol{\mu}_k, \boldsymbol{\Sigma}_k),$$

$\boldsymbol{\theta}$: vecteur des paramètres $(\pi_1, \dots, \pi_K, \boldsymbol{\mu}_1, \dots, \boldsymbol{\mu}_K, \boldsymbol{\Sigma}_1, \dots, \boldsymbol{\Sigma}_K)$ des densités,

K : nombre de clusters,

π_k : proportions du mélange,

φ : densité de la loi normale multivariée,

→ Restrictions sur les $\boldsymbol{\Sigma}_k$ (par ex., hypothèse d'indépendance locale = matrices $\boldsymbol{\Sigma}_k$ diagonales).

Classification des individus sur la base des effets aléatoires

Modèle de classification par les classes latentes

Estimation : ML avec l'algorithme itératif EM

- Espérance : calcul des probabilités *a posteriori* $p_{ik}^{(c)}$ d'appartenance des y_i aux classes conditionnellement au paramètre courant.
- Maximisation de la vraisemblance conditionnellement aux $p_{ik}^{(c)}$: calcul des proportions $\pi_k^{(c+1)}$, des moyennes $\mu_k^{(c+1)}$ et des matrices $\Sigma_k^{(c+1)}$.
- A la convergence, affectation de chaque individu par la méthode du maximum *a posteriori* : chaque individu est rangé dans la classe qui maximise la probabilité *a posteriori* p_{ik} d'appartenance à la classe k calculée à partir des estimations de θ .

Classification des individus sur la base des effets aléatoires

Résultats (LPA, *Mplus*)

Variables continues: TR_intercept TR_pente_ci TR_pente_ral TR_pente_interaction PR_intercept PR_pente_ci

Estimateur MLR	Restrictions	#par	H0	AIC	BIC	SSBIC	Effectifs	Lo-Mendell-Rubin LRT
M1	1 classe	Indépendance conditionnelle	12	-63,975	151,91	178,76	140,971	
M2	1 classe	+TR.ral with TR.ci.ral +TR.ci with TR.ci.ral	14	-24,357	76,715	107,99	63,899	
M3	1 classe	+PR.int with PR.ci	15	-13,034	56,068	89,579	42,337	
M4	2 classes	Variances =	22	7,048	29,903	79,053	9,765	N1=2, N2=67 38,854 (p=0,094)

- L'hypothèse d'homogénéité ($N=69$) ne peut être rejetée. Deux participants ont un très faible niveau de précision par rapport à la moyenne du groupe : participants 29 (79 ans, mmse=27) et 68 (80 ans, mmse=27).
- Ces deux participants exclus ($N=67$) : test de M_4 ($N_1=31$, $N_2=36$, entropie = .824).
 - Test de l'hypothèse d'homogénéité : Lo-Mendell-Rubin LRT=29,397, $p=0.078$; LRT bootstrappé = 30,396, $p < .005$.

Classification des individus sur la base des effets aléatoires

Résultats (LPA avec *Mplus*)

Sur N = 67 participants, modèles à 2 classes :

M_5 : restrictions de M_4 +

- invariance de TR_intercept (contrôle du ralentissement lié à l'âge),
- invariance de PR_intercept (comparaison à niveau de précision égal),
- moyenne de l'âge libérée dans chaque groupe.

M_6 : restrictions de M_4 +

- invariance de TR_intercept (contrôle du ralentissement lié à l'âge),
- invariance de PR_intercept (comparaison à niveau de précision égal),
- moyennes de l'âge contrainte à l'égalité dans les deux groupes.

Meilleur modèle: M_5 (M_5 : #par=23, BIC=464.39 ; M_6 : #par=22, BIC=476.16; $\Delta\chi^2=24,56$, ddl=1, $p<.000$).

Comparaison des deux classes

	Classe 1 (N=30)				Classe 2 (N=37)				
	Estimation	S.E.	Est./S.E.	<i>p</i>	Estimation	S.E.	Est./S.E.	<i>p</i>	
Corrélations					Corrélations				
TR_RAL WITH					TR_RAL WITH				
TR_CXR	-0.650	0.066	-9.917	0.000	TR_CXR	-0.650	0.066	-9.917	0.000
TR_CI WITH					TR_CI WITH				
TR_CXR	-0.397	0.100	-3.994	0.000	TR_CXR	-0.397	0.100	-3.994	0.000
PR_MU WITH					PR_MU WITH				
PR_CI	-0.255	0.101	-2.529	0.011	PR_CI	-0.255	0.101	-2.529	0.011
Moyennes					Moyennes				
TR_MU	-0.006	0.035	-0.184	0.854	TR_MU	-0.006	0.035	-0.184	0.854
TR_CI	-0.047	0.018	-2.560	0.010	TR_CI	0.044	0.023	1.893	0.058
TR_RAL	-0.025	0.016	-1.511	0.131	TR_RAL	0.020	0.016	1.313	0.189
TR_CI X RAL	0.053	0.018	2.964	0.003	TR_CI X RAL	-0.046	0.020	-2.352	0.019
PR_MU	0.038	0.107	0.355	0.723	PR_MU	0.038	0.107	0.355	0.723
PR_CI	0.446	0.112	3.997	0.000	PR_CI	-0.522	0.152	-3.444	0.001
AGE	63.780	0.701	91.008	0.000	AGE	74.723	0.760	98.262	0.000
Variances					Variances				
TR_MU	0.080	0.014	5.670	0.000	TR_MU	0.080	0.014	5.670	0.000
TR_CI	0.014	0.003	4.697	0.000	TR_CI	0.014	0.003	4.697	0.000
TR_RAL	0.007	0.001	6.703	0.000	TR_RAL	0.007	0.001	6.703	0.000
TR_CXR	0.009	0.001	6.355	0.000	TR_CXR	0.009	0.001	6.355	0.000
PR_MU	0.772	0.163	4.725	0.000	PR_MU	0.772	0.163	4.725	0.000
PR_CI	0.620	0.119	5.205	0.000	PR_CI	0.620	0.119	5.205	0.000
AGE	12.835	2.644	4.853	0.000	AGE	12.835	2.644	4.853	0.000

Comparaison des deux classes

Conclusion

A tempo de réponse et niveau de précision contraints à l'égalité dans les deux classes :

- 1) Individus du SG_1 en moyenne plus jeunes que ceux du SG_2.
- 2) Chez les individus du SG_1 en comparaison à ceux du SG_2 :
 - l'écart des TR entre conditions I et C est plus faible,
 - les erreurs sont plus fréquentes aux essais C qu'aux essais I.

Interprétation : biais d'attente (des stimuli I) pouvant s'expliquer par l'engagement préférentiel d'un mode de contrôle proactif chez les individus du SG_1 en comparaison à ceux du SG_2.

- 3) L'effet d'alternance (coût local) varie selon les individus mais n'augmente pas avec l'âge.