

Inhalt

Vorworte	V
1 Korrelation	1
1.1 Einführung.....	1
1.2 Erste Voraussetzung: Das Skalenniveau	6
1.3 Weitere Voraussetzungen: Linearität, Homoskedastizität und Kontinuität.....	7
1.4 Exkurs: Grafische Tests auf Linearität	8
1.4.1 Prozedur GRAPH, Scatterplot Option.....	8
1.4.2 SPSS Prozedur CURVEFIT	10
1.5 Statistik und Interpretation des Korrelationskoeffizienten	14
1.5.1 Statistik des Korrelationskoeffizienten.....	14
1.5.2 Interpretation des Korrelationskoeffizienten	15
1.6 Berechnung mit SPSS (Beispiel).....	19
1.7 Fallstricke: Linearität, Scheinkorrelation und Alphafehler-Kumulation	21
1.7.1 Scheinkorrelation und partielle Korrelation	22
1.7.2 Das Problem der Alphafehler-Kumulierung.....	25
1.8 Spezielle Anwendungen	28
1.8.1 Vergleich von Korrelationskoeffizienten	28
1.8.2 Vergleich von Korrelationen auf Gleichheit	29
1.8.3 Kanonische Korrelation.....	30
1.9 Voraussetzungen für die Berechnung des Pearson-Korrelationskoeffizienten.....	32
2 Lineare und nichtlineare Regression	35
2.1 Lineare Regression: Zusammenhang mit Kausalrichtung	36
2.1.1 Bivariate lineare Regression: Einführung in die Regressionsanalyse mit REGRESSION	36
2.1.2 Beispiel und Syntax für eine bivariate lineare Regression – Durchgang 1: Überprüfung der Linearität und Identifikation von Ausreißern anhand von Hebelwerten und Residuen.....	43
2.1.3 Output und Erläuterungen	49

2.1.4	Durchgang 2: Der Effekt des Ausschlusses von Ausreißern – Ausgewählter Output	67
2.1.5	Exkurs: Grafik mit eingezeichneter Regressionsgerade (GGRAPH).....	69
2.2	Nichtlineare einfache Regression.....	70
2.2.1	Eine lineare Funktion wird mittels einer linearen Regressionsanalyse untersucht...	71
2.2.2	Eine nichtlineare Funktion wird mittels einer linearen Regressionsanalyse untersucht.....	73
2.2.3	Eine nichtlineare Funktion wird linearisiert und mittels einer linearen Regression untersucht.....	74
2.2.4	Eine nichtlineare Funktion wird mittels einer nichtlinearen Regression untersucht: Nichtlineare Regression	76
2.2.5	Etwas Anspruchsvolleres: Eine nichtlineare Regression mit zwei Prädiktoren	91
2.2.6	Die Prozeduren NLR und CNLR für die nichtlineare Regression	93
2.2.7	Annahmen der nichtlinearen Regression.....	98
2.2.8	Übersicht: Modelle für die nichtlineare Regression.....	99
2.3	Multiple lineare Regression: Multikollinearität und andere Fallstricke.....	102
2.3.1	Besonderheiten der Multiplen Regression	103
2.3.2	Ein erstes Beispiel: Die Interpretation der speziellen Statistiken der multiplen Regression.....	106
2.3.3	Zweites Beispiel: Identifizieren und Beheben von Multikollinearität.....	124
2.4	Voraussetzungen für die Berechnung einer linearen Regression	132
3	Logistische und ordinale Regression	141
3.1	Einführung: Kausalmodell und Messniveau der abhängigen Variable	142
3.2	Binäre logistische Regression	144
3.2.1	Das Verfahren und Vergleich zu anderen Verfahren	144
3.2.2	Beispiel, Maus und Syntax: Schrittweise Methode (BSTEP)	150
3.2.3	Output und Interpretation.....	155
3.2.4	Beispiel und Syntax: Direkte Methode ENTER.....	164
3.2.5	Output und Interpretation.....	165
3.2.6	Exkurs: Theoretietest vs. Diagnostik bei der logistischen Regression: Modellgüte (goodness of fit) vs. Prädikative Effizienz (predictive efficiency).....	170
3.2.7	Voraussetzungen für eine binäre logistische Regression	170
3.3	Ordinale Regression.....	178
3.3.1	Das Verfahren und Vergleich mit anderen Verfahren.....	179
3.3.2	Beispiel 1, Maus und Syntax: Intervallskalierte Prädiktoren (WITH-Option).....	182
3.3.3	Output und Interpretation.....	186
3.3.4	Beispiel 2 und Syntax: Kategoriale Prädiktoren (BY-Option).....	192
3.3.5	Output und Interpretation.....	193
3.3.6	Voraussetzungen für eine ordinale Regression	201
3.4	Multinomiale logistische Regression	204
3.4.1	Beispiel, Maus und Syntax: Haupteffekt-Modell (dichotome AV).....	204

3.4.2	Output und Interpretation	213
3.4.3	Exkurs: Schrittweise Berechnung eines Modells mit einer dichotomen AV: Vergleich der NOMREG- und LOGISTIC REGRESSION-Ausgaben.....	218
3.4.4	Spezialfall: Gematchte Fall-Kontrollstudie (1:1) mit metrischen Prädiktoren – Beispiel, Syntax, Output und Interpretation	219
3.4.5	Exkurs: LOGISTIC REGRESSION vs. NOMREG (Unterschiede).....	224
3.4.6	Voraussetzungen für eine multinomiale logistische Regression	225
3.5	Vergleich der vorgestellten Regressionsansätze.....	231
4	Survivalanalysen	233
4.1	Einführung in die Überlebenszeitanalyse	234
4.2	Das Grundprinzip der Survivalanalyse.....	237
4.2.1	Die Überlebensfunktion $S(t)$	237
4.2.2	Die Bestimmung der Überlebensfunktion $S(t)$	238
4.2.3	Weitere Funktionen.....	240
4.3	Zensierte Daten	243
4.3.1	Unerwartete Ereignisse oder nicht eintretende Zielereignisse.....	243
4.3.2	Drei Gründe, zensierte Daten anders als nichtzensierte Daten zu behandeln	244
4.3.3	Umgehen mit ausfallenden Daten bzw. Zensierungen (drei Ansätze).....	245
4.4	Verfahren zur Schätzung der Überlebenszeit $S(t)$	246
4.4.1	Versicherungsmathematische Methode bzw. Sterbetafel-Methode.....	247
4.4.2	Schätzung von $S(t)$ mit der Kaplan-Meier-Methode	248
4.4.3	Beispiele ohne und mit Zensierungen (Ansatz: Kaplan-Meier)	249
4.5	Tests für den Vergleich mehrerer Gruppen	253
4.6	Überlebenszeitanalyse mit SPSS.....	256
4.6.1	Beispiel: Kaplan-Meier-Verfahren ohne Faktor	256
4.6.2	Beispiel: Kaplan-Meier-Verfahren mit Faktor	263
4.6.3	Vergleiche mittels mit Faktor- und Schichtvariablen (Kaplan-Meier).....	269
4.6.4	Konfidenzintervalle für Kaplan-Meier Analysen	275
4.6.5	Beispiel einer Sterbetafel-Berechnung ohne Faktor	277
4.6.6	Beispiel einer Sterbetafel-Berechnung mit Faktor	281
4.6.7	Erste Voraussetzungen für die Berechnung einer Survivalanalyse	285
4.7	Regression nach Cox	288
4.7.1	Einführung und Hintergrund des Cox-Modells	288
4.7.2	Cox-Regression mit einer metrischen Kovariaten.....	294
4.7.3	Cox-Regression mit einer dichotomen Kovariaten ($k=2$).....	304
4.7.4	Cox-Regression mit einer kategorialen Kovariaten ($k>2$).....	308
4.7.5	Cox-Regressionen für Interaktionen.....	312
4.7.6	Überprüfung der Voraussetzungen einer Cox-Regression	328
4.7.7	Cox-Regression mit zeitabhängigen, metrischen Kovariaten.....	336
4.7.8	Spezielle Voraussetzungen der Cox-Regression	343
4.7.9	Anhang: Kontraste.....	347

5	Weitere Anwendungsbeispiele der Regressionsanalyse	353
5.1	Partial-Regression	354
5.1.1	Berechnung mit der Prozedur PLS (Python Extension)	356
5.1.2	Berechnung mit der Prozedur REGRESSION	366
5.2	Individuelle Wachstumskurven (individual growth modeling).....	369
5.2.1	Ansatz 1: Modell zufälliger Intercepts	372
5.2.2	Ansatz 2: Modell zufälliger Steigungen.....	377
5.2.3	Ansatz 3: Modell zufälliger Intercepts und zufälliger Steigungen	379
5.3	Ridge-Regression (SPSS Makro).....	383
5.3.1	Visualisierung von Multikollinearität mittels Ridge-Trace.....	383
5.3.2	Berechnung einer Ridge-Regression.....	387
5.3.3	Das SPSS Makro „Ridge-Regression“	389
6	Weitere Ansätze und Modelle (Ausblick)	397
6.1	Weitere Regressionsansätze über SPSS Menüs	397
6.2	Weitere Regressionsvarianten über Syntax.....	407
7	Anhang: Formeln	409
8	Literatur	425
9	Ihre Meinung zu diesem Buch	433
10	Autor	435
	Syntaxverzeichnis	437
	Sachverzeichnis	443