


Analysis of Longitudinal Data (Oxford Statistical Science Series)

By Peter Diggle, Patrick Heagerty, Kung-Yee Liang, Scott Zeger

Download now

Read Online 

Analysis of Longitudinal Data (Oxford Statistical Science Series) By Peter Diggle, Patrick Heagerty, Kung-Yee Liang, Scott Zeger

The first edition of *Analysis for Longitudinal Data* has become a classic. Describing the statistical models and methods for the analysis of longitudinal data, it covers both the underlying statistical theory of each method, and its application to a range of examples from the agricultural and biomedical sciences. The main topics discussed are design issues, exploratory methods of analysis, linear models for continuous data, general linear models for discrete data, and models and methods for handling data and missing values. Under each heading, worked examples are presented in parallel with the methodological development, and sufficient detail is given to enable the reader to reproduce the author's results using the data-sets as an appendix. This second edition, published for the first time in paperback, provides a thorough and expanded revision of this important text. It includes two new chapters; the first discusses fully parametric models for discrete repeated measures data, and the second explores statistical models for time-dependent predictors.

 [Download Analysis of Longitudinal Data \(Oxford Statistical ...pdf](#)

 [Read Online Analysis of Longitudinal Data \(Oxford Statistica ...pdf](#)

Analysis of Longitudinal Data (Oxford Statistical Science Series)

By Peter Diggle, Patrick Heagerty, Kung-Yee Liang, Scott Zeger

Analysis of Longitudinal Data (Oxford Statistical Science Series) By Peter Diggle, Patrick Heagerty, Kung-Yee Liang, Scott Zeger

The first edition of *Analysis for Longitudinal Data* has become a classic. Describing the statistical models and methods for the analysis of longitudinal data, it covers both the underlying statistical theory of each method, and its application to a range of examples from the agricultural and biomedical sciences. The main topics discussed are design issues, exploratory methods of analysis, linear models for continuous data, general linear models for discrete data, and models and methods for handling data and missing values. Under each heading, worked examples are presented in parallel with the methodological development, and sufficient detail is given to enable the reader to reproduce the author's results using the data-sets as an appendix. This second edition, published for the first time in paperback, provides a thorough and expanded revision of this important text. It includes two new chapters; the first discusses fully parametric models for discrete repeated measures data, and the second explores statistical models for time-dependent predictors.

Analysis of Longitudinal Data (Oxford Statistical Science Series) By Peter Diggle, Patrick Heagerty, Kung-Yee Liang, Scott Zeger Bibliography

- Sales Rank: #465175 in Books
- Brand: Brand: Oxford University Press, USA
- Published on: 2013-05-08
- Released on: 2013-08-05
- Original language: English
- Number of items: 1
- Dimensions: 6.10" h x .90" w x 9.10" l, .0 pounds
- Binding: Paperback
- 400 pages

 [Download Analysis of Longitudinal Data \(Oxford Statistical ...pdf](#)

 [Read Online Analysis of Longitudinal Data \(Oxford Statistica ...pdf](#)

Download and Read Free Online Analysis of Longitudinal Data (Oxford Statistical Science Series) By Peter Diggle, Patrick Heagerty, Kung-Yee Liang, Scott Zeger

Editorial Review

Review

"The book is readable, well-written, and amply illustrated" --Technometrics, August 1995 (previous edition)

"It belongs in the possession of every statistician who encounters longitudinal data." --Journal of the American Statistical Association

". . . provides an excellent bridge between novel concepts in theoretical statistics and their potential use in applied research." --Statistics in Medicine

"The topics covered are too numerous to dwell on here ... If your work involves longitudinal data and you wish to update, this book will serve you very well. As a quick look-up, it is very useful." --Pharmaceutical Statistics

"The authors conclude each chapter with a helpful summary or conclusion, often indicating further reading. Helpfully, they also mention the topics that they have chosen not to present, together with other recommended books for you to follow up ... They have also chosen a good selection of examples, many of them medical, with which the various methods are clearly illustrated." --Pharmaceutical Statistics

"Readers with interests across a wide spectrum of application areas will find the ideas relevant and interesting ... The book is readable and well written ... It belongs to the possession of every statistician who encounters longitudinal data." --Zentralblatt MATH

About the Author

Peter Diggle, Department of Mathematics and Statistics, University of Lancaster

Patrick Heagerty, Biostatistics department University of Washington

Kung-Yee Liang, Biostatistics department, Johns Hopkins University

Scott Zeger, Biostatistics department, Johns Hopkins University

Users Review

From reader reviews:

Charles Valentine:

Why don't make it to be your habit? Right now, try to ready your time to do the important take action, like looking for your favorite book and reading a reserve. Beside you can solve your short lived problem; you can

add your knowledge by the guide entitled Analysis of Longitudinal Data (Oxford Statistical Science Series). Try to face the book Analysis of Longitudinal Data (Oxford Statistical Science Series) as your good friend. It means that it can get your friend when you sense alone and beside regarding course make you smarter than before. Yeah, it is very fortunate for you personally. The book makes you more confidence because you can know almost everything by the book. So, let me make new experience as well as knowledge with this book.

Martha Holt:

Book is actually written, printed, or outlined for everything. You can learn everything you want by a reserve. Book has a different type. As it is known to us that book is important issue to bring us around the world. Close to that you can your reading proficiency was fluently. A guide Analysis of Longitudinal Data (Oxford Statistical Science Series) will make you to always be smarter. You can feel far more confidence if you can know about every little thing. But some of you think that will open or reading some sort of book make you bored. It's not make you fun. Why they might be thought like that? Have you searching for best book or ideal book with you?

Angel Martinez:

As we know that book is vital thing to add our information for everything. By a book we can know everything you want. A book is a pair of written, printed, illustrated or blank sheet. Every year ended up being exactly added. This e-book Analysis of Longitudinal Data (Oxford Statistical Science Series) was filled about science. Spend your time to add your knowledge about your technology competence. Some people has different feel when they reading some sort of book. If you know how big benefit of a book, you can feel enjoy to read a book. In the modern era like now, many ways to get book that you simply wanted.

Amy Joshi:

That publication can make you to feel relax. That book Analysis of Longitudinal Data (Oxford Statistical Science Series) was colourful and of course has pictures on the website. As we know that book Analysis of Longitudinal Data (Oxford Statistical Science Series) has many kinds or type. Start from kids until teens. For example Naruto or Investigator Conan you can read and think you are the character on there. So, not at all of book are make you bored, any it makes you feel happy, fun and rest. Try to choose the best book for you and try to like reading that.

Download and Read Online Analysis of Longitudinal Data (Oxford Statistical Science Series) By Peter Diggle, Patrick Heagerty, Kung-Yee Liang, Scott Zeger #LE4J8Q3T91X

Read Analysis of Longitudinal Data (Oxford Statistical Science Series) By Peter Diggle, Patrick Heagerty, Kung-Yee Liang, Scott Zeger for online ebook

Analysis of Longitudinal Data (Oxford Statistical Science Series) By Peter Diggle, Patrick Heagerty, Kung-Yee Liang, Scott Zeger Free PDF d0wnl0ad, audio books, books to read, good books to read, cheap books, good books, online books, books online, book reviews epub, read books online, books to read online, online library, greatbooks to read, PDF best books to read, top books to read Analysis of Longitudinal Data (Oxford Statistical Science Series) By Peter Diggle, Patrick Heagerty, Kung-Yee Liang, Scott Zeger books to read online.

Online Analysis of Longitudinal Data (Oxford Statistical Science Series) By Peter Diggle, Patrick Heagerty, Kung-Yee Liang, Scott Zeger ebook PDF download

Analysis of Longitudinal Data (Oxford Statistical Science Series) By Peter Diggle, Patrick Heagerty, Kung-Yee Liang, Scott Zeger Doc

Analysis of Longitudinal Data (Oxford Statistical Science Series) By Peter Diggle, Patrick Heagerty, Kung-Yee Liang, Scott Zeger Mobipocket

Analysis of Longitudinal Data (Oxford Statistical Science Series) By Peter Diggle, Patrick Heagerty, Kung-Yee Liang, Scott Zeger EPub