

Statistical Analysis with Missing Data

Second Edition

RODERICK J. A. LITTLE

DONALD B. RUBIN

 **WILEY-
INTERSCIENCE**

A JOHN WILEY & SONS, INC., PUBLICATION

Contents

Preface	xiii
PART I OVERVIEW AND BASIC APPROACHES	
1. Introduction	3
1.1. The Problem of Missing Data, 3	
1.2. Missing-Data Patterns, 4	
1.3. Mechanisms That Lead to Missing Data, 11	
1.4. A Taxonomy of Missing-Data Methods, 19	
2. Missing Data in Experiments	24
2.1. Introduction, 24	
2.2. The Exact Least Squares Solution with Complete Data, 25	
2.3. The Correct Least Squares Analysis with Missing Data, 27	
2.4. Filling in Least Squares Estimates, 28	
2.4.1. Yates's Method, 28	
2.4.2. Using a Formula for the Missing Values, 29	
2.4.3. Iterating to Find the Missing Values, 29	
2.4.4. ANCOVA with Missing-Value Covariates, 30	
2.5. Bartlett's ANCOVA Method, 30	
2.5.1. Useful Properties of Bartlett's Method, 30	
2.5.2. Notation, 30	
2.5.3. The ANCOVA Estimates of Parameters and Missing Y Values, 31	
2.5.4. ANCOVA Estimates of the Residual Sums of Squares and the Covariance Matrix of $\hat{\beta}$, 31	

- 2.6. Least Squares Estimates of Missing Values by ANCOVA Using Only Complete-Data Methods, 33
- 2.7. Correct Least Squares Estimates of Standard Errors and One Degree of Freedom Sums of Squares, 35
- 2.8. Correct Least Squares Sums of Squares with More Than One Degree of Freedom, 37

- 3. Complete-Case and Available-Case Analysis, Including Weighting Methods 41**
 - 3.1. Introduction, 41
 - 3.2. Complete-Case Analysis, 41
 - 3.3. Weighted Complete-Case Analysis, 44
 - 3.3.1. Weighting Adjustments, 44
 - 3.3.2. Added Variance from Nonresponse Weighting, 50
 - 3.3.3. Post-Stratification and Raking To Known Margins, 51
 - 3.3.4. Inference from Weighted Data, 53
 - 3.3.5. Summary of Weighting Methods, 53
 - 3.4. Available-Case Analysis, 53

- 4. Single Imputation Methods 59**
 - 4.1. Introduction, 59
 - 4.2. Imputing Means from a Predictive Distribution, 61
 - 4.2.1. Unconditional Mean Imputation, 61
 - 4.2.2. Conditional Mean Imputation, 62
 - 4.3. Imputing Draws from a Predictive Distribution, 64
 - 4.3.1. Draws Based on Explicit Models, 64
 - 4.3.2. Draws Based on Implicit Models, 66
 - 4.4. Conclusions, 72

- 5. Estimation of Imputation Uncertainty 75**
 - 5.1. Introduction, 75
 - 5.2. Imputation Methods that Provide Valid Standard Errors from a Single Filled-in Data Set, 76
 - 5.3. Standard Errors for Imputed Data by Resampling, 79
 - 5.3.1. Bootstrap Standard Errors, 79
 - 5.3.2. Jackknife Standard Errors, 81
 - 5.4. Introduction to Multiple Imputation, 85
 - 5.5. Comparison of Resampling Methods and Multiple Imputation, 89

PART II LIKELIHOOD-BASED APPROACHES TO THE ANALYSIS OF MISSING DATA

- 6. Theory of Inference Based on the Likelihood Function** **97**
- 6.1. Review of Likelihood-Based Estimation for Complete Data, 97
 - 6.1.1. Maximum Likelihood Estimation, 97
 - 6.1.2. Rudiments of Bayes Estimation, 104
 - 6.1.3. Large-Sample Maximum Likelihood and Bayes Inference, 105
 - 6.1.4. Bayes Inference Based on the Full Posterior Distribution, 112
 - 6.1.5. Simulating Draws from Posterior Distributions, 115
 - 6.2. Likelihood-Based Inference with Incomplete Data, 117
 - 6.3. A Generally Flawed Alternative to Maximum Likelihood: Maximizing Over the Parameters and the Missing Data, 124
 - 6.3.1. The Method, 124
 - 6.3.2. Background, 124
 - 6.3.3. Examples, 125
 - 6.4. Likelihood Theory for Coarsened Data, 127
-
- 7. Factored Likelihood Methods, Ignoring the Missing-Data Mechanism** **133**
- 7.1. Introduction, 133
 - 7.2. Bivariate Normal Data with One Variable Subject to Nonresponse: ML Estimation, 133
 - 7.2.1. ML Estimates, 135
 - 7.2.2. Large-Sample Covariance Matrix, 139
 - 7.3. Bivariate Normal Monotone Data: Small-Sample Inference, 140
 - 7.4. Monotone Data With More Than Two Variables, 143
 - 7.4.1. Multivariate Data With One Normal Variable Subject to Nonresponse, 143
 - 7.4.2. Factorization of the Likelihood for a General Monotone Pattern, 144
 - 7.4.3. Computation for Monotone Normal Data via the Sweep Operator, 148
 - 7.4.4. Bayes Computation for Monotone Normal Data via the Sweep Operator, 155
 - 7.5. Factorizations for Special Nonmonotone Patterns, 156

8. Maximum Likelihood for General Patterns of Missing Data: Introduction and Theory with Ignorable Nonresponse	164
8.1. Alternative Computational Strategies, 164	
8.2. Introduction to the EM Algorithm, 166	
8.3. The E and M Steps of EM, 167	
8.4. Theory of the EM Algorithm, 172	
8.4.1. Convergence Properties, 172	
8.4.2. EM for Exponential Families, 175	
8.4.3. Rate of Convergence of EM, 177	
8.5. Extensions of EM, 179	
8.5.1. ECM Algorithm, 179	
8.5.2. ECME and AECM Algorithms, 183	
8.5.3. PX-EM Algorithm, 184	
8.6. Hybrid Maximization Methods, 186	
9. Large-Sample Inference Based on Maximum Likelihood Estimates	190
9.1. Standard Errors Based on the Information Matrix, 190	
9.2. Standard Errors via Methods that do not Require Computing and Inverting an Estimate of the Observed Information Matrix, 191	
9.2.1. Supplemental EM Algorithm, 191	
9.2.2. Bootstrapping the Observed Data, 196	
9.2.3. Other Large Sample Methods, 197	
9.2.4. Posterior Standard Errors from Bayesian Methods, 198	
10. Bayes and Multiple Imputation	200
10.1. Bayesian Iterative Simulation Methods, 200	
10.1.1. Data Augmentation, 200	
10.1.2. The Gibbs' Sampler, 203	
10.1.3. Assessing Convergence of Iterative Simulations, 206	
10.1.4. Some Other Simulation Methods, 208	
10.2. Multiple Imputation, 209	
10.2.1. Large-Sample Bayesian Approximation of the Posterior Mean and Variance Based on a Small Number of Draws, 209	
10.2.2. Approximations Using Test Statistics, 212	
10.2.3. Other Methods for Creating Multiple Imputations, 214	

PART III LIKELIHOOD-BASED APPROACHES TO THE ANALYSIS OF INCOMPLETE DATA: SOME EXAMPLES

- 11. Multivariate Normal Examples, Ignoring the Missing-Data Mechanism** **223**
- 11.1. Introduction, 223
 - 11.2. Inference for a Mean Vector and Covariance Matrix with Missing Data Under Normality, 223
 - 11.2.1. The EM Algorithm for Incomplete Multivariate Normal Samples, 226
 - 11.2.2. Estimated Asymptotic Covariance Matrix of $(\theta - \hat{\theta})$, 226
 - 11.2.3. Bayes Inference for the Normal Model via Data Augmentation, 227
 - 11.3. Estimation with a Restricted Covariance Matrix, 231
 - 11.4. Multiple Linear Regression, 237
 - 11.4.1. Linear Regression with Missing Values Confined to the Dependent Variable, 237
 - 11.4.2. More General Linear Regression Problems with Missing Data, 239
 - 11.5. A General Repeated-Measures Model with Missing Data, 241
 - 11.6. Time Series Models, 246
 - 11.6.1. Introduction, 246
 - 11.6.2. Autoregressive Models for Univariate Time Series with Missing Values, 246
 - 11.6.3. Kalman Filter Models, 248
- 12. Robust Estimation** **253**
- 12.1. Introduction, 253
 - 12.2. Robust Estimation for a Univariate Sample, 253
 - 12.3. Robust Estimation of the Mean and Covariance Matrix, 255
 - 12.3.1. Multivariate Complete Data, 255
 - 12.3.2. Robust Estimation of the Mean and Covariance Matrix from Data with Missing Values, 257
 - 12.3.3. Adaptive Robust Multivariate Estimation, 259
 - 12.3.4. Bayes Inferences for the t Model, 259
 - 12.4. Further Extensions of the t Model, 260
- 13. Models for Partially Classified Contingency Tables, Ignoring the Missing-Data Mechanism** **266**
- 13.1. Introduction, 266

13.2.	Factored Likelihoods for Monotone Multinomial Data, 267	
13.2.1.	Introduction, 267	
13.2.2.	ML Estimation for Monotone Patterns, 268	
13.2.3.	Precision of Estimation, 275	
13.3.	ML and Bayes Estimation for Multinomial Samples with General Patterns of Missing Data, 278	
13.4.	Loglinear Models for Partially Classified Contingency Tables, 281	
13.4.1.	The Complete-Data Case, 281	
13.4.2.	Loglinear Models for Partially Classified Tables, 285	
13.4.3.	Goodness-of-Fit Tests for Partially Classified Data, 289	
14.	Mixed Normal and Non-normal Data with Missing Values, Ignoring the Missing-Data Mechanism	292
14.1.	Introduction, 292	
14.2.	The General Location Model, 292	
14.2.1.	The Complete-Data Model and Parameter Estimates, 292	
14.2.2.	ML Estimation with Missing Values, 294	
14.2.3.	Details of the E Step Calculations, 296	
14.2.4.	Bayes Computations for the Unrestricted General Location Model, 298	
14.3.	The General Location Model with Parameter Constraints, 300	
14.3.1.	Introduction, 300	
14.3.2.	Restricted Models for the Cell Means, 300	
14.3.3.	Loglinear Models for the Cell Probabilities, 303	
14.3.4.	Modifications to the Algorithms of Sections 14.2.2 and 14.2.3 for Parameter Restrictions, 303	
14.3.5.	Simplifications when the Categorical Variables are More Observed than the Continuous Variables, 305	
14.4.	Regression Problems Involving Mixtures of Continuous and Categorical Variables, 306	
14.4.1.	Normal Linear Regression with Missing Continuous or Categorical Covariates, 306	
14.4.2.	Logistic Regression with Missing Continuous or Categorical Covariates, 308	
14.5.	Further Extensions of the General Location Model, 309	
15.	Nonignorable Missing-Data Models	312
15.1.	Introduction, 312	

15.2.	Likelihood Theory for Nonignorable Models,	315
15.3.	Models with Known Nonignorable Missing-Data Mechanisms: Grouped and Rounded Data,	316
15.4.	Normal Selection Models,	321
15.5.	Normal Pattern-Mixture Models,	327
15.5.1.	Univariate Normal Pattern-Mixture Models,	327
15.5.2.	Bivariate Normal Pattern-Mixture Models Identified via Parameter Restrictions,	331
15.6.	Nonignorable Models for Normal Repeated-Measures Data,	336
15.7.	Nonignorable Models for Categorical Data,	340
References		349
Author Index		365
Subject Index		371