semPlot: Unified visualizations of Structural Equation Models

Sacha Epskamp

University of Amsterdam Department of Psychological Methods

> M3 2014 20-05-2014

semPlot

- R package dedicated to visualizing structural equation models (SEM)
- fills the gap between advanced, but time-consuming, graphical software and the limited graphics produced automatically by SEM software
- Also unifies different SEM software packages and model frameworks in R
 - General framework for extracting parameters from different SEM software packages to different SEM modeling frameworks
- Sister package and extension to qgraph (Epskamp, Cramer, Waldorp, Schmittmann, & Borsboom, 2012)

Supported input

- ▶ **R** (R Core Team, 2013) objects:
 - ▶ 1 m
 - ► loadings
 - ▶ factanal
 - ▶ princomp
 - ▶ principal (Revelle, 2010)
- R package output:
 - ► lavaan (Rosseel, 2012)
 - Output and model
 - ▶ sem (Fox, Nie, & Byrnes, 2013)
 - ► OpenMx (Boker et al., 2011)
 - Path specification only
- String indication output file of:
 - ▶ MPlus (L. K. Muthén & B. O. Muthén, 1998–2012)
 - ▶ Via MplusAutomation (Hallquist & Wiley, 2013)
 - ► LISREL (Jöreskog & Sörbom, 1996)
 - ► Via **lisrelToR** (Epskamp, 2013)

library("lavaan") ## The famous Holzinger and Swineford (1939) example

 $HS.model \leftarrow 'visual = x1 + x2 + x3$

fit <- cfa(HS.model, data=HolzingerSwineford1939)</pre>

textual = $\sim x4 + x5 + x6$ speed = $\sim x7 + x8 + x9$ '

semPaths

semPaths() can be used to plot a path diagram:

semPaths(fit)

semPaths

semPaths() can be used to plot a path diagram:

```
semPaths(fit, style = "lisrel")
```


semPaths(fit, "Standardized", "Estimates")

semPaths

semPaths has quite a lot of arguments:

style, layout, intercepts, residuals, thresholds, rotation, curve, curvature, nCharNodes, nCharEdges, sizeMan, sizeLat, sizeInt, sizeMan2, sizeLat2, sizeInt2, shapeMan, shapeLat, shapeInt, ask, mar, title, title.color, title.adj, title.line, title.cex, include, combineGroups, manifests, latents, groups, color, residScale, gui, allVars, edge.color, reorder, structural, ThreshAtSide. thresholdColor. thresholdSize. fixedStyle, freeStyle, as.expression, optimizeLatRes, inheritColor, levels, nodeLabels, edgeLabels, pastel, rainbowStart, intAtSide, springLevels, nDigits, exoVar, exoCov, centerLevels, panelGroups, layoutSplit, measurementLayout, subScale, subScale2, subRes, subLinks, modelOpts, curveAdjacent, edge.label.cex. cardinal, equalizeManifests, covAtResiduals, bifactor, optimPoints 4 1

semPaths

And even more via the qgraph backend:

edge.width, node.width, node.height, esize, asize, minimum, maximum, cut, details, mar, filetype, filename, width, height, normalize, DoNotPlot, plot, rescale, label.cex, label.color, borders, border.color, border.width, polygonList, vTrans, label.prop, label.norm, label.scale, label.font, posCol, negCol, unCol, colFactor, trans, fade, loop, curvePivot,curvePivotShape, edge.label.bg. edge.label.position, edge.label.font, layout.par, bg, bgcontrol, bgres, pty, font, arrows, arrowAngle, asize, open, weighted, XKCD, ...

Constraints

Structural Models


```
# lavaan sem example:
example(sem)
semPaths(fit, "model", "est", style = "lisrel")
```


LISREL style layout

Reingold-Tilford based layout

Boker-McArdle-Neale based layout

Split measurement and structural models

Circular layout

Manual Specification

Model by Janneke de Kort

Visual correlation analysis

 ${\tt semCors}\,()$ can be used to plot implied and observed covariances using the ${\tt qgraph}$ framework (Epskamp et al., 2012).

See also See also (Epskamp et al., 2012)

 ${\tt modelMatrices}$ () can be used to obtain a list of all matrices in one of three modeling frameworks:

```
names (modelMatrices (fit, "ram"))
## [1] "A" "S" "F"
names (modelMatrices (fit, "lisrel"))
## [1] "LY" "TE" "PS" "BE" "LX" "TD"
## [7] "PH" "GA" "TY" "TX" "AL" "KA"
names (modelMatrices (fit, "mplus"))
## [1] "Nu" "Lambda" "Theta"
## [4] "Kappa" "Alpha" "Beta"
## [7] "Gamma" "Psi"
```

The semMatrixAlgebra() function makes extracting matrices easier:

```
semMatrixAlgebra (fit, A)
## model set to 'ram'
 a1 a2 a3 b1 b2 b3 A
## al 0 0 0 0 0 1.0000 0.000
## a2 0 0 0 0 0 0.7335 0.000
## a3 0 0 0 0 0 1.0390 0.000
## b1 0 0 0 0 0 0.0000 1.000
## b2 0 0 0 0 0 0.0000 0.765
## b3 0 0 0 0 0 0.0000 1.012
## A 0 0 0 0 0 0.0000 0.000
 0 0 0 0.0000 0.000
```

Note how using the term A caused the function to automatically identify we were interested in the RAM model.

semMatriAlgebra() can also be used to easily perform algebraic computations:

```
semMatrixAlgebra(fit, Lambda %*% Psi %*% t(Lambda) + Theta)
## model set to 'mplus'
## a1 a2 a3 b1 b2 b3
## a1 2.02879 0.60113 0.85151 -0.12520 -0.09578 -0.12674
## a2 0.60113 1.52291 0.62456 -0.09183 -0.07025 -0.09296
## a3 0.85151 0.62456 1.63260 -0.13008 -0.09951 -0.13168
## b1 -0.12520 -0.09183 -0.13008 1.95964 0.66839 0.88447
```

b2 -0.09578 -0.07025 -0.09951 0.66839 1.53194 0.67661 ## b3 -0.12674 -0.09296 -0.13168 0.88447 0.67661 1.78813 semSyntax can be used to translate any input to semPlot into lavaan codes. This has two advantages:

- ► Easily fit a model based on an output file in lavaan
- ► Simulate data based on an estimated model using lavaan's simulateData

Translating **lavaan** syntax to **MPlus** syntax can be attempted using lavaan:::lav2mplus. **sem** is also supported but a bit bugged at the moment. Mail me for a **lavaan** to **OpenMx** translator.

Translate **MPlus** to **lavaan**:

```
1 <- "http://www.statmodel.com/usersguide/chap5/ex5.1.out"
download.file(1, modfile <- tempfile(fileext = ".out"))
Model <- semPlotModel(modfile)
lavMod <- semSyntax(Model)</pre>
```

```
## Reading model: ex5.1.out
##
## Model <- '
## F1 = ~ 1*Y1
## F1 = ~ Y2
## F1 = ~ Y3
## F2 = ~ 1*Y4
## F2 = ~ Y5
## F2 = ~ Y6
## F2 ~~ F1
## Y1 ~ 1
## Y2 ~ 1
## Y3 ~ 1
## Y4 ~ 1
## Y5 ~ 1
## Y6 ~ 1
## F1 ~~ F1
## E2 ~~ E2
```

Simulate data:

```
1 <- "http://www.statmodel.com/usersguide/chap5/ex5.1.out"
download.file(1, modfile <- tempfile(fileext = ".out"))
Model <- semPlotModel(modfile)
lavMod <- semSyntax(Model, allFixed = TRUE)</pre>
```

Simulate data:

```
library("lavaan")
head(simulateData(lavMod))

## Y1 Y2 Y3 Y4 Y5 Y6

## 1 -0.1812 -0.86023 -0.26249 0.8436 1.3738 -0.2065

## 2 0.4026 -1.42322 -0.03974 0.6176 0.5889 0.6993

## 3 1.2055 0.37841 1.44397 0.7376 0.9466 -0.8903


## 4 2.1490 -0.67511 0.07165 0.1718 -0.4993 -2.1682

## 5 0.3397 -0.09025 -0.06618 -1.2264 0.0610 -1.2726


## 6 -1.5069 -0.81482 -1.58714 1.1065 -0.4947 0.2997
```

Future directions

- ► (Better) support for:
 - ► Onyx
 - ► Amos
 - ► EQS
 - ▶ lava
 - ► xxM
- Extension to different models:
 - ► LKA
 - ► IRT
 - ► Bayesian models
- ► Equivalent model sampler
- ► Partial correlation matrices

Doosje, B., Loseman, A., & Bos, K. (2013). Determinants of radicalization of islamic youth in the netherlands: personal uncertainty, perceived injustice, and perceived group threat. *Journal of Social Issues*, *69*(3), 586–604

Ü --900 **.... 1** 000000 4 4 4 đ. 4 4 4

Partial correlation matrices

SEM models the (latent) covariance matrix:

$$\operatorname{Var}\left(oldsymbol{\eta}
ight) = \left(oldsymbol{I} - oldsymbol{B}
ight)^{-1} \Psi \left(oldsymbol{I} - oldsymbol{B}
ight)^{-1 op}$$

But also the precision matrix:

$$\operatorname{Var}^{-1}\left(oldsymbol{\eta}
ight) = \left(oldsymbol{I} - oldsymbol{B}
ight)^{ op} \Psi^{-1} \left(oldsymbol{I} - oldsymbol{B}
ight)$$

The precision matrix directly corresponds to partial correlations:

$$\rho_{i,j} = \begin{cases} -\frac{\omega_{i,j}}{\sqrt{\omega_{i,i}\omega_{j,j}}} & \text{if } i \neq j \\ 1 & \text{otherwise} \end{cases}$$

 $\rho_{i,j} = 0$ indicates that i and j are independent given all other variabes.

Correlation network

- 1: In-group Identification
- 2: Individual Deprivation 3: Collective Deprivation
- 4: Intergroup Anxiety
- 5: Symbolic Threat
- 6: Realistic Threat
- 7: Personal Emotional Uncertainty
- 8: Perceived Injustice
- 9: Perceived Illegitimacy authorities 10: Perceived In-group superiority
- 11: Distance to Other People
- 12: Societal Disconnected
- 13: Attitude towards Muslim Violence
- 14: Own Violent Intentions

Partial correlation network

- 1: In-group Identification
- 2: Individual Deprivation 3: Collective Deprivation
- 4: Intergroup Anxiety
- 5: Symbolic Threat
- 6: Realistic Threat
- 7: Personal Emotional Uncertainty 8: Perceived Injustice
- 9: Perceived Illegitimacy authorities
- 10: Perceived In-group superiority 11: Distance to Other People
- 12: Societal Disconnected
- 13: Attitude towards Muslim Violence
- 14: Own Violent Intentions

Partial correlation network

After glasso (Friedman, Hastie, & Tibshirani, 2011):

Thank you for your attention!

References I

- Boker, S. M., Neale, M., Maes, H., Wilde, M., Spiegel, M., Brick, T., ... Fox, J. (2011). OpenMx: an open source extended structural equation modeling framework. *Psychometrika*, 76(2), 306–317.
- Doosje, B., Loseman, A., & Bos, K. (2013). Determinants of radicalization of islamic youth in the netherlands: personal uncertainty, perceived injustice, and perceived group threat. *Journal of Social Issues*, 69(3), 586–604.
- Epskamp, S. (2013). *lisrelToR: import output from LISREL into R*. R package version 0.1.4. Retrieved from http://CRAN.R-project.org/package=lisrelToR
- Epskamp, S., Cramer, A. O. J., Waldorp, L. J., Schmittmann, V. D., & Borsboom, D. (2012). qgraph: network visualizations of relationships in psychometric data. *Journal of Statistical Software*, 48(4), 1–18. Retrieved from http://www.jstatsoft.org/v48/i04/

References II

- Fox, J., Nie, Z., & Byrnes, J. (2013). sem: structural equation models. R package version 3.1-1. Retrieved from http://CRAN.R-project.org/package=sem
- Friedman, J., Hastie, T., & Tibshirani, R. (2011). *Glasso:*graphical lasso- estimation of gaussian graphical models.
 R package version 1.7. Retrieved from
 http://CRAN.R-project.org/package=glasso
- Hallquist, M. & Wiley, J. (2013). *MplusAutomation: automating mplus model estimation and interpretation*. R package version 0.5-4. Retrieved from http://CRAN.R-project.org/package=MplusAutomation
 - Jöreskog, K. G. & Sörbom, D. (1996). *LISREL 8: user's reference guide*. Scientific Software.
- Muthén, L. K. & Muthén, B. O. (1998–2012). *Mplus user's guide.* (Seventh Edition). Los Angeles, CA: Muthén & Muthén.

References III

- R Core Team. (2013). *R: a language and environment for statistical computing*. ISBN 3-900051-07-0. R Foundation for Statistical Computing. Vienna, Austria. Retrieved from http://www.R-project.org/
- Revelle, W. (2010). PSYCH: procedures for psychological, psychometric, and personality research. R package version 1.0-93. Northwestern University. Evanston, Illinois. Retrieved from http://personality-project.org/r/psych.manual.pdf
 - Rosseel, Y. (2012). lavaan: an R package for structural equation modeling. *Journal of Statistical Software*, *48*(2), 1–36. Retrieved from http://www.jstatsoft.org/v48/i02/