7. Structural Equation Models

Structural equation models (SEM) is a system where causal relationships are modeled between variables.

Variables can be directly observed or latent or a mixture of these.

Path analysis is a special case of SEM.

Notations

Typical Model Notation observed vaiables
latent variables
ϵ error variables
$ackslash_y$ factor loadings
structural parameters
covariance matrices
Θ_{ϵ} error covariance
matrices
estimate of Λ_x , etc.
continue or range, coe.
k letters population parameters,
latent random variables
variables

In the most general form with latent variables, the SEM system consists of:

(a) structural equations among latent variables: dependent (effect, response, endogenous) variables $\eta = (\eta_1, \dots, \eta_k)'$ and independent (cause, background, exogenous) variables $\xi = (\xi_1, \dots, \xi_m)'$.

(1)
$$\eta = B\eta + \Gamma \xi + \zeta,$$

(b) the measurement models

$$(2) y = \Lambda_y \eta + \epsilon$$

(3)
$$x = \Lambda_x \xi + \delta.$$

 \mathbf{x} and \mathbf{y} are observed variables, through which $\boldsymbol{\xi}$ and $\boldsymbol{\eta}$ (respectively) are measured (or evaluated).

Remark 7.1. Testing of the latent structural equation, i.e., the initial theory, is likely meaningless unless first it is established that the measurement model holds.

Thus, in the latent structural equation models the measurement model must be specified and tested first, after which one can proceed to test structural equation.

Remark 7.2: The covariance matrix of η in the measurement model (2) is the same as the covariance matrix of ζ , and is denoted by Ψ . This is due to the fact that if we purely deal with the measurement model, we can set in (1) B=0 and $\Gamma=0$, implying $\eta=\zeta$ and $\mathbb{C}\text{ov}[\eta]=\mathbb{C}\text{ov}[\zeta]=\Psi$.

Generally, however, with I - B non-singular,

(4)
$$\mathbb{C}\text{ov}[\boldsymbol{\eta}] = (I - B)^{-1}(\Gamma \Phi \Gamma' + \Psi)(I - B)'^{-1}$$
 and

(5)
$$\mathbb{C}ov[\zeta] = \Psi.$$

Remark 7.3: (a) Any latent variable that is predicted by other latent (or observed) variable in the structural equation is *latent dependent variable* or *latent endogenous variable*. Thus, at least one arrow must lead to it.

- (b) Any latent variable that has not an arrow leading to it is *latent independent variable* or *latent endogenous variable*
- (c) A laten variable can be *mediating* if an arrow leads to it from another latent variable and an arrow from it leads to some other latent variable. For example, η_1 is mediating in $\xi \to \eta_1 \to \eta_2$. Both η_1 and η_2 are endogenous.

Example 7.1: (Example 3.1) In the original paper the basic interest was to investigate the question does job satisfaction creates better performance or is it vice versa.

So model setup is:

Verbal intelligence is measured only by one indicator.

Because it is an explanatory variable, the associated error cannot be estimated.

The possibilities are to consider as if the measurement had a 100% reliability.

This is considered fallible and in this example it assumed that a better choice is to approximate the reliability being 0.85. This implies an error variance of

$$0.15 \times \widehat{Var[x_3]} = 0.15 \times (3.65)^2 = 1.998.$$

Next we test a series of hypotheses:

job satisfaction and performance are correlated because:

- (a) achievement motivation, task-specific self esteem, and verbal intelligence are common causes of them (i.e., the correlation is spurious)
- (b1) job satisfaction influences performance
- (b2) performance influences job satisfaction
- (c) job satisfaction and performance influence each other reciprocally.

In order to investigate hypothesis (a), we estimate model:

and test the hypothesis

(6)
$$H_a: _{21}=0.$$

Remark 7.4: $_{21}=\mathbb{C}ov[\zeta_2,\zeta_1]$ is the covariance between η_1 (job satisfaction) and η_2 (perform) not explained by the background factors.

Estimation yields (LISREL output)

The structural equation part of which is

 $\chi^2 = 10.73$, df = 12, p = 0.552, RMSEA = 0.000.

However, $\hat{q}_{2,1}=1.06$, t=2.23, and p=0.023, which rejects H_a at 5% level.

Thus the correlation between jobsatis (η_1) and perform (η_2) cannot be considered spurious.

Next we proceed to test hypothesis (b1) which implies a statistical hypothesis

(7)
$$H_{b1}: \beta_{12} = 0.$$

In the previous model, we fix $_{21}=0$ and estimate free β_{12} (causal link perform $(\eta_2) \rightarrow \text{jobsatis}$ (η_1)).

$$\chi^2 = 10.73$$
, $df = 12$, $p = 0.552$, $RMSEA = 0.000$.

$$\hat{\beta}_{12} = 0.52$$
, $t = 2.47$, $p = 0.014$

Estimating the other way round job satisfaction \rightarrow perform in order to test

(8)
$$H_{b2}: \beta_{21} = 0.$$
 yields

$$\chi^2 = 10.73$$
, $df = 12$, $p = 0.552$, $RMSEA = 0.000$.

$$\hat{\beta}_{21} = 0.25$$
, $t = 2.39$, $p = 0.017$.

In both cases we the β -estimates are statistically significant, implying that both of the hypotheses (7) and (8) are rejected.

Finally we test hypothesis (c), i.e. whether the relationship is reciprocal.

Unfortunately, adding the link $perform \rightarrow jobsatis$ makes the model unidentified (the estimated cannot be uniquely solved).

We need to impose additional restrictions (delete some causal links).

Considering the models corresponding to (7) and (8) and checking the t-values

the coefficient estimates indicated by red t-values (achmot \rightarrow perform, verb int \rightarrow jobsatis, and t-s s-e \rightarrow jobsatis) are not statistically significant.

Thus, these links are good candidates to be deleted.

With these restrictions the structural equation part of the estimated model is

$$\chi^2 = 13.07$$
, $df = 14$, $p = 0.521$, $RMSEA = 0.000$.

Now $\hat{\beta}_{12}=0.82$ (perform \rightarrow jobsatis) is statistically significant with t=3.89 while $\hat{\beta}_{21}=-0.22$ with t=-1.36 is not statistically significant.

Finally we estimate the model by dropping the insignificant causal link $jobsatis \rightarrow perform$ to obtain

$$\chi^2 = 15.31$$
, $df = 15$, $p = 0.429$, $RMSEA = 0.013$.

Thus, the conclusion on the basis of this empirical analysis is that the causal link between job satisfaction and performance seems to be indeed one way rather than reciprocal.

Stability of the model

In a non-recursive model with feedback, the total effect is in fact a result of an infinite loop of partial effect.

Consider the following simple case

Keeping other things constant, a one unit change in η_1 causes a change of β_{21} in η_2 , which cause a $\beta_{12}\beta_{21}$ change in η_1 .

Thus, a one unit change in η_1 causes a change in η_2 , which due to the link causes a change back in η_1 of magnitude $\beta_{21}\beta_{12}$.

This again causes an additional change in η_2 of magnitude $\beta_{21}(\beta_{12}\beta_{21})$.

The total effect of unit change in η_1 on η_2 after one loop is

$$\beta_{21} + \beta_{21}^2 \beta_{12}.$$

The limit is

(10)
$$\sum_{j=1}^{\infty} \beta_{21}^{j} \beta_{12}^{j-1} = \beta_{21} \sum_{k=0}^{\infty} (\beta_{12} \beta_{21})^{k}.$$

If $|\beta_1\beta_2| < 1$ then (10) is a converging geometric series with end result

(11)
$$\beta_{21} \sum_{k=0}^{\infty} (\beta_{12}\beta_{21})^k = \frac{\beta_{21}}{1 - \beta_{12}\beta_{21}}.$$

In the same manner, a unit change in η_2 causes in η_1 a total change of

(12) total effect
$$\eta_2 \to \eta_1 = \frac{\beta_{12}}{1 - \beta_{12}\beta_{21}}$$
.

Again in the same manner, the total effect of η_1 or η_2 on itself can be calculated to be

(13) total effect
$$\eta_i \to \eta_i = \frac{\beta_{12}\beta_{21}}{1 - \beta_{12}\beta_{21}},$$
 $i=1,2.$

If these exist, we say that *the system is sta-ble*.

LISREL produces a stability index (which is the largest eigen value of the matrix of β -coefficients).

The index should fall between -1 and 1 in order the model to be stable.

If the index is (on absolute value) ≥ 1 , it implies that the model is wrong or the sample is too small for reliable estimates.

Example 7.2: Peer influences on ambition. Source: Duncan, O.D., A.O. Haller, and A. Portes (1968). Peer influences on aspirateions: A reinterpretation. *American Journal of Sociology*, 74, 119–137.

rpas: respondent's parental aspiration

rint: respondent's intelligence

rses: respondent's socioeconomic status
bses: best friend's socioeconomic status

bint: best friend's intelligence

bpas: best friend's parental aspiration

roas: respondent's occupational aspiration reas: respondent's educational aspiration boas: best friend's occupational aspiration beas: best friend's educational aspiration

rambition: respondent's ambition (η_1) bambition: best friend's ambition (η_2) .

The model:

Correlation matrix:

rint rpas	rpas	rses	rses roas reas bint bpas bses boas beas	reas	bint 	bpas	bses	boas	beas
t 1.000 s 0.183 s 0.222 s 0.410 s 0.404	1.0000 0.0489 0.2137 0.2742	1.0000 0.3240 0.4047	1.00	. 0					
Best friend bint 0.3355 0.0782 0.2302 0.2995 0.2863 1.0000 bpas 0.1021 0.1147 0.0931 0.0760 0.0702 0.2087 1.0000 bses 0.1861 0.0186 0.2707 0.2930 0.2407 0.2950 -0.0438 1.0000 boas 0.2598 0.0839 0.2786 0.4216 0.3275 0.5007 0.1988 0.3607 1.0000 beas 0.2903 0.1124 0.3054 0.3269 0.3669 0.5191 0.2784 0.4105 0.6404	0.0782 0.1147 0.0186 0.0839 0.1124	0.2302 0.0931 0.2707 0.2786 0.3054	0.2995 0.0760 0.2930 0.4216 0.3269	0.2863 0.0702 0.2407 0.3275 0.3669	1.0000 0.2087 0.2950 0.5007 0.5191	1.0000 -0.0438 0.1988 0.2784	1.0000 0.3607 0.4105	1.0000	1.0000

Estimation results:

```
ramb <--- rint</pre>
 .250 .044 5.676
ramb <--- rses
 .218 .044 4.942
 ***
 .058 .048 1.196 .232
bamb <--- rses
ramb <--- bses
 .072 .050 1.445 .148
bamb <--- bses
 .213 .042 5.104
 ***
bamb <--- bint</pre>
 .325 .044 7.456
 ***
bamb <--- bpas
 .148 .036 4.070
roas <--- ramb
 1.000
reas <--- ramb
 1.063 .090 11.789 ***
boas <--- bamb
 1.000
beas <--- bamb
 1.076 .081 13.229 ***
ramb <--- bamb
 .198 .102 1.937 .053
bamb <--- ramb
 .219 .111 1.968 .049
```

Covariances:

			Estimate	S.E.	C.R.	P
rpas	<>	rint	.183	.056	3.276	.001
rpas	<>	rses	.049	.055	.885	.376
rpas	<>	bses	.019	.055	.337	.736
rpas	<>	bint	.078	.055	1.412	.158
rpas	<>	bpas	.114	.055	2.064	.039
rint	<>	rses	.221	.056	3.925	***
rint	<>	bses	.186	.056	3.314	***
rint	<>	bint	.334	.058	5.761	***
rint	<>	bpas	.102	.055	1.840	.066
rses	<>	bses	.270	.057	4.732	***
rses	<>	bint	.230	.056	4.063	***
rses	<>	bpas	.093	.055	1.679	.093
bses	<>	bint	.294	.057	5.124	***
bses	<>	bpas	044	.055	792	.428
bint	<>	bpas	.208	.056	3.700	***
zeta2	2 <>	> zeta	a1021	.047	442	.659

The model does not fit well with p-value 0.034.

The model can be improved, not by releasing additional parameters, but imposing additional restrictions.

Testing $Cov[zeta_1, zeta_2] = 12 = 0$, gives

$$\chi^2 = 26.893 - 26.697 = 0.186$$

with one degree of freedom, and a test of $\beta_{12}=\beta_{21}$, given $_{12}=0$, yields

$$\chi^2 = 26.899 - 26.893 = 0.006,$$

again with one degree of freedom. Obviously these hypothese cannot be rejected.

The overall goodness-of-fit, given $_{21}=0$ and $\beta_{12}=\beta_{21}=0$, is $\chi^2=26.89$ with 17 degrees of freedom and p-value 0.060 (borderline accepted).

To proceed the analysis, from the path coefficient estimates it is seen that the corresponding estimates of the respondent and the best friend are close to each other.

We next test whether the model is completely symmetric between the respondent and the best friend.

This is done by equating the estimates of the corresponding bath coefficients of the respondent and the best friend.

Furthermore, the corresponding variances are equated.

With these restriction the model looks the following

The estimation results are:

```
Chi-square = 30.757
Degrees of freedom = 25
Probability level = .197
```

Stability index for the following variables is .032 bamb $$\operatorname{ramb}$$

Regression Weights:

			Estimate	S.E.	C.R.	Р	Label
ramh	<	rnas			5.985		g1
		-					•
ramb	<	rint	. 292	.029	10.021	***	g2
ramb	<	rses	.222	.029	7.600	***	g3
bamb	<	rses	.073	.030	2.462	.014	g4
${\tt ramb}$	<	bses	.073	.030	2.462	.014	g4
bamb	<	bses	.222	.029	7.600	***	g3
bamb	<	bint	.292	.029	10.021	***	g2
bamb	<	bpas	.158	.026	5.985	***	g1
roas	<	ramb	1.000				
reas	<	ramb	1.067	.060	17.677	***	11
boas	<	bamb	1.000				
beas	<	bamb	1.067	.060	17.677	***	11
ramb	<	bamb	.179	.039	4.584	***	b
bamb	<	ramb	.179	.039	4.584	***	b

The overall chi-square for this model is 30.76 with 25 degrees of freedom and a p-value of 0.197.

Thus, this model is more parsimonious and has a better fit than the other models.

The model diagram with (non-standardized) estimates

Direct, Indirect, and Total Effect

Considering the general SEM system given in (1)–(3), the direct, indirect, and total effect are as follows

	$oldsymbol{\xi} ightarrow oldsymbol{\eta}$	$\eta o \eta$
Direct	Γ	B
Indirect	$(I-B)^{-1}\Gamma - \Gamma$	$(I-B)^{-1}-I-B$
Total	$(I-B)^{-1}\Gamma$	$(I-B)^{-1}-I$
	$oldsymbol{\xi} ightarrow \mathbf{y}$	$oldsymbol{\eta} ightarrow \mathbf{y}$
Direct	0	$igwedge_y$
Indirect	$\Lambda_y(I-B)^{-1}\Gamma$	$\Lambda_y(I-B)^{-1}-\Lambda_y$
Total	$\Lambda_y(I-B)^{-1}\Gamma$	$\Lambda_y(I-B)^{-1}$

Example 7.3: In the previous example:

Tota]	L Effe	cts						
	bpas	bint	bses	rses	rint	rpas	bamb	ramb
bamb	.163	.302	. 243	.117	.054	.029	.033	.185
${\tt ramb}$.029	.054	.117	.243	.302	.163	.185	.033
beas	.174	.322	.259	.124	.058	.031	1.102	.198
boas	.163	.302	.243	.117	.054	.029	1.033	. 185
reas	.031	.058	.124	.259	.322	.174	.198	1.102
roas	.029	.054	.117	.243	.302	.163	.185	1.033
Direc	ct Eff	ects						
	bpas	bint	bses	rses	rint	rpas	bamb	ramb
bamb	.158	.292	.222	.073	.000	.000	.000	.179
ramb	.000	.000	.073	.222	.292	.158	.179	.000
beas	.000	.000	.000	.000	.000	.000	1.067	.000
boas	.000	.000	.000	.000	.000	.000	1.000	.000
reas	.000	.000	.000	.000	.000	.000	.000	1.067
roas	.000	.000	.000	.000	.000	.000	.000	1.000
Indir	rect E	ffects						
	bpas	bint	bses	rses	rint	rpas	bamb	ramb
bamb	.005	.010	.021	.044	.054	.029	.033	.006
ramb	.029	.054	.044	.021	.010	.005	.006	.033
beas	.174	.322	.259	.124	.058	.031	.035	.198
boas	.163	.302	.243	.117	.054	.029	.033	. 185
reas	.031	.058	.124	.259	.322	.174	.198	.035
roas	.029	.054	.117	.243	.302	.163	.185	.033

Modification Indices

Modification index is a measure is a measure of predicted change in χ^2 if a single fixed parameter restriction is relaxed and the model is re-estimated.

Thus, if a fitted model is not satisfactory, modification indices can be used to evaluate which relaxed restrictions would most improve the model.

Example 7.4: In the previous example, the largest modification indices are the following:

Covariances:

```
M.I. Par Change
e1 <--> e4 7.664 -.080
e1 <--> e3 12.331 .105
```

Regression Weights:

```
M.I. Par Change
boas <--- roas 5.660 .097
roas <--- boas 6.206 .101
```

Largest gain in χ^2 would be obtained if the covariance between the error terms ϵ_1 and ϵ_2 were relaxed.

Re-estimating the model with this modification produces a $\chi^2=17.1$ with 24 degrees of freedom and p-value of 0.84.

Thus the true drop in χ^2 is 13.7, which is a little larger than the predicted.

However, because the original model indicates a satisfactory fit there is no need to adopt the change.

Remark 7.5: Relaxing parameters should not be driven purely by data. Additional free parameters should have sound substance based interpretation.

A data driven model improvement leads easily to a capitalization of change, not true dependencies.