Beatriz Cobo Rodríguez María del Mar Rueda García

Introducción

Paquetes R

RRTCS

cualitativo

Modelos

cuantitati

Paquete RR

Paquete rr

Paquete .

Bibliografía

Paquetes para el tratamiento de datos provenientes de encuestas aleatorizadas

Beatriz Cobo Rodríguez María del Mar Rueda García

beacr@ugr.es, mrueda@ugr.es Departamento de Estadística e Investigación Operativa Universidad de Granada

Índice

Beatriz Cobo Rodríguez María del Mar Rueda García

Introducció

Paquetes F

Modelos cualitativo

Modelos

Paquete RR:

Paquete list
Paquete

Bibliografí

- Introducción
- 2 Paquetes R
 - Paquete RRTCS
 - Modelos cualitativos
 - Modelos cuantitativos
 - Paquete RRreg
 - Paquete rr
 - Paquete list
 - Paquete endorse
- 3 Bibliografía

Beatriz Cobo Rodríguez María del Mar Rueda García

Introducción

Paquetes R

Modelos

Cualitativos

Modelos cuantitativ

Paquete RRr

Paquete rr Paquete list

Bibliografí

Estudios de encuestas por muestreo

↓ Ínteres

Aspectos sensibles o confidenciales

↓ Problema

Deseabilidad social: {Tendencia de las personas encuestadas a responder en función de lo que es aceptable socialmente}

Rehúsan participar encuesta Respuestas falsas Respuestas condicionadas

 \downarrow

Alteran la precisión y confiabilidad de los estimadores

Beatriz Cobo Rodríguez María del Mar Rueda García

Introducción

Paquetes R

RRTCS

Modelos cualitativo

Modelos

cuantitati

D-----

Paquete list

Bibliografí

Solución

Técnica de Respuestas Aleatorizadas (Warner, 1965)

Protección del anonimato Reducir el riesgo de evasión o no respuesta

- ¿Usted consume drogas?
- ¿Usted no consume drogas?

Beatriz Cobo Rodríguez María del Mar Rueda García

$Introducci\'{o}n$

Paquetes R

Modelos cualitativos

cualitativos Modelos cuantitativo

Paquete rr
Paquete list

Bibliografía

Ventajas:

- Aumenta la probabilidad de contestar la verdad respecto a una pregunta directa.
- Mayor índice de respuesta.

Desventajas:

- Aumento en la complejidad de la pregunta.
- Dificultad en entender el método de aleatorización.
- Requiere de muestras de tamaños grandes.

Beatriz Cobo Rodríguez María del Mar Rueda García

Introducción

Paquetes R

Modelos

cualitativos Modelos

cuantitativos Paquete RRre

Paquete rr
Paquete list

Bibliografí:

Métodos de respuesta aleatorizada

↓ propuestos

Muestreo aleatorio simple

Encuestas

Diseños muestrales complejos: estratos, conglomerados...

Un tratamiento diferenciado derivado de la no independencia de las unidades muestrales.

CRAN contiene algunos paquetes de R (survey, sampling, laeken or TeachingSampling) que incluyen los métodos usados en estimación en muestreo.

No pueden usarse directamente cuando la muestra es obtenida mediante respuesta aleatorizada.

Paquetes R

Beatriz Cobo Rodríguez María del Mar Rueda García

Introducción

Paquetes R

Modelos cualitativos

Modelos cuantitative

Paquete RRreg Paquete rr Paquete list Paquete

Bibliografí

Muy recientemente algunos autores han desarrollado paquetes de R para la estimación con respuesta aleatorizada o procedimientos similares.

Estos paquetes son:

- Paquete RRTCS
- Paquete RRreg
- Paquete rr
- Paquete list
- Paquete endorse

Beatriz Cobo Rodríguez María del Mar Rueda García

Introducción

Paquetes F Paquete

> Modelos cualitativos Modelos cuantitativos

Paquete RRreg Paquete rr Paquete list Paquete

Bibliografí

Descripción

El paquete RRTCS: Randomized Response Techniques for Complex Surveys (Cobo, Rueda y Arcos, 2015)

- Realiza estimaciones puntuales y por intervalos para totales, medias y proporciones con datos obtenidos de encuesta de respuesta aleatoria.
- Trabaja con una amplia gama de diseños de muestreo incluyendo muestreo aleatorio simple con y sin reemplazamiento (SRSWR, SRSWOR), muestreo estratificado, muestreo por conglomerados, muestreo con probabilidades desiguales y combinaciones de ellos.

Beatriz Cobo Rodríguez María del Mar Rueda García

Introducción

Paquetes :

Modelos cualitativos Modelos cuantitativo Paquete RRr

Paquete RRreg
Paquete rr
Paquete list
Paquete
endorse

Bibliografía

Descripción

- Se compone de veinte funciones principales, cada una de ellas implementando uno de los procedimientos de RR para encuestas complejas.
- Tiene una función adicional llamada Resampling Variance que proporciona estimaciones de la varianza de los estimadores de respuesta aleatoria utilizando algunos métodos de remuestreo.
- Incluye 20 conjuntos de datos que contienen observaciones de de diferentes encuestas realizadas en poblaciones reales y simuladas utilizando diferentes técnicas de respuesta aleatoria.

Beatriz Cobo Rodríguez María del Mar Rued García

Introducció

Paquete

Modelos

Modelos cualitati

Modelos

Paguete RRre

Paquete RRreg Paquete rr

Paquete lis Paquete endorse

Bibliografía

Ejemplo

Nuestro objetivo es estimar la prevalencia de estudiantes que consumen drogas.

Para ello:

- extraemos una muestra mediante un mecanismo de muestreo
- aplicamos las distintas técnicas cualitativas de respuesta aleatoria disponibles en el paquete RRTCS

Beatriz Cobo Rodríguez María del Mar Rueda García

Introducción

Paquetes F

Modelos cualitativos Modelos cuantitativos Paquete RRre Paquete rr

Paquete RRreg Paquete rr Paquete list Paquete endorse

Bibliografía

Warner

El mecanismo de respuesta aleatoria de Warner funciona del siguiente modo:

- ullet A una persona de la muestra etiquetada i se le ofrece una caja con un número considerable de cartas idénticas
- con una proporción p(0 de ellas marcadas ¿Consumes drogas? y el resto marcadas ¿No consumes drogas?.
- Se le pide a la persona que extraiga aleatoriamente una de ellas, observe la marca de la carta y de una respuesta

Beatriz Cobo Rodríguez María del Mar Rueda García

Introducción

Paquetes R

RRTCS

Modelos

Modelos

cuantitativos Paquete RRreg Paquete rr Paquete list Paquete

Bibliografía

Warner

La respuesta aleatoria es dada por

$$r_i = \frac{z_i - (1 - p)}{2p - 1}$$

donde

- \bullet z es la variable observada
- \bullet y p es la proporción de cartas marcadas con la caraterística sensible

Y la varianza estimada es

$$\widehat{V}_R(r_i) = r_i(r_i - 1)$$

Beatriz Cobo Rodríguez María del Mar Rueda García

Introducción

Paquete

RRTCS Modelos

cualitativos

Modelos

Paquete RRre

Paquete rr
Paquete list

Bibliografía

Warner

Un estimador insesgado para la población total de la característica sensible es

$$\widehat{Y}_R = \sum_{i \in s} \frac{r_i}{\pi_i}$$

donde

• π_i es la probabilidad de inclusión de primer orden (probabilidad de que el elemento i esté en la muestra).

Beatriz Cobo Rodríguez María del Mar Rueda García

Introducció

Paquetes F

Madalas

Modelos

Modelos

cuantitativ

Paquete RRrep

Paquete lis Paquete endorse

Bibliografía

Warner

La varianza de este estimador viene dada por

$$V(\widehat{Y}_R) = \sum_{i \in U} \frac{V_R(r_i)}{\pi_i} + V_{HT}(r)$$

donde

- $V_R(r_i)$ es la varianza de r_i bajo el mecanismo de aleatorización y
- $V_{HT}(r)$ es la varianza del diseño del estimador de Horvitz Thompson del valor r_i .

Beatriz Cobo Rodríguez María del Mar Rueda García

Introducción

Paquete

Modelos

cualitativo

Modelos

cuantitativ

Paquete rr

Paquete endorse

Bibliografía

Warner

Esta varianza es estimada por

$$\widehat{V}(\widehat{Y}_R) = \sum_{i \in s} \frac{\widehat{V}_R(r_i)}{\pi_i} + \widehat{V}(r)$$

donde

- $\widehat{V}_R(r_i)$ varía con el mecanismo RR y
- la estimación de la varianza del diseño $\widehat{V}(r)$, se obtiene utilizando el método de Deville (Deville, 1993).

Beatriz Cobo Rodríguez María del Mar Rueda García

Introducción

Paquete

Modelos cualitativos Modelos

Modelos cuantitativo

Paquete rr Paquete list

. Bibliografía

Función Warner

Calcula la estimación de la respuesta aleatoria, su varianza y su intervalo de confianza a través del modelo de Warner. La función también puede devolver la variable trasformada.

Warner(z,p,pi,type=c("total","mean"),cl,N=NULL,pij=NULL)

- ullet z: vector de la variable observada; su tamaño es igual a n (el tamaño de la muestra)
- p: proporción de cartas marcadas con la característica sensible
- pi: vector de probabilidades de inclusión de primer orden
- type: el tipo de estimador: "total" o "mean"
- cl: nivel de confianza
- N: tamaño de la población. Por defecto es NULL
- pij: matriz de probabilidades de inclusión de segundo orden.
 Por defecto es NULL

Bibliografía

Ejemplo variables cualitativas. Warner

- Nuestro objetivo es estimar la prevalencia sobre el abuso de alcohol
- De una población de 802 estudiantes extraemos una muestra, mediante muestreo aleatorio simple sin reemplazamiento, de tamaño 125.
- \bullet La técnica de respuesta aleatoria utilizada es el modelo de Warner (Warner, 1965) con parámetro p=0.7
- La pregunta sensible es: ¿Durante el último mes, has bebido más de 5 cervezas/vinos seguidos?

Paquete rr

Paquete endorse

Bibliografia

Ejemplo variables cualitativas. Warner

Almacenamos en un data frame

- ID: el identificador del estudiante
- z: la respuesta a la pregunta sensible
- Pi: probabilidades de inclusión de primer orden

	ID ÷	z 💠	Pi
1	2204	0	0.155860
2	238	0	0.155860
3	318	0	0.155860
4	450	1	0.155860
5	5038	1	0.155860
6	2010	1	0.155860
7	186	1	0.155860
8	1040	0	0.155860
9	904	0	0.155860
10	775	0	0.155860

Beatriz Cobo Rodríguez María del Mar Rueda García

```
Introducción
```

Paguetes P

Paquete

Modelos

cualitativos

Modelos

cuantitativ

raquete AAre

Paquete rr

Paquete list

Paquet endors

Bibliografía

Ejemplo variables cualitativas. Warner

N=802

data(WarnerData)

dat=with(WarnerData,data.frame(z,Pi))

p=0.7

c1=0.95

Warner(dat\$z,p,dat\$Pi,"total",cl)

*help Warner, WarnerData

Beatriz Cobo Rodríguez María del Mar Rueda García

Introduccio

Paquetes R

Paquete RRTCS

Modelos

Modelos

cuantitativo

Paquete rr
Paquete list
Paquete

Bibliografía

Ejemplo variables cualitativas. Warner

Call:

Warner(z = datz, p = p, pi = datpi,

type = "total", cl = cl)

Qualitative model

Warner model for the total estimator

Parameters: p=0.7

Estimation: 361

Variance: 7883.337

Confidence interval (95%)

Lower bound: 186.8784

Upper bound: 534.9216

Beatriz Cobo Rodríguez María del Mar Rueda García

Introducció

Paquete Paquete RRTCS

Modelos cualitativos

Modelos cuantitativos

Paquete RRre

Paquete rr Paquete list Paquete

Bibliogra:

Horvitz

- En el modelo Horvitz, el dispositivo de respuesta aleatoria presenta a la persona muestreada i una caja que contiene un gran número de cartas idénticas,
- con una proporción $p, (0 marcadas ¿Comsumes drogas? y el resto marcadas ¿Naciste el mes de abril? (un atributo inocuo cuya proporción poblacional <math>\alpha$ es conocida, $\frac{1}{12}$).
- \bullet La respuesta solicitada denotada por z_i toma el valor

$$z_i = \left\{ \begin{array}{ll} y_i & \text{si la carta est\'a marcada "\ifmmode{\ifmode{$$

Bibliografí:

Ejemplo variables cualitativas. Horvitz

- Nuestro objetivo es estimar la prevalencia de los alumnos de la Universidad de Granada sobre una serie de preguntas sensibles explicadas posteriormente.
- De una población de 10777 estudiantes extraemos una muestra, mediante muestreo aleatorio simple sin reemplazamiento, de tamaño 710.
- La técnica de respuesta aleatoria utilizada es el modelo de Horvitz (Horvitz et al, 1967, Greenberg et al., 1969) con parámetro p=0.5

Beatriz Cobo Rodríguez María del Mar Rueda García

Introducciór

Paquetes R

Paquete RRTCS

> Modelos cualitativos

Modelos cuantitativos Paquete RRreg

Paquete list
Paquete
endorse

Bibliografía

Diseño de la encuesta

En este modelo es necesario un cuestionario adicional con las siguientes características:

- Las preguntas no deben de ser sensibles.
- No deben estar relacionadas con el tema de la pregunta "sensible".
- Para cada una de las preguntas que miden variables cualitativas, las respuestas deben tener una probabilidad conocida.

Diseño de la encuesta

Beatriz Cobo Rodríguez María del Mar Rueda García

Introducción

Paquete

Paquete RRTCS

Modelos cualitativos Modelos

Paquete RRreg Paquete rr Paquete list Paquete endorse

Bibliografí

CARA CRUZ	¿Has copiado alguna vez en un examen? ¿Naciste el mes de julio?	SÍ	NO
CARA CRUZ	¿Te has peleado con algún profesor? ¿Tu DNI termina en número 2?	SÍ	NO
CARA CRUZ	¿Has sufrido acoso? ¿Naciste del 1 al 20 del mes?	SÍ	NO
CARA CRUZ	¿Has acosado alguna vez a alguien? ¿Tu DNI termina en número 5?	SÍ	NO
CARA	¿Has consumido drogas en las instalaciones de la universidad? ¿Naciste del 15 al 25 del mes?	SÍ	NO
CARA	¿Has mantenido relaciones sexuales en las instalaciones de la universidad?	SÍ	NO
CRUZ	¿Naciste el mes de abril?		

Beatriz Cobo Rodríguez María del Mar Rueda García

introduccio

Paquetes R

RRTCS

cualitativos Modelos

cuantitativo

Paquete rr

Paquete list

Bibliogra

Diseño de la encuesta

Para la estimación de resultados, será necesario tener en cuenta las probabilidades del cuestionario de preguntas no sensibles:

Pregunta	Probabilidad de respuesta
¿Naciste el mes de julio?	1/12
¿Tu DNI termina en número 2?	1/10
¿Naciste del 1 al 20 del mes?	20/30
¿Tu DNI termina en número 5?	1/10
¿Naciste del 15 al 25 del mes?	10/30
¿Naciste el mes de abril?	1/12
	¿Naciste el mes de julio? ¿Tu DNI termina en número 2? ¿Naciste del 1 al 20 del mes? ¿Tu DNI termina en número 5? ¿Naciste del 15 al 25 del mes?

Beatriz Cobo Rodríguez María del Mar Rued García

Introducción

Paquetes 1

Modelos cualitativos

Modelos cuantitativos

Paquete RRreg
Paquete rr
Paquete list
Paquete

Bibliografía

Descripción de la técnica del modelo de Horvitz

- En el desarrollo de la técnica de respuesta aleatorizada es necesario utilizar un proceso aleatorio que nos ayude a aleatorizar las respuestas.
 - El procedimiento elegido es lanzar una moneda, un lado cara y otro cruz, que va a dar lugar a un juego fácil de ejecutar.
- La anterior forma de distribución nos permite conocer fácilmente la probabilidad de que cualquier lado sea escogido al azar.

Beatriz Cobo Rodríguez María del Mar Rueda García

Introducción

Paquete

RRTCS

Modelos cualitativos

Modelos cuantitative

Paquete rr

Paquete list Paquete endorse

Bibliografía

Descripción de la técnica del modelo de Horvitz

Con el objetivo de hacer más atractivo el mecanismo de aleatorización utilizamos la app "Randomizers" en la opción "Coin Flipper", previamente instalada por el estudiante en su teléfono. La aplicación es muy fácil de utilizar, sólo hay que tocar el botón "Randomize" y se obtiene una cara de la moneda.

Beatriz Cobo Rodríguez María del Mar Rueda García

Introducción

Paquete

RRTCS

cualitativos Modelos

cuantitativos
Paquete RRreg
Paquete rr

Paquete endorse

Bibliografía

Descripción de la técnica del modelo de Horvitz

- Cuando se aplica la encuesta a cada estudiante de la muestra, se le pide que instale la aplicación o saque una moneda.
- Después se le pide que la lance al azar.
 - Si el lado que obtiene es cara, las preguntas que tendrá que contestar serán las sensibles.
 - Si el lado que obtiene es cruz, las preguntas que tendrá que contestar serán las no sensibles.
- De esta forma conocemos la probabilidad de que nos conteste a las preguntas sensibles, 1/2, y como consecuencia, la probabilidad de que nos conteste a las preguntas no sensibles es de 1/2.
- Con esto garantizamos la total aleatoriedad de respuesta.

Beatriz Cobo Rodríguez María del Mar Rueda García

Introducción

Paquetes R
Paquete

cualitativos

Modelos cuantitativo

Paquete list

Bibliografía

Descripción de la técnica del modelo de Horvitz

- Con la finalidad de darle más confianza al encuestado, se le entregó una cartilla de instrucciones:
 - Paso 1: Lanza una moneda y no le muestres a NADIE el lado obtenido
 - Paso 2: La pregunta que debes contestar en cada juego, depende del lado obtenido en la moneda:
 - Si es cara, contesta a la pregunta CARA
 - Si es cruz, contesta a la pregunta CRUZ

Este procedimiento lo debes repetir para cada juego

• El encuestado únicamente tuvo que poner en la hoja de preguntas un aspa en la respuesta que elegía y después de haber terminado de llenar los espacios con las respuestas, depositaba la ficha de la encuesta en una urna.

Beatriz Cobo Rodríguez María del Mar Rueda García

Introducción

Paquete

RRTCS

cualitativos

Modelos cuantitativo

Paquete rr Paquete list Paquete

Bibliograf

Descripción de la técnica del modelo de Horvitz

Almacenamos en un data frame las respuestas a las 6 preguntas sensibles (HorvitzDataRealSurvey.rda)

Resultados

Los resultados que se obtuvieron después de la aplicación de la encuesta son sumamente importantes, ya que a partir de éstos podemos hacer inferencias, comparaciones y contrastes.

Estimación por medio del modelo de Horvitz

Se asignan los datos conocidos de las probabilidades de las preguntas no sensibles, así como el número de estudiantes que respondieron afirmativamente a cada una de las preguntas.

Beatriz Cobo Rodríguez María del Mar Rueda García

Introducción

Paquetes 1

Paquete BRTCS

Modelos cualitativos

Modelos cuantitativo

Paquete RRre

Paquete list Paquete

Bibliografía

Resultados

Tamaño de la muestra=710 estudiantes, Tamaño de la población=10777				
Pregunta	Respuestas sí en la muestra	p	1-p	Probabilidad de la característica no sensitiva
1	328	0.5	0.5	1/12
2	180	0.5	0.5	1/10
3	300	0.5	0.5	20/30
4	101	0.5	0.5	1/10
5	164	0.5	0.5	10/30
6	53	0.5	0.5	1/12

Beatriz Cobo Rodríguez María del Mar Rueda García

Introducción

Paquetes R

RRTCS Modelos

cualitativos

Modelos

Cuantitativo Paquete RRi

Paquete rr

Paquete list Paquete endorse

Bibliografia

Ejemplo variables cualitativas. Horvitz

*help Horvitz, HorvitzDataRealSurvey

Beatriz Cobo Rodríguez María del Mar Rueda García

D / D

Paquete

RRTCS Modelos

Modelos cualitativos Modelos cuantitativos

Paquete RRreg Paquete rr Paquete list Paquete

Bibliografí

Resultados

El cálculo de la proporción y la estimación de la característica sensible se presenta en la siguiente tabla, para la muestra total utilizando la fórmula del modelo de Horvitz.

Al tener las proporciones estimadas a partir de la muestra, se procede a calcular las varianzas de los estimadores de las preguntas sensibles.

Pregunta	Proporción	Estimación de la característica sensible	Varianza	
1	0.4619718	0.8406103	0.001389716	
2	0.2535211	0.4070423	0.001045196	
3	0.3943662	0.1220657	0.001337415	
4	0.1140845	0.128169	0.000559785	
5	0.2309859	0.1286385	0.000991658	
6	0.07464789	0.06596244	0.000383954	

Bibliografía

Ejemplo variables cualitativas. HorvitzStCl

- Nuestro objetivo es estimar la prevalencia sobre la infidelidad
- De una población de 1500 estudiantes extraemos una muestra, mediante muestreo estratificado (facultad) por conglomerados (grupos), de tamaño 365.
- La técnica de respuesta aleatoria utilizada es el modelo de Horvitz (Horvitz et al., 1967, Greenberg et al., 1969) con parámetro p=0.6
- La pregunta sensible es: ¿Has sido infiel alguna vez?
- La pregunta no relacionada es: ¿Tu DNI termina en número impar? con una probabilidad $\alpha=0.5$

Beatriz Cobo Rodríguez María del Mar Rueda García

Introducció

Paquete

RRTCS

cualitativos

cuantitative

Paquete RRreg

Paquete list

D.11.11 00

Ejemplo variables cualitativas. HorvitzStCl

Almacenamos en un data frame

- ID: el identificador del estudiante
- ST: el identificador del estrato
- CL: el identificador del cluster
- z: la respuesta a la pregunta sensible
- Pi: probabilidades de inclusión de primer orden

	ID ‡	ST ‡	CL ‡	z	Pi
1	28	1	2	1	0.2
2	22	1	2	1	0.2
3	30	1	2	1	0.2
4	29	1	2	0	0.2
5	27	1	2	1	0.2
6	23	1	2	0	0.2
7	26	1	2	1	0.2
8	24	1	2	1	0.2
9	21	1	2	1	0.2
10	25	1	2	0	0.2

Beatriz Cobo Rodríguez María del Mar Rueda García

```
Introducción
```

Paquetes F

Paquete BRTCS

Modelos

Modelos

cuantitati

Paquete RRr

Paquete rr Paquete list

Paquete endorse

Bibliografía

Ejemplo variables cualitativas. HorvitzStCl

```
N=1500
data(HorvitzDataStCl)
dat=with(HorvitzDataStCl, data.frame(ST,CL,z,Pi))
p=0.6
alpha=0.5
cl=0.95
Horvitz(dat$z,p,alpha,dat$Pi,"mean",cl,N)
```

^{*}help Horvitz, HorvitzDataStCl, ResamplingVariance

Beatriz Cobo Rodríguez María del Mar Rueda García

Introduccion

Paquetes R

Paquete RRTCS

Modelos cualitativos

Modelos cuantitativo

Paquete RRreg Paquete rr

Paquete list Paquete

Bibliografí

Ejemplo variables cualitativas. HorvitzStCl

Call:

Horvitz(z = dat\$z, p = p, alpha = alpha,
pi = dat\$Pi, type = "mean", cl = cl, N = N)

Qualitative model

Horvitz model for the mean estimator

Parameters: p=0.6; alpha=0.5

Estimation: 0.3939394 Variance: 0.001688151

Confidence interval (95%)

Lower bound: 0.3134101

Upper bound: 0.4744687

Beatriz Cobo Rodríguez María del Mar Rueda García

Introducción

Paquetes :

Modelos cualitativos Modelos cuantitativos Paquete RRre

Paquete RRreg Paquete rr Paquete list Paquete

Bibliografí

Función Resampling Variance

También podemos calcular la varianza mediante métodos de remuestreo, mediante la función ResamplingVariance

ResamplingVariance(output,pi,type=c("total","mean"),
option=1,N=NULL,pij=NULL,str=NULL,clu=NULL,srswr=FALSE)

- output: salida del método cualitativo o cuantitativo dependiendo de la variable de interés
- pi: vector de probabilidades de inclusión de primer orden. Por defecto es NULL
- type: tipo del estimador: "total" o "mean"
- option: método usado para calcular la varianza (1: Jackknife,
 2: Escobar-Berger, 3: Campbell-Berger-Skinner). Por defecto
 es 1

Beatriz Cobo Rodríguez María del Mar Rueda García

Introducción

Paquetes R Paquete

Modelos cualitativos Modelos

cuantitativos
Paquete RRre

Paquete Paquete endorse

Bibliografía

Función ResamplingVariance

- N: tamaño de la población
- pij: matriz de probabilidades de inclusión de segundo orden.
 Esta matriz es necesaria para las opciones de Escobar-Berger y Campbell-Berger-Skinner. Por defecto es NULL
- str: identificador del estrato. Este vector es necesario para la opción Jackknife. Por defecto es NULL
- clu: identificador del cluster. Este vector es necesario para la opción Jackknife. Por defecto es NULL
- srswr: variable que indica si el muestreo es con reemplazamiento. Por defecto es NULL

Beatriz Cobo Rodríguez María del Mar Rueda García

Introducción

Paquetes R

Paquete RRTCS

Modelos

cualitativo

Modelos

Paquete RRres

Paquete rr Paquete list Paquete

Bibliografía

Ejemplo variables cualitativas. HorvitzStCl

out=Horvitz(dat\$z,p,alpha,dat\$Pi,"mean",cl,N)

Método Jackknife

ResamplingVariance(out,dat\$Pi,"mean",N=N,
str=dat\$ST.clu=dat\$CL)

[1] 0.001885475

• Método Campbell-Berger-Skinner

ResamplingVariance(out,dat\$Pi,"mean",3,N,
samplingVarEst::Pkl.Hajek.s(dat\$Pi))

[1] 0.001443204

Beatriz Cobo Rodríguez María del Mar Rueda García

Introducción

Paquetes
Paquete

Modelos

Modelos

cuantitati

Paquete RRre
Paquete rr
Paquete list

Bibliografía

SoberanisCruz

- El modelo SoberanisCruz considera la introducción de una variable inocua correlacionada con la variable sensible.
- Esta variable no afecta a la sensibilidad individual, y mantiene la fiabilidad.
- El procedimiento de muestreo es el mismo del modelo Horvitz
- Ejemplo:
 - La pregunta sensible es: ¿Excedes los límites de velocidad a menudo?
 - La pregunta no relacionada es: Es tu coche de gama medio/alta? con probabilidad $\alpha=0.5$

Beatriz Cobo Rodríguez María del Mar Rueda García

Introducción

Paquetes R

Modelos cualitativos

Modelos cuantitativo

Paquete RRre
Paquete rr
Paquete list
Paquete

Bibliografía

ForcedResponse

- En el esquema de respuesta forzada, a la persona muestreada i se le ofrece una caja con cartas:
- algunas están marcadas con Si con una proporción p_1 , algunas marcadas con No con una proporción p_2 y el resto están marcadas con ¿Consumes drogas?, en la proporción restante $p_3 = 1 p_1 p_2$, donde $0 < p_1, p_2 < 1, p_1 \neq p_2, p_1 + p_2 < 1$.
- Se le pide a la persona que extraiga aleatoriamente una de ellas, observe la marca de la carta y responda

$$z_i = \begin{cases} 1 & \text{si la carta es de tipo "Sf"} \\ 0 & \text{si la carta es de tipo "No"} \\ y_i & \text{si la carta es de tipo "¿Consumes drogas?"} \end{cases}$$

Beatriz Cobo Rodríguez María del Mar Rued García

Introducción

Paquete

Modelos cualitativos Modelos cuantitativos

cuantitativos
Paquete RRreg
Paquete rr
Paquete list

Ribliografí:

Ejemplo variables cualitativas. ForcedResponse

- Tenemos un conjunto de datos de una población simulada, de tamaño 10000, mediante una distribución binomial con probabilidad 0.5.
- Extraemos una muestra, mediante muestreo aleatorio simple con reemplazamiento, de tamaño 1000.
- \bullet La técnica de respuesta aleatoria utilizada es el modelo Forced Response (Boruch, 1972) con parámetros $p_1=0.2$ y $p_2=0.2$

Beatriz Cobo Rodríguez María del Mar Rueda García

Introducción

Paquetes R

Paquete RRTCS

Modelos cualitativo

Modelos

cuantitativ

Paquete RRreg

Paquete endorse

Bibliografia

$Ejemplo\ variables\ cualitativas.\ Forced Response$

```
set.seed(123)
N=10000
y=rbinom(N,1,0.5)
n=1000
ys=sample(y,n,replace=TRUE)
pi=rep(1-(1-(1/N))^n,n)
p1=0.2
p2=0.2
tb=100
box=c(rep(1,p1*tb),rep(2,p2*tb),rep(3,(1-p1-p2)*tb))
extra=sample(box,n,replace=TRUE)
```

Beatriz Cobo Rodríguez María del Mar Rueda García

Introducción

Paquete

RRTCS Modelos

cualitative

Modelos cuantitativ

Paquete RRreg

Paquete rr

Paquete list

Paquet endorse

Bibliografía

Ejemplo variables cualitativas. ForcedResponse

```
z=vector()
z[extra==1]=1
z[extra==2]=0
z[extra==3]=ys[extra==3]
FRD=data.frame(z,pi,row.names=NULL)
names(FRD)=c("z","Pi")
cl=0.95
ForcedResponse(FRD$z,p1,p2,FRD$Pi,"mean",c1,N)
```

*help ForcedResponse

Beatriz Cobo Rodríguez María del Mar Rueda García

Introducció

Paquetes R

Paquete RRTCS

Modelos cualitativo

Modelos cuantitativo

Paquete RRreg Paquete rr Paquete list Paquete

Bibliografía

Ejemplo variables cualitativas. ForcedResponse

Call:

ForcedResponse(z = FRD\$z, p1 = p1, p2 = p2, pi = FRD\$Pi, type = "mean", c1 = c1, N = N)

Qualitative model

Forced Response model for the total estimator

Parameters: p1=0.2; p2=0.2

Estimation: 0.5464073

Variance: 0.0007407925

Confidence interval (95%)

Lower bound: 0.493062

Upper bound: 0.5997526

Beatriz Cobo Rodríguez María del Mar Rueda García

Introducción

Paquetes

Paquete RRTCS

> Modelos cualitativo

Modelos cuantitativo

Paquete RRres

Paquete list

Bibliografía

HorvitzUB

- En el modelo Horvitz, cuando la proporción de la población α es desconocida, se toman dos muestras independientes.
- Se llenan dos cajas con un gran número de cartas similares excepto que
 - en la primera caja una proporción de ellas p_1 están marcadas ¿Consumes drogas? y la proporción complementaria $(1 p_1)$ lleva la marca ¿Realizas deporte?,
 - mientras que en la segunda caja estas proporciones son p_2 y $1-p_2$, manteniendo p_2 distinto de p_1 .
- Se elige una muestra y se pide a cada persona muestreada que extraiga una carta aleatoriamente de la primera caja y lo repita independientemente con la segunda caja.

Beatriz Cobo Rodríguez María del Mar Rueda García

Introducción

Paguete

RRTCS

Modelos cualitati

Modelos

cuantitative

Paquete RRre

Paquete list Paquete endorse

Bibliografia

HorvitzUB

• En el primer caso, debe dar una respuesta aleatoria, como

$$I_i = \left\{ \begin{array}{ll} 1 & \text{si la carta est\'a marcada "$\ileftilde{\ileftilde{\ileftilde{\'a}}} \end{superscriptsigned} & y \text{ de verdad "Consumes drogas" o} \\ & \text{si la carta est\'a marcada "}\ileftilde{\ileftilde{\ileftilde{\'a}}} \end{superscriptsigned} & y \text{ de verdad "Realizas deporte"} \\ & \text{o si la marca de la carta de la primera caja} \\ & \text{no coincide con tu caracter\'istica real} \end{array} \right.$$

• y en el segundo caso, dar una respuesta aleatoria como

Beatriz Cobo Rodríguez María del Mar Rueda García

Introducción

Paquetes I

Paquete RRTCS

cualitativos

Modelos cuantitativo

Paquete RRreg
Paquete rr
Paquete list
Paquete

Bibliografía

Ejemplo variables cualitativas. HorvitzUB

- Nuestro objetivo es estimar la prevalencia sobre el abuso de drogas
- De una población de 802 estudiantes extraemos una muestra, mediante muestreo por conglomerados con probabilidades proporcionales al tamaño, de tamaño 188.
- La técnica de respuesta aleatoria utilizada es el modelo de HorvitzUB (Chaudhuri, 2011) con parámetros $p_1 = 0.6$ y $p_2 = 0.7$)
- La pregunta sensible en ambas cajas es: ¿Has consumido drogas alguna vez?
- La pregunta no relacionada es: ¿Prefieres el fútbol al tenis?

Beatriz Cobo Rodríguez María del Mar Rueda García

Introducción

Paquete

RRTCS

cualitativo

Modelos

cuantitativ

Paquete rr

Paquete list

Paquete endorse

Bibliografía

Ejemplo variables cualitativas. HorvitzUB

```
N=802
data(HorvitzUBData)
dat=with(HorvitzUBData,data.frame(I,J,Pi))
p1=0.6
p2=0.7
c1=0.95
HorvitzUB(dat$I,dat$J,p1,p2,dat$Pi,"mean",cl,N)
```

*help HorvitzUB, HorvitzUBData

Beatriz Cobo Rodríguez María del Mar Rueda García

Introduccion

Paquetes F

Paquete RRTCS

cualitativos

Modelos
cuantitativos

Paquete RRreg

Paquete li Paquete

Bibliografía

```
Ejemplo variables cualitativas. HorvitzUB
```

Call:

HorvitzUB(I = dat\$I, J = dat\$J, p1 = p1, p2 = p2, pi = dat\$Pi, type = "mean", c1 = c1, N = N)

Qualitative model

Horvitz unknown B model for the mean estimator

Parameters: p1=0.6; p2=0.7

Estimation: 0.1213169

Variance: 0.00758909

Confidence interval (95%)

Lower bound: -0.0494261 Upper bound: 0.2920599

Beatriz Cobo Rodríguez María del Mar Rueda García

Introducción

Paguete

RRTCS

cualitativo

Modelos cuantitativo

Paquete RRreg
Paquete rr
Paquete list

Bibliografía

Kuk

- En la técnica de respuesta aleatoria de Kuk, a la persona muestreada *i* se le ofrecen dos cajas.
- Cada caja contiene cartas que son idénticas a excepción del color, ya sea rojo o blanco, en un número suficientemente grande,
 - con proporciones p_1 y $1 p_1$ en la primera y
 - p_2 y $1 p_2$, en la segunda $(p_1 \neq p_2)$.
- Se le pide a la persona muestreada usar
 - la primera caja, si "Consume drogas" y
 - la segunda caja, si "No consume drogas"
 y hacer k extracciones independientes de cartas, con recemplazamiento cada vez.
- Debe responder $z_i = f_i$, siendo f_i el número de veces que ha extraído una carta roja.

Beatriz Cobo Rodríguez María del Mar Rued García

Introducción

Paquete RRTCS

Modelos cualitativos

Modelos cuantitativo

Paquete rr Paquete list Paquete endorse

Bibliografía

Ejemplo variables cualitativas. Kuk

- Nuestro objetivo es estimar la prevalencia sobre el exceso de actividad sexual
- De una población de 802 estudiantes extraemos una muestra, mediante muestreo aleatorio simple sin reemplazamiento, de tamaño 200.
- \bullet La técnica de respuesta aleatoria utilizada es el modelo de Kuk (Kuk, 1990) con parámetros $p_1=0.6,\,p_2=0.2$ y k=25
- La pregunta sensible es: ¿Realizas actividades sexuales de forma excesiva?

Beatriz Cobo Rodríguez María del Mar Rueda García

Introduccio

Paquete

Modelos

cualitativo

Modelos

Paquete RRre

Paquete rr

Paquete

Bibliografía

Ejemplo variables cualitativas. Kuk

```
N=802
data(KukData)
dat=with(KukData,data.frame(z,Pi))
p1=0.6
p2=0.2
k=25
c1=0.95
Kuk(dat$z,p1,p2,k,dat$Pi,"mean",c1,N)
```

*help Kuk, KukData

Beatriz Cobo Rodríguez María del Mar Rueda García

Introducción

Paquetes R

RRTCS

cualitativos

Modelos cuantitativo

Paquete RRreg
Paquete rr
Paquete list
Paquete
endorse

Бібіюдгаі

Ejemplo variables cualitativas. Kuk

Call:

Kuk(z = dat\$z, p1 = p1, p2 = p2, k = k, pi = dat\$Pi, type = "mean", cl = cl, N = N)

Qualitative model

Kuk model for the mean estimator
Parameters: p1=0.6; p2=0.2; k=25

Estimation: 0.1335

Variance: 0.0006541851

Confidence interval (95%)

Lower bound: 0.08336992 Upper bound: 0.1836301

"No"

Beatriz Cobo Rodríguez María del Mar Rueda García

Introducción

Paquetes R

cualitativos

Modelos
cuantitativos

Paquete RRre
Paquete rr
Paquete list
Paquete

Bibliografía

MangatSingh

- En el modelo Mangat-Singh, a la persona muestreada se le ofrecen dos cajas de cartas.
- En la primera caja una proporción conocida t, (0 < t < 1) de cartas está marcada con ¿Consumes drogas? y el resto están marcadas con Randomized Response.
- Se extrae una carta, se observa y se devuelve a la caja.
 - Si la carta está marcada ¿Consumes drogas?, entonces el encuestado debería responder "Sí", si Consume drogas, de lo contrario responde "No".
 - Si la carta extraída está marcada Randomized Response, entonces el encuestado debe utilizar la segunda caja y extraer una carta de ella.
 - Esta segunda caja contiene una proporción p, (0 (p ≠ 0.5) de cartas marcadas ¿Consumes drogas? y el resto marcadas ¿No consumes drogas?.
 Si la carta extraída de la segunda caja coincide con su

característica, debe responder "Sí", de lo contario responde

Beatriz Cobo Rodríguez María del Mar Rueda García

Introducción

Paguete

Paquete RRTCS

Modelos cualitativos

Modelos

cuantitative

Paquete rr
Paquete list

Paquete endorse

Bibliografía

MangatSingh

ullet La respuesta aleatoria de la persona etiquetada i se asume que es:

$$z_i = \left\{ \begin{array}{ll} y_i & \text{si la carta marcada "¿Consumes drogas?"} \\ & \text{es extraída de la primera caja} \\ I_i & \text{si la carta está marcada "RR"} \\ & \text{es extraída de la primera caja} \end{array} \right.$$

Beatriz Cobo Rodríguez María del Mar Rueda García

Introducción

Paquetes

Paquete RRTCS

> Modelos cualitativos Modelos

Modelos cuantitativo Paquete RRr

Paquete rr
Paquete list
Paquete
endorse

Bibliografía

Ejemplo variables cualitativas. MangatSingh

- Nuestro objetivo es estimar la prevalencia sobre el abuso de cannabis
- De una población de 802 estudiantes extraemos una muestra, mediante muestreo muestreo estratificado por año académico, de tamaño 240.
- La técnica de respuesta aleatoria utilizada es el modelo de Mangat-Singh (Mangat y Singh, 1990) con parámetros p=0.7 y t=0.55
- La pregunta sensible es: ¿Has consumido cannabis alguna vez?

Beatriz Cobo Rodríguez María del Mar Rueda García

```
Introducción
```

D------ D

Paquete

Modelos

Modelos

Modelos cuantitativ

Paquete RR

Paquete rr

Paquete endorse

Bibliografía

Ejemplo variables cualitativas. MangatSingh

```
N=802
data(MangatSinghData)
dat=with(MangatSinghData,data.frame(z,Pi))
p=0.7
t=0.55
cl=0.95
MangatSingh(dat$z,p,t,dat$Pi,"mean",cl,N)
```

*help MangatSingh, MangatSinghData

Beatriz Cobo Rodríguez María del Mar Rueda García

Introducción

Paquetes R

Paquete RRTCS

Modelos cualitativos

Modelos cuantitativos

Paquete RRreg Paquete rr Paquete list Paquete

Bibliografía

Ejemplo variables cualitativas. MangatSingh

Call:

MangatSingh(z = datz, p = p, t = t, pi = datpi, type = "mean", cl = cl, N = N)

Qualitative model

Mangat and Singh model for the mean estimator

Parameters: p=0.7; t=0.55

Estimation: 0.5004562 Variance: 0.001650115

Confidence interval (95%)

Lower bound: 0.4208393 Upper bound: 0.5800731

Beatriz Cobo Rodríguez María del Mar Rued García

Introducció

Paquetes I

Modelos

cualitativos

Modelos cuantitativo

Paquete RRreg
Paquete rr
Paquete list
Paquete

Bibliografía

Ejemplo

Nuestro objetivo es estimar el número de porros que fuman a la semana los estudiantes.

Para ello:

- extraemos una muestra mediante un mecanismo de muestreo
- aplicamos las distintas técnicas cuantitativas de respuesta aleatoria disponibles en el paquete RRTCS

Beatriz Cobo Rodríguez María del Mar Rueda García

Introducción

Paquetes R
Paquete

Modelos cualitativos

cuantitativos
Paquete RRreg
Paquete rr
Paquete list
Paquete

Bibliografi

BarLev

- A una persona de la muestra etiquetada i se le ofrece una caja con un número considerable de cartas idénticas
- con una proporción p(0 de ellas marcadas ¿Cuántos porros fumas a la semana? y el resto marcadas Randomized Response.
- Se le pide a la persona que extraiga aleatoriamente una de ellas, observe la marca de la carta y de una respuesta

$$z_i = \left\{ \begin{array}{ll} y_i & \text{si la carta extraída es "¿Cuántos porros fumas a la semana?"} \\ y_i S & \text{si la carta extraída es "Randomized Response"} \end{array} \right.$$

donde S es una variable de aleatorización, cuya media μ y desviación estándar σ son conocidas.

Beatriz Cobo Rodríguez María del Mar Rueda García

Introducción

Pagnatas R

Paquete BBTCS

Modelos

cualitativos

Modelos cuantitativo

Paquete RRreg
Paquete rr
Paquete list
Paquete
enderse

Bibliografía

Función BarLev

Calcula la estimación de la respuesta aleatoria, su varianza, y su intervalo de confianza a través del modelo BarLev. La función también puede devolver la variable transformada.

```
BarLev(z,p,mu,sigma,pi,type=c("total","mean"),cl,
N=NULL,pij=NULL)
```

- z: vector de la variable observada; su longitud es igual a n (el tamaño de la muestra)
- p: probabilidad de respuesta directa

Beatriz Cobo Rodríguez María del Mar Rued García

Introducción

Paquetes R

Paquete BBTCS

cualitativos

Modelos

Cuantitativo

Paquete rr Paquete list Paquete

Bibliografía

Función BarLev

- ullet mu: media de la variable aleatoria S
- ullet sigma: desviación estándar de la variable aleatoria S
- pi: vector de probabilidades de inclusión de primer orden
- type: tipo del estimador: "total" o "mean"
- cl: nivel de confianza
- N: tamaño de la población. Por defecto es NULL
- pij: matriz de probabilidades de inclusión de segundo orden.
 Por defecto es NULL

Beatriz Cobo Rodríguez María del Mar Rueda García

Introducción

Paquetes F Paquete

Modelos

cualitativos

Paquete RRreg Paquete rr Paquete list

Bibliografía

Ejemplo variables cuantitativas. BarLev

- Nuestro objetivo es estimar los ingresos de las empresas.
- De una población de 2396 empresas extraemos una muestra, mediante muestreo estratificado con probabilidades proporcionales al tamaño de la compañía, de tamaño 370.
- La técnica de respuesta aleatoria utilizada es el modelo de BarLev (Bar-Lev et al, 2004) con parámetros p=0.6 y variable de aleatorización $S=\exp(1)$
- La pregunta sensible es: ¿Cuáles fueron los ingresos de la compañía en el año fiscal anterior?

set.seed(123)

Beatriz Cobo Rodríguez María del Mar Rueda García

Introducción

Paquete

RRTCS

Modelos

cuantitativo

Paquete RRre; Paquete rr

Paquete list

Paquete endorse

Bibliografía

Ejemplo variables cuantitativas. BarLev

En caso de tener una encuesta directa podemos transformarla a encuesta por respuesta aleatoria

```
#para utilizar el conjunto de datos
library(TeachingSampling)
data(Lucy)
attach(Lucy)
N=2396
mean(Income)*N
[1] 1035217
#vector de tamaño de muestra en cada estrato
nh=c(70,100,200)
n=sum(nh)
```

Beatriz Cobo Rodríguez María del Mar Rueda García

Introducción

Paquetes R

Paquete BRTCS

Modelos

cualitativos Modelos cuantitativos

Paquete RRreg
Paquete rr
Paquete list
Paquete
endorse

31bHogram

Ejemplo variables cuantitativas. BarLev

#vector que identifica la pertenencia a los
#estratos de cada unidad de la población
S=Level

#vector de información auxiliar para cada unidad #de la población

x=Employees

#extrae una muestra aleatoria simple con probabilidad

#proporcional al tamaño sin reemplazamiento

#de tamaño nh en el estrato h de tamaño Nh

res=S.STpiPS(S,x,nh)

id=res[,1] #unidad seleccionada

pi=res[,2] #probabilidad de inclusión

sdata=Lucy[id,]

Beatriz Cobo Rodríguez María del Mar Rueda García

Introducción

Paquete

RRTCS Modelos

> cualitativos Modelos

cuantitativos Paquete RRreg

Paquete rr

Paquete list

ommograma

```
Ejemplo variables cuantitativas. BarLev
```

```
p = 0.6
t.b = 100
box=c(rep("A",p*tb),rep("B",(1-p)*tb))
extra=sample(box,n,replace=TRUE)
S=rexp(n)
lambda=1
mu=1/lambda
sigma=1/lambda^2
z=sdata$Income
z[extra=="B"]=z[extra=="B"]*S[extra=="B"]
BarLevData=data.frame(id,sdata$Level,z,pi,row.names=NULL)
names(BarLevData)=c("ID", "ST", "z", "Pi")
```

Beatriz Cobo Rodríguez María del Mar Rueda García

```
Introducción
```

ъ . ъ

Paquete RRTCS

Modelos

Modelos

cuantitativo

Paquete rr

Paquete list

Paquete endorse

Bibliografía

Ejemplo variables cuantitativas. BarLev

```
data(BarLevData)
dat=with(BarLevData,data.frame(z,Pi))
p=0.6
mu=1
sigma=1
cl=0.95
BarLev(dat$z,p,mu,sigma,dat$Pi,"total",cl)
```

*help BarLev, BarLevData

Beatriz Cobo Rodríguez María del Mar Rueda García

Introducción

Paquetes R

Modelos

cualitativos Modelos

Paquete RRreg Paquete rr Paquete list

Bibliografi

Ejemplo variables cuantitativas. BarLev

Call:

Quantitative model

Bar Lev model for the total estimator

Parameters: p=0.6; mu=1; sigma=1

Estimation: 1019372 Variance: 3313677571

Confidence interval (95%) Lower bound: 906547.7 Upper bound: 1132197

Beatriz Cobo Rodríguez María del Mar Rued García

Introducción

Paquetes F

Modelos

M-J-I--

Modelos

Paquete RRr

Paquete rr

Paquete

Bibliografía

EichhornHayre

La respuesta aleatoria dada por la persona etiquetada i es

$$z_i = y_i S$$

donde S es una variable de aleatorización cuya distribución es conocida.

Beatriz Cobo Rodríguez María del Mar Rued García

Introducción

Paquetes R

Modelo

cualitativos Modelos

Cuantitativos
Paquete RRreg
Paquete rr

Paquete Paquete endorse

Bibliografía

Ejemplo variables cuantitativas. EichhornHayre

- Nuestro objetivo es estimar los ingresos familiares.
- Extraemos una muestra, mediante muestreo estratificado por propiedad de la vivienda, de tamaño 150.
- La técnica de respuesta aleatoria utilizada es el modelo de Eichhorn y Hayre (Eichhorn y Hayre, 1983) con variable de aleatorización S = F(20, 20)
- La pregunta sensible es: ¿Cuáles son los ingresos familiares anuales?

Beatriz Cobo Rodríguez María del Mar Rueda García

Introducción

Paquetes R

Modelos

cualitativos Modelos

Paquete RRreg Paquete rr Paquete list Paquete

Bibliografía

Ejemplo variables cuantitativas. EichhornHayre

data(EichhornHayreData)

dat=with(EichhornHayreData,data.frame(ST,z,Pi))

mu=1.111111

sigma=0.5414886

c1=0.95

#This line returns a warning showing why the variance estimation is not possible.

#See ResamplingVariance for several alternatives.

EichhornHayre(dat\$z,mu,sigma,dat\$Pi,"mean",cl)

 $^{{\}rm *help\ Eichhorn Hayre},\ {\rm Eichhorn Hayre Data},\ {\rm Resampling Variance}$

Beatriz Cobo Rodríguez María del Mar Rueda García

Introduccion

Paquetes R

Modelos

Modelos

cuantitativos
Paquete RRreg
Paquete rr

Paquete list Paquete endorse

Bibliografi

```
Ejemplo variables cuantitativas. EichhornHayre
```

Call:

EichhornHayre(z = dat\$z, mu = mu, sigma = sigma,

pi = dat\$Pi, type = "mean", cl = cl)

Quantitative model

Eichhorn and Hayre model for the mean estimator

Parameters: mu=1.1; sigma=0.54

Estimation: 38048.79

Variance:

Confidence interval (95%)

Lower bound:

Upper bound:

Warning message:

In Estimator(out1, pi, type, cl, N, pij) :

To calculate the estimated variance is needed or the size of the population or the second-order inclusion probabilities matrix.

Beatriz Cobo Rodríguez María del Mar Rueda García

Introducción

Paquetes

Paquete BRTCS

Modelo

cualitati

Modelos

cuantitative

Paquete rr

Paquete list Paquete

Bibliografí

Ejemplo variables cuantitativas. EichhornHayre

out=EichhornHayre(dat\$z,mu,sigma,dat\$Pi,"mean",cl)
ResamplingVariance(out,dat\$Pi,"mean",1,str=dat\$ST)
[1] 2179498

Beatriz Cobo Rodríguez María del Mar Rueda García

Introducción

Paquetes

RRTCS

cualitativos

Modelos

Paquete RRreg Paquete rr Paquete list

Bibliografí

Eriksson

- A una persona de la muestra etiquetada *i* se le ofrece una caja con un número considerable de cartas idénticas
- con una proporción $p(0 de ellas marcadas ¿Cuántos porros fumas a la semana? y el resto marcadas <math>m_1, \ldots, m_j$ con probabilidades q_1, \ldots, q_j verificando $q_1 + \cdots + q_j = 1 p$.
- Se le pide a la persona que extraiga aleatoriamente una de ellas y observe la marca de la carta.

La respuesta aleatoria dada por la persona etiquetada i es:

$$z_i = \left\{ \begin{array}{ll} y_i & \text{si la carta extraída es "¿Cuántos porros fumas a la semana?"} \\ S & \text{si la carta extraída es "} m_1, \ldots, m_i'' \end{array} \right.$$

donde S es una variable uniforme discreta

Beatriz Cobo Rodríguez María del Mar Rueda García

Introducciór

Paquetes R Paquete BBTCS

Modelos cualitativos

Modelos cuantitativos

Paquete RRreg Paquete rr Paquete list Paquete

Bibliografía

Ejemplo variables cuantitativas. Eriksson

- Nuestro objetivo es estimar el comportamiento de copia en los exámenes.
- De una población de 53376 estudiantes extraemos una muestra, mediante muestreo estratificado por facultad universitaria con afijación uniforme, de tamaño 102.
- La técnica de respuesta aleatoria utilizada es el modelo de Eriksson (Eriksson, 1973) con parámetro p = 0.5 y S una variable uniforme discreta en los puntos (0, 1, 3, 5, 8).
- La pregunta sensible es: ¿Cuántas veces copiaste en los exámenes el año pasado?

Beatriz Cobo Rodríguez María del Mar Rued García

Introducción

Paquetes I

Modelos

Madalas

cuantitativo

Paquete RRreg Paquete rr Paquete list

Bibliografía

Descripción de la técnica del modelo de Eriksson

Selecciona una carta de la baraja sin que nadie te vea.

- Si sale 1,2,3,4 o 5 escribe la respuesta a la pregunta sensible en el apartado para contestar.
- Si sale otro, escribe el número que aparace junto a la imagen correspondiente.

Beatriz Cobo Rodríguez María del Mar Rueda García

Introducción

Paquetes

RRTCS

cualitativos

Modelos

Paquete RRi

Paquete list

Bibliografía

Descripción de la técnica del modelo de Eriksson

Con el objetivo de hacer más atractivo el mecanismo de aleatorización utilizamos la app "Baraja Española", previamente instalada por el estudiante en su teléfono.

La aplicación es muy fácil de utilizar, sólo hay que tocar la pantalla y se obtiene una carta de la bajara.

Beatriz Cobo Rodríguez María del Mar Rueda García

Introduccio

Prayatas P

Paquete

Modelos

Modelos

cuantitativo

Paquete RRre

Paquete rr

Paquete list Paquete

Bibliografía

Diseño de la encuesta

• ¿Cuánto dinero gastaste en alcohol el último fin de semana?

• ¿Cuántos porros fumas a la semana?

• ¿Cuántas veces copiaste en exámenes el año pasado?

Ejemplo variables cuantitativas. Eriksson

```
¿Cuántas veces copiaste en exámenes el año pasado?
```

N = 53376data(ErikssonData)

dat=with(ErikssonData,data.frame(z,Pi))

p=0.5

mu=mean(c(0,1,3,5,8))

sigma = sqrt(4/5*var(c(0,1,3,5,8)))

c1=0.95

Eriksson(dat\$z,p,mu,sigma,dat\$Pi,"mean",cl,N)

^{*}help Eriksson, ErikssonData

Beatriz Cobo Rodríguez María del Mar Rueda García

Introduccion

Paquetes R

Modeles

cualitativos

cuantitativos
Paquete RRreg
Paquete rr
Paquete list

Bibliografí

Ejemplo variables cuantitativas. Eriksson

Call:

```
Eriksson(z = datz, p = p, mu = mu, sigma = sigma,
pi = datPi, type = "mean", cl = cl, N = N)
```

Quantitative model

Eriksson model for the mean estimator Parameters: p=0.5; mu=3.4; sigma=2.9

Estimation: 4.44307 Variance: 1.549224

Confidence interval (95%) Lower bound: 2.003546 Upper bound: 6.882595

Beatriz Cobo Rodríguez María del Mar Rueda García

Introducción

Paquetes R

Modelos

Modelos cuantitativos Paquete RRreg Paquete rr Paquete list

Bibliogra

DianaPerri1

- A una persona de la muestra etiquetada i se le ofrece una caja con un número considerable de cartas idénticas
- con una proporción p(0 de ellas marcadas ¿Cuántos porros fumas a la semana? y el resto marcadas Randomized Response.
- Se le pide a la persona que extraiga aleatoriamente una de ellas, observe la marca de la carta y de una respuesta

$$z_i = \left\{ \begin{array}{ll} y_i & \text{si la carta extraída es "¿Cuántos porros fumas a la semana?} \\ W(y_i + U) & \text{si la carta extraída es "Randomized Response"} \end{array} \right.$$

donde W, U son variables de aleatorización cuya distribución es conocida.

Beatriz Cobo Rodríguez María del Mar Rueda García

Introducción

Paquetes R

Modelos cualitativos

Modelos cuantitativos

Paquete RRre

Paquete list

Bibliografí

Diseño de la encuesta

Para calcular los valores aleatorios de las distribuciones utilizamos la app "RandomNumbers".

Hay que elegir la distribución, asignarle los parámetros y pulsar "Generate next random number".

Beatriz Cobo Rodríguez María del Mar Rued García

Introducció:

Paquetes R

Modelos

cualitativos Modelos

Paquete RRre Paquete rr Paquete list Paquete

Bibliografía

Ejemplo variables cuantitativas. DianaPerri1

- Nuestro objetivo es estimar el fraude de impuestos.
- De una población de 417 individuos extraemos una muestra, mediante muestreo aleatorio simple sin reemplazamiento, de tamaño 150.
- La técnica de respuesta aleatoria utilizada es el modelo de Diana y Perri 1 (Diana y Perri, 2010) con parámetros $p=0.6,\ W=F(10,5)$ y U=F(5,5).
- La pregunta sensible es: ¿Qué cantidad de subsidio agrícola declaras en la declaración de la renta?

Beatriz Cobo Rodríguez María del Mar Rueda García

```
Introducción
```

Paquetes R

RRTCS

cualitativos

Modelos

Paquete RRre

Paquete rr Paquete list

Paquete endorse

Bibliografía

Ejemplo variables cuantitativas. DianaPerri1

```
N=417
data(DianaPerri1Data)
dat=with(DianaPerri1Data,data.frame(z,Pi))
p=0.6
mu=c(5/3,5/3)
cl=0.95
```

DianaPerri1(dat\$z,p,mu,dat\$Pi,"mean",cl,N,"srswor")

*help DianaPerri1, DianaPerri1Data

Beatriz Cobo Rodríguez María del Mar Rueda García

Introducció

Paquetes R Paquete RRTCS

cualitativos

Modelos cuantitativos Paquete RRreg

Paquete rr
Paquete list
Paquete
endorse

Bibliograf

Ejemplo variables cuantitativas. DianaPerri1

Call:

DianaPerri1(z = dat\$z, p = p, mu = mu, pi = dat\$Pi,
type = "mean", cl = cl, N = N, method = "srswor")

Quantitative model

Diana and Perri model for the mean estimator

Parameters: p=0.6; mu1=1.7; mu2=1.7

Estimation: 6411.94 Variance: 1137327

Confidence interval (95%) Lower bound: 4321.726 Upper bound: 8502.153

Beatriz Cobo Rodríguez María del Mar Rueda García

Introducción

Paquetes R Paquete RRTCS

Modelos cualitativos Modelos

Paquete RRreg
Paquete rr
Paquete list
Paquete
endorse

Bibliografía

Descripción

El paquete RRreg: Correlation and Regression Analyses for Randomized Response Data (Heck y Moshagen, 2014):

- Realiza métodos univariantes y multivariantes para analizar diseños de encuestas con respuesta aleatoria (RR).
- Se pueden utilizar las variables RR para correlaciones, como variable dependiente en una regresión logística y como predictor en una regresión lineal.
- Para fines de simulación y bootstrap, los datos RR se pueden generar de acuerdo a varios modelos.

Beatriz Cobo Rodríguez María del Mar Rueda García

Introducció

Paquetes R Paquete

Modelos cualitativos Modelos

Paquete RRreg Paquete rr Paquete list

Paquete endorse

Bibliografía

Descripción

Las principales funciones proporcionan las siguientes funcionalidades:

- RRuni: análisis univariante simple, es decir, las estimaciones de prevalencia
- RRcor: correlaciones bivariantes incluyendo variables de RR
- RRlog: regresión logística con una variable RR como criterio
- RRlin: regresión lineal con un criterio continuo, no RR, incluyendo variables RR como predictores.

Beatriz Cobo Rodríguez María del Mar Rueda García

Introducción

Paquetes R _{Paquete}

Modelos cualitativos

Paquete RRreg Paquete rr Paquete list

Bibliografía

Descripción

Además, se pueden utilizar dos funciones para generar datos de estudios robustos, estimaciones bootstrap, y propóstitos de pruebas

- RRgen: genera un único marco de datos que incluye los estados verdaderos, las respuestas RR, y la pertenencia a los grupos
- RRsimu: simulación Monte Carlo para probar RRuni, RRcor y RRlog, ya sea para un RR y una variable continua no RR o para dos variables RR

Beatriz Cobo Rodríguez María del Mar Rueda García

Introducción

Paquetes R

Modelos

cualitativo

Paquete RRreg

Paquete rr

Paquete endorse

Bibliografía

Ejemplo análisis univariante. Warner

 $\begin{cases} \text{ iAlguna vez ha consumido cocaína?}, & p \\ \text{iUsted nunca ha consumido cocaína?}, & 1-p \end{cases}$

Como mecanismo de aleatorización, se pueden utilizar dados o una moneda con probabilidades conocidas.

Beatriz Cobo Rodríguez María del Mar Rueda García

Introducción

Paquetes R

Modelos cualitativos Modelos

Paquete RRreg
Paquete rr
Paquete list

Bibliografía

Función RRgen

Genera datos de acuerdo a un modelo de respuesta aleatorio específico.

RRgen(n,pi.true,model,p,complyRates=c(1, 1),
sysBias=c(0,0),groupRatio=0.5,Kukrep=1,trueState=NULL)

- n: tamaño de la muestra de los datos generados
- pi.true: proporción verdadera de la población
- model: especifica el modelo de respuesta aleatorio,
 - "Warner", "UQTknown", "UQTunknown", "Mangat", "Kuk", "FR", "Crosswise", "CDM", "CDMsym", "SLD", "mix.norm", "mix.exp".
- p: probabilidad de aleatorización (dependiendo del modelo)
- complyRates: vector con dos valores dando las proporciones de portadores y no portadores que se adhieren a las instrucciones, respectivamente

Beatriz Cobo Rodríguez María del Mar Rueda García

Introducción

Paquetes R

Modelos cualitativos Modelos

Paquete RRreg Paquete rr Paquete list

Bibliografía

Función RRgen

- sysBias: probabilidad de responder 'sí' (codificado como 1) en caso de no conformidad de los portadores y no portadores del atributo sensible, respectivamente.
 - Si sysBias =c(0,0), los portadores y no portadores dan sistemáticamente la respuesta no sensible 'no'.
 - Si sysBias =c(0,0.5) los portadores siempre responden 'no', mientras que los no portadores seleccionan al azar una categoría de respuesta.
 - Si sysBias = c(0.5,0.5) podría ser la mejor opción para Kuk y Crosswise.
 - Nota: Para el modelo FR con m-categorías, sysBias se puede dar como un vector de probabilidades para las categorías de 0 a (m-1)

Beatriz Cobo Rodríguez María del Mar Rueda García

Introducción

Paquetes R Paquete

Modelos cualitativos Modelos

Paquete RRreg
Paquete rr
Paquete list
Paquete

Bibliografía

Función RRgen

- groupRatio: proporción de participantes en el grupo 1. Sólo se requiere para modelos de dos grupos.
- Kukrep: número de repeticiones del procedimiento de Kuk.
- trueState: vector opcional que contiene verdaderos estados de los participantes que se asignarán al azar de acuerdo con el procedimiento definido.
 - 1 para los portadores y
 - 0 para los no portadores de atributos sensibles;
 - \bullet Nota: para FR valores entre 1 y el número de categorías de respuesta
 - \bullet si se especifican, n y pi.true estos son ignorados

Beatriz Cobo Rodríguez María del Mar Rueda García

Introducción

Paquetes R Paquete

Modelos cualitativos

Modelos cuantitativo

Paquete RRreg
Paquete rr

Paquete list
Paquete
endorse

ыныновга

Ejemplo análisis univariante. Warner

Simulamos datos para 1000 participantes, con una proporción del 30 % de los usuarios cocainomanos, y una probabilidad de aleatorización de p=0.2.

library(RRreg)

data.W=RRgen(n=1000,pi.true=.3,model="Warner",p=.2)

head(data.W)

##		true	comply	response
##	1	0	1	1
##	2	1	1	1
##	3	1	1	0
##	4	0	1	0
##	5	0	1	1
##	6	0	1	1

Beatriz Cobo Rodríguez María del Mar Rueda García

Introducción

Paquetes

Paquete RRTCS

cualitativ

Modelos

cuantitativos
Paquete RRreg

Paquete rr

Paquete I

Bibliografí

Ejemplo análisis univariante. Warner

Ahora que tenemos un conjuntos de datos, podemos estimar la prevalencia de consumidores de cocaína a través de RRuni.

Beatriz Cobo Rodríguez María del Mar Rueda García

Introducción

Paquetes R Paquete

Modelos cualitativos

Modelos cuantitativos Paquete RRreg

Paquete rr
Paquete list
Paquete
endorse

Bibliografía

Función RRuni

Analiza un vector de datos response con un modelo de RR especificado con probabilidad de aleatorización conocida p

RRuni(response, data, model, p, group=NULL, MLest=TRUE)

- response: ya sea un vector de respuestas que contiene 0='no' y 1='sí' o el nombre de la variable respuesta en data.
 - En el método de juegos de cartas de Kuk, la variable respuesta observada da el número de cartas rojas.
 - Para el modelo de Forced Response, los valores de respuesta son números enteros de 0 a (m-1), donde m es el número de categorías de respuesta
- data: data.frame opcional que contiene la variable respuesta

Beatriz Cobo Rodríguez María del Mar Rueda García

Introducción

Paquetes R Paquete

Modelos cualitativos Modelos cuantitativos

Paquete RRreg

Paquete list Paquete endorse

Bibliografía

Función RRuni

- model: define el modelo de RR.
 - Modelos disponibles: "Warner", "UQTknown", "UQTunknown", "Mangat", "Kuk", "FR", "Crosswise", "CDM", "CDMsym", "SLD", "mix.norm", "mix.exp", "mix.unknown".
- p: probabilidad de aleatorización definida como una única probabilidad para
 - Warner: probabilidad de obtener la pregunta sensible.
 - Mangat: probabilidad de los no portadores para responder verazamente.
 - Crosswise: prevalencia de respuestas 'sí' para la pregunta no relacionada (la categoría de respuesta se codifica como 1=['no-no' o 'sí-sí']; 0=['sí-no' o 'no-sí'])

Beatriz Cobo Rodríguez María del Mar Rueda García

Introducción

Paquetes R Paquete RRTCS

Modelos cualitativos Modelos cuantitativos

Paquete RRreg
Paquete rr
Paquete list
Paquete

Bibliografía

Función RRuni

y como un vector 2-valuado de probabilidades para

- Kuk: probabilidad de cartas rojas en primer y segundo grupo, respectivamente (rojo=1, negro=0)
- Unrelated Question (UQTknown): probabilidad para responder a la pregunta sensible y prevalencia conocida de respuestas 'sí' para la pregunta no relacionada
- Unrelated Question (UQTunknown): probabilidad para responder a la pregunta sensible en el grupo 1 y 2, respectivamente.
- Cheating Detection (CDM): probabilidad para ser solicitado a decir que 'sí' en el grupo 1 y 2, respectivamente.

Beatriz Cobo Rodríguez María del Mar Rueda García

Introducción

Paquetes R Paquete RRTCS

Modelos cualitativos Modelos cuantitativos

Paquete RRreg
Paquete rr
Paquete list
Paquete

Bibliografía

Función RRuni

- Symmetric CDM: vector 4-valuado. Probabilidad para ser solicitado a decir que 'sí'/'no' en el grupo 1 y 'sí'/'no' en el grupo 2
- Stochastic Lie Detector (SLD): probabilidad para los no portadores para responder con 0='no' en el grupo 1 y 2, respectivamente
- Forced Response model (FR): vector m-valuado (m=número de categorías de respuesta) con las probabilidades de ser solicitado para seleccionar las categorías de respuesta 0,1,...,m-1, respectivamente (requiere sum(p) < 1)

Beatriz Cobo Rodríguez María del Mar Rueda García

Introducción

Paquetes R _{Paquete}

Modelos cualitativos Modelos

Paquete RRreg
Paquete rr
Paquete list
Paquete

Bibliografía

Función RRuni

Para modelos RR continuos

- mix.norm: vector 3-valuado. Probabilidad para responder a la pregunta sensible y media y desviación estándar de la distribución normal enmascarada de la pregunta no relacionada
- mix.exp: vector 2-valuado. Probabilidad para responder a la pregunta sensible y media de la distribución exponencial enmascarada de la pregunta no relacionada
- mix.unknown: vector 2-valuado. Probabilidad de responder a la pregunta sensible en el grupo 1 y 2, respectivamente.

Beatriz Cobo Rodríguez María del Mar Rueda García

Introducción

Paquetes R

Modelos cualitativos

Modelos cuantitativos Paquete RRreg

Paquete rr Paquete list Paquete endorse

Bibliografía

Función RRuni

- group: un vector de grupos de la misma longitud que response conteniendo los valores 1 ó 2,
 - sólo se requiere para los modelos de dos grupos, que especifican diferentes probabilidades de aleatorización para los dos grupos.
 - Si se proporciona un data.frame data, la variable group se busca dentro de él.
- MLest: si es TRUE, las estimaciones mínimos cuadraticas de pi fuera de [0,1] se corrigen para obtener estimaciones máximo verosímiles.

Beatriz Cobo Rodríguez María del Mar Rueda García

Introducción

Paquete

Modelos

cualitativos Modelos

Paquete RRreg

Paquete rr
Paquete list
Paquete

Bibliografía

Ejemplo análisis univariante. Warner

```
warner=RRuni(response=response,data=data.W,
model="Warner",p=.2)
summary(warner)
## Call:
## Warner Model with p = 0.2
## Sample size: 1000
##
##
 Estimate StdErr z Pr(>|z|)
##
 pi 0.318333 0.025719 12.378 < 2.2e-16 ***
## ---
## Signif. codes:
 0 '*** 0.001 '** 0.01 '* 0.05
## '.' 0.1 ' ' 1
```

Beatriz Cobo Rodríguez María del Mar Rueda García

Introducción

Paquetes R

Modelos cualitativos Modelos

Paquete RRreg
Paquete rr
Paquete list
Paquete

Bibliografía

Ejemplo análisis multivariante. Warner

Estudiamos ahora la correlación entre "Consumir cocaína" y "Número de veces que vas a la discoteca por semana". Generamos una variable continua, no una variable RR. Según nuestra simulación, los encuestados que "Consumen cocaína" tienen puntuaciones más altas en "Número de veces que vas a la discoteca por semana"

```
data.W$cov[data.W$true==1]=rnorm(sum(data.W$true==1),3,1)
data.W$cov[data.W$true==0]=rnorm(sum(data.W$true==0),1,1)
```

Ahora, se puede estimar la correlación bivariada entre la variable de RR de Warner dicotómica y la covariable continua.

Beatriz Cobo Rodríguez María del Mar Rueda García

Introducción

Paquete RRTCS Modelos

Modelos cualitativos Modelos cuantitativo

Paquete RRreg
Paquete rr
Paquete list
Paquete
endorse

Bibliografía

Función RRcor

RRcor calcula las correlaciones de Pearson bivariantes de variables medidas con o sin RR.

RRcor(x,y=NULL,models,p.list,group=NULL,bs.n=0,
bs.type=c("se.n","se.p","pval"),nCPU=1)

- x: un vector numérico, matriz o data frame
- y: NULL (por defecto) o un vector, matriz o data frame con dimensiones compatibles a x.
- models: un vector definiendo que diseño de RR se utiliza para cada variable.
 - Debe estar en el mismo orden en el que aparece en las variables $x \in y$ (por columnas).
 - Modelos discretos disponibles: Warner, Kuk, FR, Mangat, UQTknown, UQTunknown, Crosswise, SLD y directo (es decir, no hay diseño de respuesta aleatoria).
 - Modelos continuos disponibles: mix.norm, mix.exp.

Beatriz Cobo Rodríguez María del Mar Rueda García

Introducciór

Paquetes R

Modelos cualitativos Modelos

Paquete RRreg
Paquete rr
Paquete list
Paquete
endorse

Bibliografía

Función RRcor

- p.list: *list* que contiene las probabilidades de aleatorización de los modelos RR definidos en *models*.
 - O bien, todas las variables direct en models pueden ser excluidas en p.list;
 - o, si se especifican, las probabilidades de aleatorización p se ignoran para variables direct.
- group: una matriz que define la pertenencia al grupo de cada participante (valores 1 y 2) para todos los modelos de grupos múltiples.
 - Si sólo uno de estos modelos se incluye en *models*, se puede utilizar un vector.
 - Para más de un modelo, cada columna debe contener una variable de agrupación.
- bs.n: número de muestras utilizadas para obtener errores estándar bootstrap.

Beatriz Cobo Rodríguez María del Mar Rueda García

Introducciór

Paquetes R

Modelos cualitativos

Modelos cuantitativos Paquete RRreg

Paquete rr
Paquete list
Paquete
endorse

Bibliografía

Función RRcor

- bs.type: para obtener errores estándar bootstrap,
 - utilice "se.p" para bootstrap paramétrico.
 El bootstrap paramétrico se basa en la suposición de que la varible continua se distribuye normalmente dentro de los grupos definidos por el verdadero estado de la variable de RR.
 - y/o "se.n'' para noparamétrico.
 - Utilice "pval" para obtener los p-valores del bootstrap paramétrico (suponiendo una correlación verdadera de cero).
 - \bullet Tenga en cuenta que bs.n tiene que ser mayor que 0.
 - Para diseños de respuesta forzada politómica (FR), la variable RR se asume que tiene distancias equidistantes entre las categorías.
- nCPU: número de CPUs utilizados para el bootsrap

Beatriz Cobo Rodríguez María del Mar Rueda García

Introducción

Paquetes R

Modelos

cualitativos Modelos

Modelos cuantitativos

Paquete RRreg

Paquete rr Paquete list

Bibliografía

Ejemplo análisis multivariante. Warner

```
RRcor(x=data.W$response,y=data.W$cov,
models=c("Warner","direct"),p.list=list(.2))
## Randomized response variables:
 Variable
##
 RRmodel
## 1 data.W$response Warner 0.2
## 2 data.W$cov direct
##
## Sample size N = 1000
##
## Estimated correlation matrix:
##
 data.W$response data.W$cov
## data.W$response
 1.000000
 0.689248
## data.W$cov
 0.689248
 1.000000
```

Beatriz Cobo Rodríguez María del Mar Rueda García

Introducción

D------ D

Paguoto

Modelos

Modelos

Modelos cuantitativ

Paquete RRreg

Paquete list

Bibliografí

Ejemplo análisis multivariante. Warner

Podemos ejecutar una regresión logística para predecir la probabilidad del "Consumo de cocaína" a través del "Número de veces que vas a la discoteca por semana".

Beatriz Cobo Rodríguez María del Mar Rueda García

Introducción

Paquetes R

Modelos cualitativos

Modelos cuantitativos

Paquete RRreg

Paquete list
Paquete
endorse

Bibliografía

Función RRlog

Una variable dicotómica, medida por un método de respuesta aleatoria, sirve como variable dependiente utilizando uno o más predictores continuos y/o categóricos

RRlog(formula,data,model,p,group,LR.test=TRUE,fit.n=1, EM.max=1000,optim.max=500,...)

- formula: especificar el modelo de regresión
- data: data.frame, en el que se pueden encontrar las variables
- model: modelos RR disponibles:
 - "Warner", "UQTknown", "UQTunknown", "Mangat", "Kuk", "FR", "Crosswise", "CDM", "CDMsym", "SLD".
- p: probabilidad/probabilidades de aleatorización.

Beatriz Cobo Rodríguez María del Mar Rued García

Introducción

Paquetes R

RRTCS Modelos cualitativos

cualitativos Modelos cuantitativos

Paquete RRreg
Paquete rr
Paquete list
Paquete
endorse

Bibliografía

- group: vector especificando la pertenencia al grupo.
 - Puede ser omitido para diseños RR de un grupo único.
 - Para diseños RR de dos grupos, utilice 1 y 2 para indicar la pertenencia al grupo, igualando las probabilidades de aleatorización respectivas p[1] y p[2].
 - Si un diseño RR y una pregunta directa (DQ) fueran utilizadas en el estudio, los índices de grupo se establecen en 0 (DQ) y 1 (RR; 1 o 2 para diseños RR de dos grupos).

Beatriz Cobo Rodríguez María del Mar Rueda García

Introduccioi

Paquetes R

Modelos cualitativos

Modelos cuantitativos Paquete RRreg

Paquete rr Paquete list Paquete

Bibliografía

- Esto puede ser utilizado para probar, si el diseño de RR da lugar a una estimación de prevalencia diferente mediante la inclusión de una variable dummy para el formato de pregunta (RR vs DQ) como predictor.
 - Si el coeficiente de regresión correspondiente es significativo, las estimaciones de prevalencia varían entre RR y DQ.
- Del mismo modo, se pueden probar las hipótesis de interacción
 - por ejemplo, la correlación entre un atributo sensible y un predictor se encuentra sólo utilizando un diseño de RR pero no con un diseño de respuesta directa.
- Las hipótesis de este tipo pueden ser probadas mediante la inclusión de la interacción de la variable dummy-RR-DQ y el predictor en *formula*
 - por ejemplo, $RR \sim dummy * predictor$

Beatriz Cobo Rodríguez María del Mar Rueda García

Introducción

Paquetes R

Modelos cualitativos

Paquete RRreg

Paquete list Paquete endorse

Bibliografía

- LR.test: coeficientes de regresión del test mediante el test de razón de verosimilitudes, es decir, ajustar el modelo en varias ocasiones mientras se excluye un parámetro a la vez
- fit.n: número de repeticiones de ajuste utilizando valores iniciales aleatorios para evitar parámetros máximos locales fit.bound.
 - El modelo es ajustado repetidamente hasta que las estimaciones del parámetro absoluto están por debajo de fit.bound o se alcanza el número máximo de repeticiones de ajuste.
 - De este modo, se aumenta la estabilidad de las estimaciones.
 - fit.bound debe aumentarse si las estimaciones de los parámetros extremos son las esperadas.

Beatriz Cobo Rodríguez María del Mar Rued: García

Introducción

Paquetes :

Modelos

cualitativos Modelos

Modelos cuantitativo

Paquete RRreg

Paquete endorse

Bibliografía

- EM.max: número máximo de iteraciones del algoritmo EM.
 - Si EM.max = 0, el algoritmo EM se omite
- optim.max: número máximo de iteraciones en cada ejecución de optim

Beatriz Cobo Rodríguez María del Mar Rueda García

Introducció:

Paquetes F

Modelos cualitativos

Modelos cuantitativos

Paquete RRreg Paquete rr

Paquete list

Bibliografía

Ejemplo análisis multivariante. Warner

En formula, la variable RR de Warner se define como criterio en el lado izquierdo, mientras que la covariable continua se utiliza como predictor a la derecha.

```
log1=RRlog(formula=response~cov,data=data.W,
model="Warner",p=.2)
summary(log1)
```

Beatriz Cobo Rodríguez María del Mar Rueda García

Introducción

Paquetes R

Modelos cualitativos

Modelos cuantitativos Paquete RRreg

Paquete rr Paquete list

Paquete endorse

Bibliografí

```
Ejemplo análisis multivariante. Warner
```

```
## Call:
## RRlog.formula(formula = response ~ cov, data = data.W,
##
 model = "Warner", p = 0.2)
##
## R.R. Model:
## Warner with p = 0.2
##
## Model fit:
##
 logLik
 n
## 1000 -578,0839
##
##
 Estimate
 StdErr Wald test Pr(>Chi2.df=1)
## (Intercept) -4.79562
 0.74027 41.96715
 0.00000
 1.98309
 0.31985 38.43956
 0.00000
## cov
 deltaG2
 Pr(>deltaG2)
##
## (Intercept) 227.02 < 2.2e-16 ***
 175.81 < 2.2e-16 ***
## COV
## ---
## Signif. codes: 0 '***' 0.001 '**' 0.05 '.' 0.1 ' ' 1
```

Beatriz Cobo Rodríguez María del Mar Rueda García

Introducció:

Paquetes 1

Paquete

Modelos

Modelos

cuantitativ

n aquete ma

Paquete rr

Paquete

Bibliografí

Ejemplo análisis multivariante. Warner

Si queremos quitar la constante del modelo, debemos escribir

formula=response~cov-1

Beatriz Cobo Rodríguez María del Mar Rueda García

Introducción

Paquetes I

Paquete

Modelos

Modelos

cuantitativos
Paquete RRreg

Paquete rr

Paquete 1

Bibliografí

Ejemplo análisis multivariante. Warner

También podemos utilizar la variable RR de Warner "Consumir cocaína" como predictor en una regresión lineal para explicar el "Número de veces que vas a la discoteca por semana"

Beatriz Cobo Rodríguez María del Mar Rueda García

Introducción

Paquete RRTCS Modelos cualitativos

Modelos cualitativos Modelos cuantitativos Paquete RRreg

Paquete rr Paquete list Paquete

Bibliografía

Función RRlin

Regresión lineal para un criterio continuo, utilizando variables de respuesta aleatoria (RR) como predictores

RRlin(formula,data,models,p.list,group=NULL,Kukrep=1,bs.n=0,nCPU=1,maxit=1000,fit.n=5,pibeta=0.05)

- formula: un criterio continuo es predicho por una o más variables RR categoricas definidas por *models*.
 - Si el número de predictores excede el número definido por el vector models, los predictores restantes se tratan como variables no aleatorias.
 - Interacciones incluyendo algunas variables RR no pueden ser incluidas.
- data: un data frame opcional, lista o entorno, que contiene las variables en el modelo

Beatriz Cobo Rodríguez María del Mar Rueda García

Introducción

Paquetes R

Modelos cualitativos Modelos

Paquete RRreg
Paquete rr
Paquete list
Paquete
endorse

Bibliografía

Función RRlin

- models: vector de caracteres especificando el modelo RR en el orden de aparición en *formula*.
 - Modelos disponibles: "Warner", "UQTknown", "UQTunknown", "Mangat", "Kuk", "FR", "Crosswise", "CDM", "CDMsym", "SLD", "custom"
- p.list: lista de probabilidades de aleatorización para los modelos RR en el mismo orden en el que se especifica en models.
 - Tenga en cuenta, que las probabilidades de aleatorización p deben ser proporcionadas en una estructura list.
- group: vector o matriz especificando la pertenencia al grupo mediante los índices 1 y 2.
 - Solo para los modelos RR multigrupos.

Beatriz Cobo Rodríguez María del Mar Rueda García

Introducción

Paquetes R Paquete

Modelos cualitativos Modelos

Paquete RRreg
Paquete rr
Paquete list
Paquete

Bibliografía

Función RRlin

- Kukrep: define el número de repeticiones en el método de juego de cartas de Kuk
- bs.n: número de muestras utilizadas para el bootstrap no paramétrico
- nCPU: número de núcleos utilizados para el bootstrap
- maxit: número máximo de iteraciones en la rutina de optimización
- fit.n: número de ejecuciones de ajuste con valores de comienzo aleatorios
- ullet pibeta: razón aproximada de probabilidades pi para los pesos de regresión beta.
 - Puede ser utilizado para la aceleración y estimación ML afinada.

Beatriz Cobo Rodríguez María del Mar Rueda García

Introducción

Paquetes

Paquete

Modeles

cualitativo

Modelos

Paquete RRr

Paquete rr

Paquete

Bibliografí

Ejemplo análisis multivariante. Warner

lin1=RRlin(formula=cov~response,data=data.W,
models="Warner",p.list=.2,fit.n=1)
summary(lin1)

Beatriz Cobo Rodríguez María del Mar Rueda García

Introducción

Paquetes R

Modelos cualitativos

Modelos

Paquete RRrep Paquete rr

Paquete list Paquete

Bibliografia

Ejemplo análisis multivariante. Warner

```
## Call:
## RRlin(formula = cov ~ response, data = data.W,
 models = "Warner", p.list = 0.2, fit.n = 1)
##
##
## Randomized response variables:
 Variable Model p
## 1 response Warner 0.2
##
## Coefficients (beta):
##
 Estimate StdErr Wald test Pr(>Chi2,df=1)
## (Intercept) 1.04245 0.04900
 452.56
 0.01465 *
 1.94442 0.08573 514.36
## response
 < 2e-16 ***
 0 '*** 0.001 '** 0.01 '* 0.05 '. ' 0.1 ' ' 1
## Signif. codes:
##
## Residual standard error (sigma): 0.975; N=1000
##
## Prevalence estimates for combinations of RR responses:
 Estimate StdErr
##
## 0 0.67581 0.0212
```

Beatriz Cobo Rodríguez María del Mar Rueda García

Introducción

Paquetes R

Modelos cualitativos Modelos cuantitativos

Paquete RRreg
Paquete rr
Paquete list
Paquete
endorse

Bibliografía

Ejemplo análisis multivariante. Warner

Además de la salida de la regresión, la función *summary* también ofrece 'Estimaciones de prevalencia para combinaciones de respuestas RR'.

- En nuestro ejemplo, como unicamente tenemos una variable de respuesta aleatoria, nos indica un 0, y muestra la estimación de la prevalencia para el subgrupo que no tiene el atributo sensible.
- En el caso de tener dos atributos sensibles:
 - La combinación 0:0, indica que el subgrupo no tiene ninguno de los dos atributos sensibles y muestra la estimación de la prevalencia correspondiente.
 - Del mismo modo, la combinación 0:1 indica el subgrupo que tiene sólo el segundo atributo sensible y así sucesivamente.
 - Tenga en cuenta que la última combinación 1:1 no se proporciona y se puede calcular sumando el resto de las estimaciones de prevalencia y restando esta cantidad a 1.

Beatriz Cobo Rodríguez María del Mar Rueda García

Introducció

Paquetes R

RRTCS
Modelos
cualitativos

Modelos cuantitativo Paquete RRr Paquete rr

Paquete list
Paquete
endorse

Bibliografía

Descripción

El paquete rr: Statistical Methods for the Randomized Response Technique (Blair, Zhou e Imai, 2015)

- Implementa métodos desarrollados por Blair, Imai y Zhou (2015)
- Permite realizar análisis de regresión multivariante para variables sensibles bajo cuatro diseños de respuesta aleatoria estándar,
 - mirrored question (pregunta duplicada), forced response, disguised response (respuesta disfrazada), y unrelated question

Beatriz Cobo Rodríguez María del Mar Rueda García

Introducción

Paquetes R

Modelos cualitativos Modelos cuantitativos Paquete RRre

Paquete RRrep Paquete rr Paquete list Paquete endorse

Bibliografía

Descripción

- Realiza la regresión con la respuesta aleatoria como resultado y la regresión logística con el elemento de respuesta aleatoria como predictor.
- Genera probabilidades predichas de responder afirmativamente a la pregunta sensible para cada encuestado.
- Permite a los usuarios utilizar el elemento sensible como un predictor en una salida de regresión bajo el diseño forced response.
- Se implementa el análisis de potencia para el diseño de elementos de respuesta aleatoria para ayudar a mejorar el diseño de la investigación.

Beatriz Cobo Rodríguez María del Mar Rueda García

Introducción

Paquetes R Paquete

Modelos cualitativos Modelos cuantitativos

Paquete RRFe Paquete rr Paquete list Paquete

Bibliografía

Descripción

El paquete consta de funciones para llevar a cabo diversos análisis:

- rrreg: permite a los usuarios realizar análisis de regresión multivariante de datos de la técnica de respuesta aleatoria. El método implementado por esta función es la estimación máximo verosímil (ML) para el algoritmo de experanza-maximización (EM)
- rrreg.predictor: permite a los usuarios realizar análisis de regresión multivariante con el elemento de respuesta aleatoria como un predictor de un resultado separado de interés. Lo hace mediante el modelado conjuntamente del elemento de respuesta aleatoria como resultado y predictor para una salida adicional dado el mismo conjunto de covariables.

Beatriz Cobo Rodríguez María del Mar Rueda García

Introducció

Paquete RRTCS

Modelos cualitativos Modelos cuantitativos

Paquete RRre Paquete rr Paquete list

Bibliografía

Descripción

- predict.rrreg: permite a los usuarios generar probabilidades predichas para el elemento de respuesta aleatorio dado un objeto de clase "rrreg" de la función *rrreg* anterior
- predict.rrreg.predictor: permite a los usuarios generar probabilidades predichas para las variables de resultado adicionales con el elemento de respuesta aleatoria como covariable dado un objeto de clase "rrreg.predictor" de la función rrreg.predictor
- Además, el paquete incluye la función *power.rr.test*. Esta función permite a los usuarios realizar un análisis de potencia para diseños de encuestas por respuesta aleatoria, para los cuatro diseños previamente descritos.

Beatriz Cobo Rodríguez María del Mar Rued García

Introducción

. . .

Paguete

Modelos

cualitativo

Modelos cuantitativo

Paguete RR

Paquete rr

Paquete I

Bibliografí

Ejemplo Modelo Respuesta Forzada

Queremos ajustar una regresión multivariante para predecir los ciudadanos que "Tienen contacto social directo a grupos armados" a través de una serie de predictores

Beatriz Cobo Rodríguez María del Mar Rueda García

Introduccion

Paquetes R

Modelos cualitativos

Modelos cuantitativo

Paquete RRre

Paquete list Paquete endorse

Bibliografía

Función rrreg

rrreg se utiliza para llevar a cabo un análisis de regresión multivariante de datos de la encuesta utilizando métodos de respuesta aleatorios.

```
rrreg(formula,p,p0,p1,q,design,data,start=NULL,
maxIter=10000,verbose=FALSE,optim=FALSE,
em.converge=10^(-8),glmMaxIter=10000,
solve.tolerance=.Machine$double.eps)
```

• formula: un objeto de clase "formula": una descripción simbólica del modelo que se ajusta

Beatriz Cobo Rodríguez María del Mar Rueda García

Introducción

Paquetes R

Modelos

cualitativos Modelos

cuantitativo Paquete RRi

Paquete rr Paquete list

Bibliografía

Función rrreg

- p:
- la probabilidad de recibir la pregunta sensible (Mirrored Question Design, Unrelated Question Design);
- la probabilidad de responder verazmente (Forced Response Design);
- la probabilidad de seleccionar una carta roja del montón de 'sí' (Disguised Response Design).
- Para diseños "mirrored" y "disguised", p no puede ser igual a 0.5.
- p0: la probabilidad de 'no' forzado (Forced Response Design)
- p1: la probabilidad de 'sí' forzado (Forced Response Design)

Beatriz Cobo Rodríguez María del Mar Rueda García

Introducción

Paquetes R

RRTCS
Modelos
cualitativos
Modelos

Paquete RRreg Paquete rr Paquete list Paquete endorse

Bibliografía

Función rrreg

- q: la probabilidad de responder 'sí' a la pregunta no relacionada que se supone que es independiente de las covariables (Unrelated Question Design)
- design: uno de los cuatro diseños estándar:
 - "forced-known", "mirrored", "disguised", o "unrelated-known"
- data: un data frame que contiene las variables en el modelo
- start: valores iniciales opcionales de estimaciones de los coeficientes para el algoritmo de experanza-maximización (EM)
- maxIter: número máximo de iteraciones para el algoritmo de experanza-maximización. Por defecto es 10000.

Beatriz Cobo Rodríguez María del Mar Rueda García

Introducción

Paquetes R _{Paquete}

Modelos cualitativos Modelos

cuantitativos
Paquete RRre
Paquete rr
Paquete list

endorse

Bibliografía

Función rrreg

- verbose: un valor lógico que indica si el diagnóstico del modelo cuenta el número de iteraciones EM que se imprime. Por defecto es FALSE.
- optim: un valor lógico que indica si utilizar el metodo "BFGS" quasi-Newton para calcular la matriz de varianza-covarianza y errores estándar. Por defecto es FALSE
- \bullet em.
converge: un valor que especifica el grado satisfactorio de convergencia bajo el algoritmo EM. Por defecto es
 $10^{(-8)}$
- glmMaxIter: un valor que especifica el número máximo de iteraciones para ejecutar el algoritmo EM. Por defecto es 10000
- solve.tolerance: cuando se calculan los errores estándar, esta opción especifica la tolerancia de resolver la operación de inversión de la matriz

Beatriz Cobo Rodríguez María del Mar Rueda García

Introducción

Paquetes R

Modelos cualitativos

cualitativos Modelos cuantitativos

Paquete RRreg

Paquete list
Paquete

Bibliografía

Ejemplo Modelo Respuesta Forzada

```
library(rr)
data(nigeria)
set.seed(1)
p=2/3 #probabilidad de responder honestamente en el
#diseño de respuesta forzada
p1=1/6 #probabilidad de un 'Si' forzado
p0=1/6 #probabilidad de un 'No' forzado
```

rr.q1.reg.obj=rrreg(rr.q1~cov.asset.index+cov.married+
I(cov.age/10)+I((cov.age/10)^2)+cov.education+cov.female,
data=nigeria,p=p,p1=p1,p0=p0,design="forced-known")
summary(rr.q1.reg.obj)

Beatriz Cobo Rodríguez María del Mar Rueda García

Introducción

Paquetes R

Modelos cualitativos Modelos

Paquete RRreg
Paquete rr

Paquete list

Bibliografí

Ejemplo Modelo Respuesta Forzada

Randomized Response Technique Regression

```
Call: rrreg(formula = rr.q1 ^{\sim} cov.asset.index + cov.married + I(cov.age/10) + I((cov.age/10)^{\circ}2) + cov.education + cov.female, p = p, p0 = p0, p1 = p1, design = "forced-known", data = nigeria)
```

```
Est. S.E.
(Intercept) -0.34017 0.50856
cov.asset.index 0.07896 0.04136
cov.married -0.26743 0.25451
I(cov.age/10) -0.35283 0.26423
I((cov.age/10)^2) 0.04099 0.02603
cov.education -0.00691 0.04558
cov.female -0.55439 0.16244
```

Randomized response forced design with p = 0.67, p0 = 0.17, and p1 = 0.17.

Beatriz Cobo Rodríguez María del Mar Rued García

Introducció:

Paquetes l

Modelos cualitativos

Modelos cuantitativos

Paquete RRre
Paquete rr
Paquete list

endorse

Ejemplo Modelo Respuesta Forzada

Queremos ajustar una regresión multivariante para predecir los ciudadanos que "se unen a un grupo cívico" a través de una serie de predictores en el que se incluye la variable de respuesta aleatoria "Tener contacto directo a grupos armados".

Y además ajustar una regresión multivariante para predecir los ciudadanos que "Tienen contacto directo a grupos armados" con las variables predictoras anteriores.

Beatriz Cobo Rodríguez María del Mar Rueda García

Introducción

Paquetes R

Modelos cualitativos Modelos

Paquete RRre

Paquete endorse

Función rrreg.predictor

rrreg.predictor se utiliza para modelar conjuntamente el elemento de respuesta aleatoria como el resultado y el predictor para un resultado adicional dado un conjunto de covariables

rrreg.predictor(formula,p,p0,p1,q,design,data,rr.item,
model.outcome="logistic",fit.sens="bayesglm",
fit.outcome="bayesglm",bstart=NULL,tstart=NULL,
parstart=TRUE,maxIter=10000,verbose=FALSE,optim=FALSE,
em.converge=10^(-4),glmMaxIter=20000,estconv=TRUE,
solve.tolerance=.Machine\$double.eps)

• formula: un objeto de clase "formula": una descripción simbólica del modelo que se ajusta con el elemento de respuesta aleatoria como una de las covariables.

Beatriz Cobo Rodríguez María del Mar Rueda García

Introducción

Paquetes R

Modelos cualitativos Modelos

Paquete RRreg
Paquete rr
Paquete list

Bibliografía

- p:
- la probabilidad de recibir la pregunta sensible (Mirrored Question Design, Unrelated Question Design);
- la probabilidad de responder verazmente (Forced Response Design);
- la probabilidad de seleccionar una carta roja del montón de 'sí' (Disguised Response Design).
- p0: la probabilidad de 'no' forzado (Forced Response Design)
- p1: la probabilidad de 'sí' forzado (Forced Response Design)
- q: la probabilidad de responder 'sí' a la pregunta no relacionada que se supone que es independiente de las covariables (Unrelated Question Design)

Beatriz Cobo Rodríguez María del Mar Rueda García

Introducción

Paquetes R

RRTCS
Modelos
cualitativos

cualitativos Modelos cuantitativos Paquete R.Rre

Paquete rr
Paquete list
Paquete

Bibliografía

- design: uno de los cuatro diseños estándar:
 - "forced-known", "mirrored", "disguised", o "unrelated-known"
- data: un data frame que contiene las variables en el modelo.
 - Las observaciones con valores perdidos son prudentemente eliminadas
- rr.item: una cadena que contiene el nombre de la variable de respuesta aleatoria en el data frame
- model.outcome: actualmente la función sólo permite la regresión logística, es decir, la variable resultado debe ser binaria.

Beatriz Cobo Rodríguez María del Mar Rueda García

Introducción

Paquetes

Paquete RRTCS

Modelos cualitativos

Modelos cuantitativo

Paquete RRres
Paquete rr
Paquete list
Paquete

Bibliografía

- fit.sens: indicador de si utilizar el modelado lineal generalizado Bayesiano (bayesglm) en el paso de maximización para el algoritmo de experanza-maximización (EM) para generar coeficientes para el elemento de respuesta aleatoria como resultado.
 - Por defecto es "bayesglm";
 - en otro caso la entrada es "glm"
- fit.outcome: indicador de si utilizar el modelado lineal generalizado bayesiano (bayesglm) en el paso de maximización para el algoritmo EM para generar coeficientes para la variable de resultado dada en la formula con el elemento de respuesta aleatoria como una covariable.
 - Por defecto es "bayesglm";
 - en otro caso la entrada es "glm"

Beatriz Cobo Rodríguez María del Mar Rueda García

Introducción

Paquetes R

Modelos cualitativos Modelos

Paquete RRreg
Paquete rr
Paquete list
Paquete

Bibliografía

- bstart: valores iniciales opcionales de estimaciones de los coeficientes para el elemento de respuesta aleatoria como resultado para el algoritmo EM
- tstart: valores iniciales opcionales de estimaciones de los coeficientes de la variable de resultado dada en la fórmula para el algoritmo EM
- parstart: opción para utilizar la función rrreg para generar valores iniciales de las estimaciones de los coeficientes para el elemento de respuesta aleatoria como resultado para el algoritmo EM.
 - Por defecto es TRUE,
 - pero si las estimaciones iniciales son introducidas por el usuario en bstart, esta opción se anula.

Beatriz Cobo Rodríguez María del Mar Rueda García

Introducción

Paquetes R

Modelos cualitativos Modelos cuantitativos Paquete RRre

Paquete RRre,
Paquete rr
Paquete list
Paquete

. Bibliografía

- maxIter: número máximo de iteraciones para el algoritmo de experanza-maximización. Por defecto es 10000.
- verbose: un valor lógico que indica si el diagnóstico del modelo cuenta el número de iteraciones EM que se imprime. Por defecto es FALSE.
- optim: un valor lógico que indica si utilizar el método "BFGS" quasi-Newton para calcular la matriz de varianza-covarianza y errores estándar. Por defecto es FALSE
- em.
converge: un valor que especifica el grado satisfactorio de convergencia bajo el algoritmo EM. Por defecto es
 $10^{(-4)}$

Beatriz Cobo Rodríguez María del Mar Rueda García

Introducción

Paquetes R Paquete RRTCS

Modelos cualitativos Modelos cuantitativos

Paquete RRre Paquete rr Paquete list Paquete

. Bibliografía

- glmMaxIter: un valor que especifica el número máximo de iteraciones para ejecutar el algoritmo EM. Por defecto es 20000
- est convergencia base en el valor absoluto de la diferencia entre los coeficientes siguientes generados a través del algoritmo EM en lugar de las posteriores log-verosimilitudes. Por defecto es TRUE
- solve.tolerance: cuando se calculan los errores estándar, esta opción especifica la tolerancia de resolver la operación de inversión de la matriz

Beatriz Cobo Rodríguez María del Mar Rueda García

Introducción

Paquetes R

Modelos cualitativos Modelos cuantitativos

Paquete RRreg
Paquete rr
Paquete list
Paquete
endorse

Bibliografía

Ejemplo Modelo Respuesta Forzada

```
data(nigeria)
set.seed(44)
p=2/3 #probabilidad de responder honestamente en el
#diseño de respuesta forzada
p1=1/6 #probabilidad de un 'Sí' forzado
p0=1/6 #probabilidad de un 'No' forzado
```

```
rr.q1.pred.obj=rrreg.predictor(civic~cov.asset.index+
cov.married+I(cov.age/10)+I((cov.age/10)^2)+
cov.education+cov.female+rr.q1,rr.item="rr.q1",
parstart=FALSE,data=nigeria,optim=TRUE,
p=p,p1=p1,p0=p0,design="forced-known")
summary(rr.q1.pred.obj)
```

Paquete rr

Beatriz Cobo Rodríguez María del Mar Rueda García

Introducció

Paquetes R

RRTCS Modelos cualitativos

cualitativos Modelos cuantitativos

Paquete RRreg
Paquete rr

Paquete list
Paquete

Bibliografí

Ejemplo Modelo Respuesta Forzada

Randomized Response as a Regression Predictor

```
Call: rrreg.predictor(formula = civic ~ cov.asset.index + cov.married +
 I(cov.age/10) + I((cov.age/10)^2) + cov.education + cov.female +
 rr.q1, p = p, p0 = p0, p1 = p1, design = "forced-known",
 data = nigeria, rr.item = "rr.q1", parstart = FALSE,
 optim = TRUE)
```

```
se.t. est.b se.b
 est.t
(Intercept)
 -2.83808 0.31178 -0.51932 0.46869
cov.asset.index
 0.11211 0.02271 0.08683 0.04069
cov_married
 0.31915 0.13342 -0.32189 0.24012
I(cov.age/10) 0.94090 0.15851 -0.25157 0.24722
I((cov.age/10)^2) -0.10259 0.01676 0.03168 0.02542
cov.education
 0.08606 0.02513 -0.01536 0.04442
cov.female
 -0.02532 0.08852 -0.56205 0.16242
 0.38404 0.15978
 NΑ
 NA
rr.a1
```

Randomized response forced design with p = 0.67, p0 = 0.17, and p1 = 0.17.

Resumen comparativo

Beatriz Cobo Rodríguez María del Mar Rueda García

Introducción

Paquetes F

RRTCS

cualitativos Modelos

cuantitativo

Paquete rr

Paquete list

Paquete endorse

Bibliografía

RRTCS(1)	RRreg(2)	rr(3)
Christofides	rtitieg(2)	11(0)
Christondes	CDM(cheating detection model)	-
-	CDMsym	-
-	Crosswise	-
	Crosswise	-
Devore		, -
ForcedResponse	$FR \neq 1, 3$	forced response
Horvitz	UQTknown	unrelated question
HorvitzUB	UQTunknown	-
Kuk	Kuk	disguised response $\neq 1, 2$
Mangat	Mangat ≠ 1	-
MangatUB	-	-
MangatSingh	-	-
MangatSinghSingh	_	_
MangatSinghSinghUB	-	-
SinghJoarder	-	-
_	SLD(stochastic lie detector)	-
SoberanisCruz	=	-
Warner	Warner	mirrored question
BarLev	-	-
ChaudhuriChristofides	-	-
DianaPerri1	-	-
DianaPerri2	-	_
EichhornHayre	_	_
Eriksson	_	_
Saha	-	-

Beatriz Cobo Rodríguez María del Mar Rueda García

Introducción

Paquetes R Paquete

Modelos cualitativos Modelos cuantitativos Paquete RRreg Paquete rr Paquete list

Bibliografía

Descripción

Paquete list: Statistical Methods for the Item Count Technique and List Experiment (Blair, Imai, Park y Coppock, 2010)

- Implementa una alternativa a los métodos de respuesta aleatorizada: la técnica de conteo de items (Chaudhuri and Christofides 2007)
- Esta metodología de encuestas también se conoce como lista de experimentos o técnica de conteo incomparable.
- Bajo un diseño estándar, se pregunta a los encuestados acerca de un conjunto de acciones o puntos de vista a la vez en lugar de uno sensible de forma aislada.
- Para evaluar la prevalencia de actitudes y comportamientos sensibles, el investigador aleatoriza si el elemento sensible de interés se añade a la lista de elementos de control.

Beatriz Cobo Rodríguez María del Mar Rueda García

Introducción

Paquetes R Paquete RRTCS

Modelos cualitativos Modelos cuantitativos Paquete RRre Paquete rr

Paquete rr
Paquete list
Paquete
endorse

Bibliografía

Descripción

- El paquete implementa los métodos desarrollados por Imai (2011) y Blair y Imai (2012), Blair, Imai, y Lyall (2013), Imai, Park, y Greene (2014), y Aronow, Coppock, Crawford, y Green (2015).
- Permite a los investigadores llevar a cabo análisis estadísticos multivariantes de datos de encuestas con la lista de experimentos.
- Una implementación MCMC bayesiana de la regresión para diseños de lista de experimentos con elementos sensibles estándar y múltiples y una configuración de efectos aleatorios
- un modelo de regresión jerárquico MCMC bayesiano con hasta tres grupos jerárquicos

Beatriz Cobo Rodríguez María del Mar Rueda García

Introducción

Paquetes F

Modelos cualitativos Modelos cuantitativos Paquete RRre

Paquete RRre
Paquete rr
Paquete list
Paquete
endorse

Bibliografía

Descripción

- lista de experimentos combinada
- modelo de regresión de experimento de respaldo
- un modelo conjunto de la lista de experimentos que permite el análisis de la lista de experimentos como predictor en modelos de regresión
- un método para combinar la lista de experimentos con preguntas directas
- Además implementa la prueba estadística que se diseña para detectar ciertos fracasos de la lista de experimentos
- y una prueba de placebo para la lista de experimentos utilizando datos de preguntas directas.
- El paquete también incluye dos conjuntos de datos que contienen las aplicaciones de la técnica de conteo de items en dos encuestas nacionales.

Beatriz Cobo Rodríguez María del Mar Rueda García

Introducción

Paquetes R

Modelos cualitativos

Modelos cuantitativo

Paquete RRre

Paquete list

Bibliografía

Ejemplo

Supongamos que tenemos 1500 individuos, 1000 de los cuales participan, pero 500 de ellos se niegan a participar si se les pregunta directamente.

- # Definimos los tipos de sujetos
- # Verdaderamente responden "Sı́" a la pregunta directa VRS=500
- # Falsamente responden "No" a la pregunta directa
 FRN=500
- # Verdaderamente responder "No" a la pregunta directa VRN=500

tipo=rep(c("VRS","FRN","VRN"),times=c(VRS,FRN,VRN))

Beatriz Cobo Rodríguez María del Mar Rueda García

Introducción

Paquetes R _{Paquete}

Modelos cualitativos Modelos cuantitativos

Paquete RRr Paquete rr

Paquete list Paquete endorse

Bibliografía

Ejemplo. Pregunta directa

Ahora supongamos que fuéramos a hacer la pregunta, ¿Quiere usted participar?

```
D=ifelse(tipo=="VRS",1,0)
direct.est=mean(D)
direct.est
## [1] 0.3333333
```

- La verdadera proporción participantes es 1000/1500 = 0.67.
- Sin embargo, la pregunta directa está sesgada por la deseabilidad social, nuestra estimación de pregunta directa es 0.33

Beatriz Cobo Rodríguez María del Mar Rueda García

Introducción

Paquetes R

Modelos cualitativos Modelos cuantitativos

Paquete RRre Paquete rr

Paquete list Paquete endorse

Bibliografía

Lista de experimentos convencional

La lista de experimentos convencional aborda la deseabilidad social preguntando a

- un grupo control, ¿Cuántos de J comportamientos (no sensibles) tienes?
 - He estado en Irlanda
 - A menudo veo la televisión por la noche
 - Tengo más de una hermana
- un grupo tratamiento, ¿Cuántos de J+1 comportamientos tienes?, donde el comportamiento adicional es el sensible.
 - He estado en Irlanda
 - A menudo veo la televisión por la noche
 - He consumido cannabis en la universidad
 - Tengo más de una hermana

Beatriz Cobo Rodríguez María del Mar Rueda García

Introducción

Paquetes F

Modelos cualitativos Modelos cuantitativos Paquete RRre Paquete rr

Paquete list Paquete endorse

Bibliografía

Lista de experimentos convencional

La diferencia de las medias es una estimación de la prevalencia que está libre de sesgo de deseabilidad social. Esta estimación se basa en dos supuestos adicionales:

- sin mentirosos: requiere que los sujetos de tratamiento respondan con veracidad a la pregunta de la lista
- sin efectos del diseño: requiere que la presencia del elemento sensible no cambie las respuestas de los sujetos de tratamiento a los elementos no sensibles

Beatriz Cobo Rodríguez María del Mar Rueda García

Introducción

Paquetes R

Modelos cualitativos Modelos cuantitativos

Paquete RRre Paquete rr Paquete list

Bibliografía

Ejemplo. Lista de experimentos convencional

N=length(tipo)

Genera respuestas list de posibles resultados

Resultados posibles de control
Y0=sample(1:4,N,replace=TRUE)

Resultados posibles de tratamientos, es 1 más
grande para los que verdaderamente responden Sí
y para los que falsamente responden No
Y1=Y0+ifelse(tipo %in% c("VRS", "FRN"),1,0)

Beatriz Cobo Rodríguez María del Mar Rueda García

Introducción

Paquetes R

Modelos cualitativos

cualitativos Modelos cuantitativos

Paquete RRr

Paquete list

Bibliografí

Ejemplo. Lista de experimentos convencional

```
# Realiza la asignación aleatoria
Z=rbinom(N,1,0.5)
```

```
# Revela las respuestas de list
Y=Z*Y1+(1-Z)*Y0
```

```
list.est=mean(Y[Z==1])-mean(Y[Z==0])
list.se=sqrt((var(Y[Z==1])/sum(Z)+var(Y[Z==0])/sum(1-Z))
list.est
```

[1] 0.6334232

list.se

[1] 0.05996451

Beatriz Cobo Rodríguez María del Mar Rued García

Introducció

Paquetes R Paquete

Modelos cualitativos

Modelos cuantitativo

Paquete rr
Paquete list

Bibliografía

Ejemplo. Lista de experimentos convencional

- La lista de experimentos convencional se acerca más a la verdad, nuestra estimación es ahora 0.63, siendo la proporción de participantes del 0.67.
- El error estándar es algo más grande, 0.06.
- La principal dificultad con el uso de experimentos list es que las estimaciones pueden ser imprecisas.

Beatriz Cobo Rodríguez María del Mar Rueda García

Introducción

Paquetes R
Paquete
RRTCS

Modelos cualitativos Modelos cuantitativo

Paquete RRre
Paquete rr
Paquete list
Paquete

Bibliografí

Lista de experimentos combinada

- El propósito del estimador combinado es aumentar la precisión mediante la combinación de interrogatorio directo con la lista de experimentos.
- La estimación combinada es un promedio ponderado de la estimación de pregunta directa y la estimación de la lista de experimentos entre los que respondieron "No" a la pregunta directa.
- Bajo dos supuestos adicionales:
 - independencia: requiere que el tratamiento no tenga efecto sobre la respuesta de la pregunta directa
 - monotonía: requiere que no haya temas "falsamente confesados" a la pregunta directa

el estimador combinado produce estimaciones más precisas que el estimador convencional

Beatriz Cobo Rodríguez María del Mar Rueda García

Introducción

Paquetes R

Modelos

cualitativos Modelos

Paquete RRr Paquete rr

Paquete list

Bibliografía

Función combinedListDirect

Esta función implementa el estimador de lista combinada descrito en Aronow, Coppock, Crawford, y Green (2015): Combining List Experiment and Direct Question Estimates of Sensitive Behavior Prevalence

combinedListDirect(formula,data=parent.frame(),
treat="treat",direct="direct")

- formula: un objeto de la clase "formula": una descripición simbólica del modelo que se ajusta.
 - Debe ser de la forma $Y \sim T + X1 + X2$, donde
 - Y es la respuesta de list,
 - T es el indicador de tratamiento, y
 - X1, X2, etc son covariables de pretatamiento.

Se recomienda que T sea una variable numérica cuyos valores son

- 0 para los sujetos control y
- 1 para los sujetos en tratamiento.

Beatriz Cobo Rodríguez María del Mar Rueda García

Introduccio

Paquetes R Paquete

Modelos cualitativos

Modelos cuantitativ

Paquete rr
Paquete list

Bibliografía

Función combinedListDirect

- data: data frame opcional, lista o entorno que contiene las variables en el modelo.
 - Si no se encuentra en data, las variables se toman del medio (formula), típicamente se llama el medio de combined.list.
 - Es una buena práctica incluir todas las variables utilizadas en la estimación (lista de respuesta, indicador de tratamiento, respuesta directa, y covariables de pretatamiento opcionales) en un data frame, en lugar de llamar a los datos del medio global.
- treat: cadena de caracteres con el nombre de la variable de tratamiento. Por defecto "treat"
- direct: cadena de caracteres con el nombre de la variable de respuesta directa. Por defecto "direct".
 - La variable de respuesta directa en sí debe contener solo valores 0 y 1, donde 1 se refiere a los sujetos que respondieron "Sí" a la pregunta directa.

library(list)

Beatriz Cobo Rodríguez María del Mar Rueda García

Introducción

Paquetes R

Modelos

Cualitativos

Modelos

cuantitativos Paquete RRre

Paquete rr

Paquete list Paquete

Bibliografía

```
Ejemplo. Lista de experimentos combinada
```

```
# Incluya todos los datos en un data.frame
df=data.frame(Y,Z,D)
out.1=combinedListDirect(formula=Y~Z,data=df,
treat="Z",direct="D")
011t. 1
## Combined List Estimates
##
## Call: combinedListDirect(formula = Y ~ Z,
  data = df, treat = "Z", direct = "D")
##
 Prevalence estimate
##
##
 Prevalence
## Estimate 0.65863351
## Standard Error 0.04987643
```

Beatriz Cobo Rodrígue: María de Mar Rued García

Introducción

Paquetes R

Modelos cualitativos

Modelos cuantitativo Paquete RRi

Paquete rr Paquete list

Bibliografí

Ejemplo. Lista de experimentos combinada

- La lista de experimentos combinada tiene una estimación de 0.65, siendo la proporción de participantes 0.67.
- Si comparamos los errores estándar de los dos métodos, podemos ver que el estimador combinado es más preciso que el estimador convencional.

Paquete endorse

Beatriz Cobo Rodríguez María del Mar Rueda García

Introducciór

Paquetes R

Modelos cualitativos Modelos cuantitativos

Paquete RRre
Paquete rr
Paquete list
Paquete

Bibliografí

Descripción

Paquete endorse: R Package for Analyzing Endorsement Experiments (Shiraito y Imai, 2012)

- Implementa el modelo estadístico propuesto por Bullock, Imai, y Shapiro (2011, Análisis Político) para analizar experimentos de respaldo.
- Los experimentos de respaldo son una metodología de encuesta para inducir respuestas veraces ante preguntas sensibles.
- Esta metodología es útil cuando se mide el apoyo a los protagonistas políticos socialmente sensibles, tales como grupos militantes.
- El modelo se ajusta con el algoritmo Monte Carlo para cadenas de Markov y produce la salida que contiene la extracción para la distribución posterior.

Bibliografía

Beatriz Cobo Rodríguez María del Mar Rueda García

Introducción

Paquetes R

Modelos cualitativos Modelos cuantitativos Paquete RRreg Paquete rr Paquete list Paquete endorse

Bibliografía

- G. Blair, K. Imai and Y.Y. Zhou. Package 'rr': Statistical Methods for the Randomized Response Technique. URL = http://cran.r-project.org/web/packages/rr/ (2015).
- G. Blair, K. Imai, B. Park and A. Coppock. Package 'list': Statistical Methods for the Item Count Technique and List Experiment. URL = http://cran.r-project.org/web/packages/list/(2010).
- B. Cobo, M. Rueda, A. Arcos. Package 'RRTCS': Randomized Response Techniques for Complex Surveys. URL = http://cran.r-project.org/web/packages/RRTCS/ (2015).
- D.W. Heck and M. Moshagen. Package 'RRreg': Correlation and Regression Analyses for Randomized Response Data. URL = http://cran.r-project.org/web/packages/RRreg/ (2014).
- Y. Shiraito and K. Imai. Package 'endorse': R Package for Analyzing Endorsemente Experiment. URL = http://cran.r-project.org/web/packages/endorse/ (2012).
 - S.L. Warner. Randomized response: A survey technique for eliminating evasive answer bias. JASA, 60, 63-69 (1965)

Agradecimientos

Beatriz Cobo Rodríguez María del Mar Rued García

Introducción

Paquetes
Paquete

RRTCS Modelos

cualitativos Modelos

Modelos cuantitativo

Paquete rr Paquete list

Bibliografía

Este estudio ha sido parcialmente financiado por el Ministerio de Educación, Cultura y Deporte (proyecto MTM2012-35650 y programa de becas FPU, España) y por Consejería de Economía, Innovación, Ciencia y Empleo (proyecto SEJ2954, Junta de Andalucía, España).