A new implementation of Item Factor Analysis: Accuracy, flexibility, and speed

Joshua N. Pritikin

Department of Psychology University of Virginia

 $28~{\rm Mar}~2013$

troduction Study 1 Study 2 Study 3 Study 4 Thanks References

Why a new implementation?

- ► ConQuest, \$750
- ► IRTPRO, \$495
- ▶ flexMIRT, \approx \$100 per year

Weaknesses:

- ▶ flexibility, customization
- ► Windows-centric
- non-zero \$ barrier to entry

Also, current open-source software is fragmented and uncompetitive.

luction Study 1 Study 2 Study 3 Study 4 Thanks Refer

Goal

Meet or exceed capabilities of all commercial software

Where to start?

Until recently, marginal maximum likelihood (Bock & Aitkin, 1981) with adaptive Gauss-Hermite quadrature (Schilling & Bock, 2005) was the leading algorithm (Wirth & Edwards, 2007).

The IRTPRO manual recommended

- ▶ marginal maximum likelihood (Bock & Aitkin, 1981) with analytic dimension reduction (Cai, 2010b)
- ▶ Metropolis-Hastings Robbins-Monro (Cai, 2010a)

troduction Study 1 Study 2 Study 3 Study 4 Thanks References

A starting point

- ▶ marginal maximum likelihood (Bock & Aitkin, 1981) with analytic dimension reduction (Cai, 2010b)
- ▶ Metropolis-Hastings Robbins-Monro (Cai, 2010a)

Which? Both

- ▶ Radically different approaches
- ▶ Similar performance on a broad class of problems

An open source implementation of MH-RM exists (Chalmers, 2012).

Start with marginal maximum likelihood.

Analytic dimension reduction

Necessary restriction of the factor covariance structure

$$\begin{pmatrix} \Sigma \\ 0 & diag(\tau) \end{pmatrix}$$

where Σ is any covariance structure. For example,

$$\begin{pmatrix} 1 & & & \\ \rho & 1 & & \\ 0 & 0 & 1 & \\ 0 & 0 & 0 & 1 \end{pmatrix}$$

All factors have unit variance. In a multigroup model, the primary factors can be correlated. The specific factors are mutually uncorrelated and uncorrelated with the primary factors (Cai, 2010b).

 ${f troduction}$ Study 1 Study 2 Study 3 Study 4 Thanks References

Analytic dimension reduction

FIGURE 1.

A two-tier model for testlet-based assessments. The items measure 2 correlated primary dimensions and the test is based up of 4 testlets, creating 4 additional specific dimensions.

(Cai, 2010b, p. 583)

 ${f troduction}$ Study 1 Study 2 Study 3 Study 4 Thanks References

Analytic dimension reduction

FIGURE 2.

A two-tier model for longitudinal item response data. The 9 items are administered to the same group of individuals at two time points, creating two time-specific primary dimensions and 9 item-specific doublets capturing residual correlations.

(Cai, 2010b, p. 584)

 ${f atroduction}$ Study 1 Study 2 Study 3 Study 4 Thanks References

Analytic dimension reduction

FIGURE 3.

Random intercept item bifactor model as a two-tier model. The inclusion of a random intercept that is orthogonal to the other factors is a distinguishing feature of this model. The general factor, on which all items load, and the random intercept are the primary dimensions.

(Cai, 2010b, p. 585)

Status

- ightharpoonup R, ≈ 1300 lines
- ightharpoonup C, ≈ 2350 lines

Implements marginal maximum likelihood (Bock & Aitkin, 1981) with analytic dimension reduction (Cai, 2010b)

OpenMx plugin, not yet merged

EAP person scores (Bock & Misley, 1982)

Item models: M3PL, GPCM, or invent your own

 $S-\chi^2$ with polytomous extension (Orlando & Thissen, 2000)

Infit & outfit (Wright & Masters, 1982)

Plots: item characteristic curve (1d), data vs model, and information

$$S-\chi^2$$

 $({\bf Explain\ on\ blackboard})$

High-priority wish list

Merge into OpenMx (Boker et al., 2011)

Nominal model w/ analytic Newton-Raphson (Baker & Kim, 2004) (open source math exist; Chalmers, 2012)

Item parameter standard errors (Cai, 2008)

Multi-group (Cai, Yang, & Hansen, 2011)

Structural latent trait model

Hierarchical factor model

Item parameter standard errors

What do they mean?

$$\mathcal{I}(\hat{\theta}|Y_o) = \mathcal{I}_c(\hat{\theta}) - \mathcal{I}_m(\hat{\theta})$$

where the information matrix \mathcal{I} at the item parameter vector estimate $\hat{\theta}$ conditional on the observed data Y_o is the complete information matrix \mathcal{I}_c minus the information matrix of the missing data \mathcal{I}_m (Cai, 2008).

Let's take a look ...

Standardize (rescale) the latent distribution or not?

- ▶ 20 2PL items
- ▶ 500 persons
- ▶ 17 point GH quadrature
- ▶ 0% missing
- ▶ 500 Monte Carlo replications M
- ▶ Rescale or not (Liu, Rubin, & Wu, 1998)

Examine -2LL, $S-\chi^2$, and bias.

bias =
$$\hat{\theta} - \theta_{true}$$
 where $\hat{\theta} = \frac{1}{M} \sum_{m=1}^{M} \theta_m$

-2LL

$$S-\chi^2$$

luction Study 1 Study 2 Study 3 Study 4 Thanks References

Bias

Bias ranged from -0.0695 to 0.1188 with 50% of the bias between -0.0033 to 0.0174 with the median at 0.0056. For comparison, Winstep obtained bias ranging from 0.01 to 0.13 (Wang & Chen, 2005).

Which model? How many quadrature points?

- ▶ 20 2PL items
- ▶ 500 persons
- ▶ 0% missing
- ► GH quadrature
- ▶ This and subsequent studies are rescaled (Liu et al., 1998)

Traditional parameterization

$$\frac{1}{1 + \exp(-a(\theta - b))}$$

or slope-intercept form

$$\frac{1}{1 + \exp(-(a\theta + c))} \text{ where } b = \frac{c}{-a}$$

Likelihood by item model and quadrature points

roduction Study 1 Study 2 **Study 3** Study 4 Thanks References

Bias by % missing

- ▶ 20 2PL items
- ▶ 500 persons
- ▶ 17 point GH quadrature
- ▶ 500 Monte Carlo replications

For the missing at random condition, data was replaced by NA depending on the first 5 items.

troduction Study 1 Study 2 **Study 3** Study 4 Thanks References

Bias by % missing

Bias by % missing, MCAR 0%

Bias by % missing, MCAR 2%

Bias by % missing, MCAR 6%

Bias by % missing, MCAR 10%

Bias by % missing, MAR 0%

troduction Study 1 Study 2 **Study 3** Study 4 Thanks References

Bias by % missing, MAR 2%

Bias by % missing, MAR 4%

Bias by % missing, MAR 6%

Bias by % missing, MAR 8%

rtroduction Study 1 Study 2 **Study 3** Study 4 Thanks References

Bias by % missing, MAR 10%

Cai (2010b) parameter recovery simulation

- ▶ 20 M2PL items
- ▶ 2 primary dimensions
- ▶ 4 specific dimensions formed by 4 pairs of item doublets
- $\triangleright N = 500$ per replication
- ▶ 13 point GH quadrature¹
- ▶ 500 Monte Carlo replications

¹IRTPRO uses a 21 point equally spaced quadrature by default.

> • • =

troduction Study 1 Study 2 Study 3 **Study 4** Thanks References

Cai (2010b) parameter recovery simulation

Note: slight pos bias; comparable to Cai (2010b) except for green; very slow

troduction Study 1 Study 2 Study 3 Study 4 **Thanks** References

Acknowledgment

- ► Karen
- ▶ OpenMx development team
- ► Steve
- ▶ Timo
- ► UVa grad students

& colleagues who I forgot to mention

Questions?

- Baker, F. B., & Kim, S. H. (2004). *Item response theory: Parameter estimation techniques* (2nd ed.). CRC Press.
- Bock, R. D., & Aitkin, M. (1981). Marginal maximum likelihood estimation of item parameters: Application of an EM algorithm. *Psychometrika*, 46, 443-459.
- Bock, R. D., & Mislevy, R. J. (1982). Adaptive EAP estimation of ability in a microcomputer environment. Applied Psychological Measurement, 6(4), 431–444.
- Boker, S., Neale, M., Maes, H., Wilde, M., Spiegel, M., Brick, T., ... others (2011). OpenMx: An open source extended structural equation modeling framework. *Psychometrika*, 76(2), 306–317.
- Cai, L. (2008). SEM of another flavour: Two new applications of the supplemented EM algorithm. British Journal of Mathematical and Statistical Psychology, 61, 309–329.
- Cai, L. (2010a). High-dimensional exploratory item factor analysis by a Metropolis-Hastings Robbins-Monro algorithm. *Psychometrika*, 75, 33-57.
- Cai, L. (2010b). A two-tier full-information item factor analysis model with applications. *Psychometrika*, 75, 581–612. Retrieved from http://dx.doi.org/10.1007/s11336-010-9178-0 adoi:

- Cai, L., Yang, J. S., & Hansen, M. (2011). Generalized Full-Information Item Bifactor Analysis. *Psychological Methods*, 16(3), 221–248.
- Chalmers, R. P. (2012). mirt: A multidimensional item response theory package for the R environment. *Journal of Statistical Software*, 48(6), 1–29. Retrieved from http://www.jstatsoft.org/v48/i06/
- Liu, C., Rubin, D. B., & Wu, Y. N. (1998). Parameter expansion to accelerate EM: the PX-EM algorithm. *Biometrika*, 85(4), 755–770.
- Orlando, M., & Thissen, D. (2000). Likelihood-Based Item-Fit Indices for Dichotomous Item Response Theory Models. *Applied Psychological Measurement*, 24(1), 50–64.
- Schilling, S., & Bock, R. D. (2005). High-dimensional maximum marginal likelihood item factor analysis by adaptive quadrature. *Psychometrika*, 70(3), 533–555.
- Wang, W.-C., & Chen, C.-T. (2005). Item parameter recovery, standard error estimates, and fit statistics of the Winsteps program for the family of Rasch models. Educational and

Wright, B. D., & Masters, G. N. (1982). Rating scale analysis. Chicago: MESA Press.

