Package 'hot.deck'

January 4, 2016

Type Package

Version 1.1

Date 2015-11-19

Title Multiple Hot-Deck Imputation

Author Skyler Cranmer, Jeff Gill, Natalie Jackson, Andreas Murr, Dave Armstrong			
Maintainer Dave Armstrong <dave@quantoid.net></dave@quantoid.net>			
Description Performs multiple hot-deck imputation of categorical and continuous variables in a data frame.			
License GPL (>= 2)			
Depends R ($>= 3.0$), mice			
Suggests knitr, mitools, miceadds, Zelig			
NeedsCompilation no			
Repository CRAN			
Date/Publication 2016-01-04 17:37:48			
R topics documented:			
hot.deck-package			
affinity			
D 4			
hd2amelia			
hot.deck			
is.discrete			
isq99			
scaleContinuous			
Index 10			

2 hot.deck-package

hot.deck-package

Multiple Hot-Deck Imputation

Description

This package contains all of the functions necessary to perform multiple hot deck imputation on an input data frame with missing observations using either the "best cell" method (default) or the "probabilistic draw" method as described in Cranmer and Gill (2013). This technique is best suited for missingness in discrete variables, though it also works well for continuous missing observations.

Details

Package: hot.deck Type: Package Version: 1.1

Date: 2015-11-19 License: GPL (>= 2)

In multiple hot deck imputation, several observed values of the variable with missing observations are drawn conditional on the rest of the data and are used to impute each missing value. The advantage of this class of methods over multiple imputation is that the imputed values are actually draws from the observed data. As such, when discrete variables are imputed with a hot deck method, their discrete properties are maintained.

Two methods for weighting the imputations are provided in this package. The "best cell" [called as "best.cell"] technique uses the degree of affinity between the row with missing data and each potential donor row to generate weights such that rows more closely resembling the row with missingness are more likely to be drawn as donors. The probabilistic draw method is the default method. The "probabilistic draw" [called as "p.draw"] technique is also available. The best cell method draws randomly from the cell of best matches to the row with a missing observation.

Author(s)

Skyler Cranmer, Jeff Gill, Natalie Jackson, Andreas Murr and Dave Armstrong Maintainer: Dave Armstrong dave@quantoid.net>

References

Cranmer, S.J. and Gill, J.M.. (2013) "We Have to Be Discrete About This: A Non-Parametric Imputation Technique for Missing Categorical Data." *British Journal of Political Science* 43:2 (425-449).

affinity 3

|--|

Description

Calculates affinity based on Cranmer and Gill (2013). The function performs the original method (as described in the article) and also a method that takes into account the correlation structure of the observed data that increases efficiency in making matches.

Usage

```
affinity(data, index, column = NULL, R = NULL, weighted = FALSE)
```

Arguments

data	A data frame or matrix of values for which affinity should be calculated
index	A row number identifying the target observation. Affinity will be calculated between this observation and all others in the dataset.
column	A column number identifying the variable with missing information. This is only needed for the optional correlation-weighted affinity score. The correlation that is used is the correlation of all variables with the focus variable (i.e., the column).
R	A correlation matrix for data.
weighted	Logical indicating whether or not the correlation-weighted affinity measure should be used.

Details

Affinity is calculated by first identifying whether two observations are sufficiently 'close' on each variable. Consider the target observation number 1. If observation i is close to the target observation on variable j, then A[i,j] = 1 otherwise, it equals zero. Close for two discrete variables is defined by them taking on the same value. Close for continuous variables is taking on a distance no greater than 1 from each other. While this may seem restrictive and arbitrary, arguments exist in the main package function hot. deck that allows the user to set how many standard deviations equal a distance of 1 (with the cutoffSD argument).

Value

A number of missing observation-variable combinations-by-number of observations in data matrix of affinity scores.

Author(s)

Skyler Cranmer, Jeff Gill, Natalie Jackson, Andreas Murr and Dave Armstrong

4 D

References

Cranmer, S.J. and Gill, J.M.. (2013) "We Have to Be Discrete About This: A Non-Parametric Imputation Technique for Missing Categorical Data." *British Journal of Political Science* 43:2 (425-449).

See Also

```
hot.deck
```

Examples

```
data(D)
out <- hot.deck(D)</pre>
```

D

Example data for multiple hot deck imputation.

Description

Simulated example data for multiple hot deck imputation.

Usage

```
data(D)
```

Format

A data frame with 20 observations on the following 5 variables.

```
x1 a numeric vector
```

x2 a numeric vector

x3 a numeric vector

x4 a numeric vector

x5 a numeric vector

Examples

```
data(D)
out <- hot.deck(D)</pre>
```

hd2amelia 5

hd2amelia

Convert hot.deck output to Amelia format

Description

Converts the output from hot.deck to the format used by Amelia for use with the Zelig package.

Usage

```
hd2amelia(object)
```

Arguments

object

Output from a run of the hot.deck function.

Value

An object of class "amelia" that can be used with Zelig.

Author(s)

Skyler Cranmer, Jeff Gill, Natalie Jackson, Andreas Murr and Dave Armstrong

 $\verb+hot.deck+$

Multiple Hot-Deck Imputation

Description

This function performs multiple hot deck imputation on an input data frame with missing observations using either the "best cell" method (default) or the "probabilistic draw" method as described in Cranmer and Gill (2013). This technique is best suited for missingness in discrete variables, though it also performs well on continuous missing data.

Usage

```
hot.deck(data, m = 5, method = c("best.cell", "p.draw"), cutoff = 10, sdCutoff = 1,
 optimizeSD = FALSE, optimStep = 0.1, optimStop = 5, weightedAffinity = FALSE,
 impContinuous = c("HD", "mice"), IDvars = NULL, ...)
```

6 hot.deck

Arguments

data A data frame or matrix with missing values to be imputed using multiple hot

deck imputation.

m Number of imputed datasets required.

method Method used to draw donors based on affinity either "best.cell" (the default) or

"p.draw" for probabilistic draw

cutoff A numeric scalar such that any variable with fewer than cutoff unique non-

missing values will be considered discrete and necessarily imputed with hot

deck imputation.

sdCutoff Number of standard deviations between observations such that observations

fewer than sdCutoff standard deviations away from each other are considered sufficiently close to be a match, otherwise they are considered too far away to

be a match.

optimizeSD Logical indicating whether the sdCutoff parameter should be optimized such

that the smallest possible value is chosen that produces no thin cells from which to draw donors. Thin cells are those where the number of donors is less than m.

optimStep The size of the steps in the optimization if optimizeSD is TRUE.

optimStop The value at which optimization should stop if it has not already found a value

that produces no thin cells. If this value is reached and thin cells still exist, a warning will be returned, though the routine will continue using optimStop as

sdCutoff.

weightedAffinity

Logical indicating whether a correlation-weighted affinity score should be used.

impContinuous Character string indicating how continuous missing data should be imputed.

Valid options are "HD" (the default) in which case hot-deck imputation will be used, or "mice" in which case multiple imputation by chained equations will

be used.

IDvars A character vector of variable names not to be used in the imputation, but to be

included in the final imputed datasets.

... Optional additional arguments to be passed down to the mice routine.

Value

A list with the following elements:

data An object of class mi which contains m imputed datasets.

affinity A matrix of affinity scores see affinity.

donors A list of donors for each missing observation based on the affinity score.

draws The m observations drawn from donors that were used for the multiple imputa-

tions.

max.emp.aff Normalization constant for each row of affinity scores; the maximum possible

value of the affinity scores if correlation-weighting is used.

max.the.aff Normalization constant for each row of affinity scores; the number of columns

in the original data.

is.discrete 7

Author(s)

Skyler Cranmer, Jeff Gill, Natalie Jackson, Andreas Murr and Dave Armstrong

References

Cranmer, S.J. and Gill, J.M.. (2013) "We Have to Be Discrete About This: A Non-Parametric Imputation Technique for Missing Categorical Data." *British Journal of Political Science* 43:2 (425-449).

van Buuren, S. and Karin Groothuis-Oudshoorn (2011). "mice: Multivariate Imputation by Chained Equations in R." *Journal of Statistical Software*, 45:3 (1-67).

See Also

```
mice, affinity
```

Examples

```
data(D)
hot.deck(D)
```

is.discrete

Identify whether variables are discrete or continuous

Description

Variables are considered discrete if they have fewer unique, non-missing values than cutoff or they are factors. Otherwise, variables are considered continuous.

Usage

```
is.discrete(data, cutoff = 10)
```

Arguments

data A data frame, matrix or vector of values to be evaluated.

cutoff A numeric scalar identifying the cutoff relative to the number of unique, non-

missing values for 'discreteness'.

Value

A logical vector indicating whether variables are discrete (TRUE) or continuous FALSE.

Author(s)

Skyler Cranmer, Jeff Gill, Natalie Jackson, Andreas Murr and Dave Armstrong

isq99

isq99

Data from Poe, Tate and Keith 1999.

Description

Data on Democracy, State Repression and other state-level characteristics

Usage

data(isq99)

Format

A data frame with 3222 observations on the following 13 variables.

IDORIGIN Country Code

YEAR Year

AI Amnesty International PTS Coding

SD State Department Country Report PTS Coding

POLRT Freedom House Political Rights Variable

MIL2 Military Government

LEFT Leftist Government

BRIT British Colonial Influence

PCGNP GNP/capita

LPOP Log of population

DEMOC3 Polity III Democracy

CWARCOW COW Civil War

IWARCOW2 COW Interstate War

References

Steven Poe, C. Neal Tate and Linda Camp Keith. 1999. "Repression of the Human Right to Personal Integrity Revisited: A Global, Cross-National Study Covering the Years 1976-1993". International Studies Quarterly. 43: 291-313.

scaleContinuous 9

Description

Standardizes (centers and scales) continuous variable in a dataset, leaving discrete variables untouched.

Usage

```
scaleContinuous(data, discrete, sdx = 1)
```

Arguments

data A data frame or matrix of variables to be scaled.

discrete Either a logical vector which is TRUE for discrete variables and FALSE for con-

tinuous ones or a vector of column numbers of discrete variables.

sdx The standard deviation of the columns for the continuous variables.

Value

A data frame with the same dimensions as data where the continuous variables are centered and scaled.

Author(s)

Skyler Cranmer, Jeff Gill, Natalie Jackson, Andreas Murr and Dave Armstrong

Index

```
*Topic datasets
 D, 4
 isq99, <mark>8</mark>
*Topic multiple imputation
 affinity, 3
 hot.deck, 5
 hot.deck-package, 2
*Topic package
 \verb+hot.deck-package, 2
affinity, 3, 6, 7
D, 4
hd2amelia, 5
hot.deck, 4, 5
hot.deck-package, 2
is.discrete, 7
isq99,<mark>8</mark>
mice, 7
scaleContinuous, 9
```