25 Missing Data	25.1 Types of Missing Data
• Does data go missing?	MCAR: completely at random. Someone generates iid Bernoulli(p) for each data row, omits those were we get a 1. Not a problem results are unbiased.
• How does that happen?	Not a problem, results are unbiased. ② MAR: at random.
• Is missing data a problem? We use NA for missing data in R, . in SAS. If any predictor or the response is missing, a model fitting routine will handle it by:	As above, but the probability of going missing, p, depends on observed covariates (reace, earnings, etc.) and can be modeled. Results can be adjusted to be unbiased via modeling on the covariates. Not at random 1: As in (2), but p depends on unmeasured lurking variables. Results are biased, perhaps we can recover info if we can model the lurking variable. Not at random 2 – No Hope: Missing "earnings" depends on actual earnings. Includes censoring.
Stat 506 Gelman & Hill, Chapter 25	Stat 506 Gelman & Hill, Chapter 25
25.2 Toss it out	25.3 Simple All-Data Approaches

- Complete Cases as in typical R, BUGs, or SAS routines leaves out rows with any missing values. Problems:
 - Omitted rows may differ in some important way from those fully observed.
 - Reduced sample size less power.
- Available Cases: Say we have 2 or more responses to analyze, and missing pattern is different. We are then using a different subset of the data for each response.
 May lose the "ignorability" assumption.
- Non-response weighting If only one predictor has missing values, we could model missingness using the other predictors and estimate a p_i probability of nonresponse for each row, then weight each row by the inverse probability.

Danger: Single Imputation misses the variance of observations.

- Fill in the Mean, \overline{x}_k , using mean of this column. SE's are biased toward 0.
- Carry Last Forward, as in a time series. Not appropriate when looking for a change.
- Fill in Predicted, \hat{x}_k , where the prediction comes from a regression on the other predictors. SE's are still biased toward 0.
- Add Indicator variable for Missingness. Shifts all missing values the same way.
- Logic? If they didn't work, income must be 0.

Stat 506 Gelman & Hill, Chapter 25

Stat 506

Gelman & Hill, Chapter 25

25.4 Random Imputation - 1 variable

Repeat analysis several times with new datasets.

R packages: mi, mice, mitools, VIM (visualize patterns), tabplot, Amelia, mix, pan, norm, cat, MLmix, minnMDA, and many more. See

CRAN Task View: Official Statistics & Survey Methodology

Stat 506 Gelman & Hill, Chapter 25

Regression Approach

Set ceiling on earnings of \$100K, as we only care about quantiles.

Earnings are skewed, so a better approach is to use $\sqrt{\text{earnings}}$, but still $R^2 = 0.44$ is low.

Gelman & Hill, Chapter 25

Cold & Hot Deck

Now add random reps

Still not too similar to observed earnings – see figures.

Two stage – like tobit regression: model the zero earnings, then given some earnings, model the numeric value.

Stat 506

Repeat Multiple times?

Match each unit with missing earnings to a case with similar attributes which has an earnings.

Cold if separate data source, Hot if current data.

Gelman & Hill, Chapter 25 Stat 506 Gelman & Hill, Chapter 25

More than 1 predictor has missing problems	25.6 Model-Based Imputation
 Multivariate approach: Tends to be too packaged Iterative imputation: Rotate through columns of X. Models can vary in inputs, but need consistency. No joint likelihood? 	BUGS wants all predictors passed in as data. Would require a multivariate approach.
Stat 506 Gelman & Hill, Chapter 25	Stat 506 Gelman & Hill, Chapter 25