

Get unlimited access to all of Medium for less than \$1/week. Become a member

Introducción al Análisis Multinivel — Un ejemplo con Stata

Introducción

Los modelos multinivel (también modelos lineales jerárquicos, modelos mixtos lineales generalizados, modelos anidados, modelos mixtos, coeficiente aleatorio, modelos de efectos aleatorios, modelos de parámetros aleatorios) son modelos estadísticos de parámetros que varían en más de un nivel. Estos modelos pueden ser vistos como generalizaciones de modelos lineales, aunque también pueden extender los modelos no lineales. Aunque no son nuevos, se han hecho más populares con el crecimiento del poder computacional y la disponibilidad de software.

Por ejemplo, en investigación en educación se podría requerir medir el rendimiento en escuelas que utilizan un método de aprendizaje contra escuelas que usan un método diferente. Sería un error analizar estos datos pensando que los estudiantes son muestras aleatorias simples de la población de estudiantes que aprenden bajo un método particular. Los alumnos son agrupados en clases (cursos), los cuales a su vez son agrupados en escuelas. El desempeño de los estudiantes dentro de una clase están correlacionados, como el desempeño de los estudiantes dentro de la misma

escuela. Estas correlaciones deben ser representadas en el análisis para la correcta inferencia obtenida por el experimento [1].

Utilice modelo multinivel siempre que sus datos estén agrupados (o anidadas) en más de una categoría (por ejemplo, estados, países, etc.).

Los modelos multinivel permiten:

- Estudio de los efectos que varían según la entidad (o grupos).
- Estimar promedios a nivel de grupo.

Algunas de las ventajas son:

- El análisis de regresión común ignora la variación media entre las entidades.
- La regresión individual puede tener problemas de muestra y la falta de generalización.

Un ejemplo con Stata

Analizaremos una encuesta escolar representativa de los jóvenes a nivel nacional. Utilizamos datos de siete cohortes de jóvenes reunidos en el primer barrido del estudio, llevado a cabo al final del último año de la escolaridad obligatoria (16–17 años).

En este ejemplo, se amplía el análisis de un solo nivel (análisis de regresión múltiple) para permitir la dependencia de las puntuaciones de los exámenes en las escuelas y para examinar el grado de variación en los logros entre escuelas. También se consideran los efectos en la consecución de varios predictores a nivel de escuela.

La variable dependiente es la puntuación total del logro académico. Cada asignatura se evalúa en una escala de 1 (máximo) a 7 (el más bajo) y, después de volver a codificar de manera que un valor numérico elevado indica un alto grado, el total se toma a través de las asignaturas.

use escuelas, clear
describe
Contains data from escuelas.dta
Observations: 4,059

Variable name	Storage type	Display format	Value label	Variable label
 escuela	float	 %9.0g		id escuela
estudiante	float	%9.0g		id estudiante
у	float	%9.0g		Puntaje
x1	float	% <mark>9.</mark> 0g		Femenino=1
x2	float	%9.0g		Female=1
x3	float	% 10. 0g	tipo	Tipo de escuela
		 tudiante		

Explorar el comportamiento del puntaje individual y promedio por escuela

```
bysort escuela: egen y_mean=mean(y)
twoway scatter y escuela, msize(tiny) || connected y_mean escuela, connect(L)
```


Se puede observar que, los puntajes a nivel de escuela muestran una variabilidad considerable. Además, los puntajes entre escuelas también muestran variabilidad.

Lo observado en el gráfico nos indica la necesidad de modelar los puntajes considerando su variabilidad dentro y entre las escuelas.

¿Cómo se comportan los puntajes en función a la condición de ser femenino?

```
quietly statsby inter=_b[_cons] slope=_b[x1], by(escuela) saving(ols, replace):
quietly sort escuela
quietly merge escuela using ols
quietly drop _merge
quietly gen yhat_ols= inter + slope*x1
quietly sort escuela x1
quietly separate y, by(escuela)
quietly separate yhat_ols, by(escuela)
twoway connected yhat_ols1-yhat_ols65 x1 || lfit y x1, clwidth(thick) clcolor(t)

/* Los siguientes comandos se añaden para eliminar las variables y archivo crea
 si se ejecuta nuevamente los comandos anteriores, no de error. */
drop inter-yhat_ols65quietly erase ols.dta
```


El gráfico nos muestra la recta de regresión para puntaje (y) en función de la condición de ser femenino (x1), para cada grupo de estudiantes de una escuela.

Se puede observar que las rectas presentan interceptos y pendientes diferentes, por lo que estas consideraciones deben ser tomadas en cuenta en e modelamiento del puntaje (y).

Modelo con intercepto variable

```
yi=\alpha j[i]+\epsilon i
yi=\alpha j[i]+\epsilon i
[8]:
```

```
xtmixed y || escuela: , mle nolog
Mixed-effects ML regression
 Number of obs =
 4,059
Group variable: escuela
 Number of groups =
 65
 Obs per group:
 2
 min =
 avg =
 62.4
 max =
 198
 Wald chi2(0) =
Log likelihood = -14851.502
 Prob > chi2
______
  y | Coefficient Std. err. z P>|z| [95% conf. interval]
_____
_cons | -.1317107 .5362734 -0.25 0.806 -1.182787
Random-effects parameters | Estimate Std. err. [95% conf. interval]
escuela: Identity
 sd(_cons) | 4.106565 .3999182 3.393004 4.970191
 sd(Residual) | 9.207356 .1030214 9.007636 9.411505
_____
LR test vs. linear model: chibar2(01)=498.72 Prob>= chibar2 = 0.0000
```

Modelo con intercepto variable (un nivel, un predictor)

 $yi=\alpha j[i]+\beta xi+\epsilon i$

```
Obs per group:
 2
 min =
 avg =
 62.4
 max = 198
 Wald chi2(1) = 2042.57
Log likelihood = -14024.799
 Prob > chi2
 =
 0.0000
 y | Coefficient Std.err. z P>|z| [95% conf. interval]
 x1 | .5633697 .0124654 45.19 0.000 .5389381
 Random-effects parameters | Estimate Std. err. [95% conf. interval]
escuela: Identity
 sd(cons) | 3.035269 .3052513 2.492261 3.696587
 sd(Residual) | 7.521481 .0841759 7.358295 7.688285
LR test vs. linear model: chibar2(01)=403.27 Prob >= chibar2 =0.0000
```

Modelo con intercepto y coeficiente variable

 $yi=\alpha j[i]+\beta j[i]xi+\epsilon i$

```
xtmixed y x1 || escuela: x1, mle nolog covariance(unstructure)
 Number of obs = 4,059
Mixed-effects ML regression
Group variable: escuela
 Number of groups = 65
 Obs per group:
 min =
 avg =
 62.4
 198
 max =
 Wald chi2(1) =
 779.79
0.0000
______
 y | Coefficient Std. err. z P>|z| [95% conf. interval]
______
 x1 | .556729 .0199368 27.92 0.000 .5176535
 Random-effects parameters | Estimate Std.err. [95% conf. interval]
_____
escuela: Unstructured
 sd(x1) | .1205646 .0189827 .0885522 .1641498
 sd(_cons) | 3.007444 .3044148 2.466258
 3.667385
 corr(x1,_cons) | .4975415 .1487427 .1572768 .7322094
```

```
sd(Residual) | 7.440787 .0839482 7.278058 7.607155

LR test vs. linear model: chi2(3) = 443.64 Prob > chi2 = 0.0000Note: LR test is
```

Modelo con pendiente variable

 $yi=\alpha+\beta j[i]xi+\epsilon i$

```
xtmixed y x1 || _all: R.x1, mle nolog
Mixed-effects ML regression
 Number of obs =
 4,059
Group variable: _all
 Number of groups =
 Obs per group:
 min =
 4,059
 avg = 4,059.0
 max =
 4,059
 Wald chi2(1) = 2186.09
Log likelihood = -14226.433
 Prob > chi2
 0.0000
 ______
 y | Coefficient Std. err. z P>|z| [95% conf. interval]
 x1 | .5950551 .0127269 46.76 0.000 .5701108
 .6199995
  _cons | -.0119479 .1263914 -0.09 0.925 -.2596706
Random-effects parameters | Estimate Std. err. [95% conf. interval]
_all: Identity
 sd(R.x1) | .0006648 .1703411 5.2e-222 8.5e+214
 sd(Residual) | 8.052417 .089372 7.879142 8.229502
LR test vs. linear model: chibar2(01) = 0.00 Prob >= chibar2= 1.0000
```

Post estimación

Para comparar los modelos se utiliza la prueba de likelihood-ration (razón de verosimilitud)

Esta prueba compara la "verosimilitud" (que se muestra en la salida) de los dos modelos y prueba si son significativamente diferentes.

```
# Ajuste de interceptos aleatorios y guardando resultados #
quietly xtmixed y x1 || escuela:, mle nolog
estimates store ri

# Ajuste de coeficientes aleatorios y guardando resultados #
quietly xtmixed y x1 || escuela: x1, mle nolog covariance(unstructure)
estimates store rc

# Ejecutando prueba de likelihood-ratio test para comparar #
lrtest ri rc

Likelihood-ratio test
Assumption: ri nested within rc LR chi2(2) = 40.37
Prob > chi2 = 0.0000
Note: The reported degrees of freedom assumes the null hypothesis is not on the
# La siguiente línea es solo para eliminar las variables que genera el comando
drop _est_ri _est_rc
```

La hipótesis nula es que no existe diferencia significativa entre los dos modelos. Si Prob> chi2 <0.05, entonces se puede rechazar la hipótesis nula y concluir que existe una diferencia estadísticamente significativa entre los modelos. En el ejemplo anterior, rechazamos la hipótesis nula y concluimos que el modelo de coeficientes aleatorios proporciona un mejor ajuste.

Estimar los efectos aleatorios

Para estimar los efectos aleatorios μ , se utiliza el comando **predict** con la opción **reffects**; esto dará las mejores predicciones lineales insesgadas (BLUPs) de los efectos aleatorios, que básicamente muestran la cantidad de variación, tanto para el intercepto y el coeficiente beta estimado (s).

```
quietly quietly xtmixed y x1 || escuela: x1, mle nolog covariance(unstructure) predict u*, reffects
```

El comando anterior crea las siguientes variables:

u2 "BLUP r.e. para escuela: _cons" $----/* u\alpha*/$

Exploremos algunos resultados:

El modelo estimado para la escuela 1 es:

$$yi=-0,12+0,56x1yi=-0,12+0,56x1-\dots \longrightarrow yi=-0,12+0,56x1+\mu 1+\mu 2yi=-0,12+0,56x1+\mu 1+\mu 2$$

 $-0,12+0,56x1-0,12+0,56x1$ (efectos fijos)
 $\mu 1+\mu 2\mu 1+\mu 2$ (efectos aleatorios)

El modelo estimado para la escuela 1 es:

$$yi$$
=-0,12+0,56 x 1+.1249761+3.749336 yi =-0,12+0,56 x 1+.1249761+3.749336
 yi =(-0,12+3.749336)+(0,56+.1249761) x 1 yi =(-0,12+3.749336)+(0,56+.1249761) x 1
 yi =3.634251+.6817051 x 1 yi =3.634251+.6817051 x 1

Calcular las intercepciones y pendientes para cada escuela

Estimar los puntajes en base a los modelos estimados para cada escuela

```
predict yhat_fit, fitted
```

Graficando los modelos estimados para cada escuela

```
twoway connected yhat_fit x1 if escuela<=10, connect(L)</pre>
```


Residuos en base al modelo estimado

predict residuos, residuals
predict resid_std, rstandard

Revisión rápida de los residuos

qnorm resid_std

Referencias

[1] Modelo multinivel. (2022, 6 de marzo). Wikipedia, La enciclopedia libre. Fecha de consulta: 17:23, julio 20, 2022 desde https://es.wikipedia.org/w/index.php? title=Modelo_multinivel&oldid=142093210.

Edit profile

Written by Luis Humberto Guillen Grados

1 Follower

Eterno aprendiz. Apasionado del Análisis de Datos.

More from Luis Humberto Guillen Grados