Iterative stepwise regression imputation using standard and robust methods [☆]

Matthias Templa,b,*, Alexander Kowarikb, Peter Filzmosera

^a Department of Statistics and Probability Theory, Vienna University of Technology,
 Wiedner Hauptstr. 8-10, 1040 Vienna, Austria.
 ^b Methods Unit, Statistics Austria, Guglgasse 13, 1110 Vienna, Austria.

Abstract

Imputation of missing values is one of the major tasks for data pre-processing in many areas. Whenever imputation of data from official statistics comes into mind, several (additional) challenges almost always arise, like large data sets, data sets consisting of a mixture of different variable types, or data outliers. The aim is to propose an automatic algorithm called IRMI for iterative model-based imputation using robust methods, encountering for the mentioned challenges, and to provide a software tool in R. This algorithm is compared to the algorithm IVEWARE, which is the "recommended software" for imputations in international and national statistical institutions. Using artificial data and real data sets from official statistics and other fields, the advantages of IRMI over IVEWARE — especially with respect to robustness — are demonstrated.

Keywords: regression imputation, robustness, R

1. Introduction

The imputation of missing values is especially important in official statistics, because virtually all data sets from this area deal with the problem of missing information due to non-responses, or because erroneous values have been set to missing. This has especially consequences for statistical methods using the multivariate data information. The naive approach, namely omitting all observations that include at least one missing cell, is not attractive because a lot of valuable information might still be contained in these observations. On the other hand, omitting observations may only lead to non-biased estimates when the missing data are missing completely at random (MCAR) (see, e.g., Little and Rubin, 1987)

(Peter Filzmoser)

^{*}Corresponding author

Email addresses: templ@tuwien.ac.at (Matthias Templ),
alexander.kowarik@statistik.gv.at (Alexander Kowarik), p.filzmoser@tuwien.ac.at

The estimation of the missing cells can even introduce additional bias depending on the method used. Valid estimations and inferences can mostly only be made if the missing data are at least *missing at random* (MAR) (see, e.g., Little and Rubin, 1987). Even in this case there are further challenges, and these are very typical in data sets from official statistics:

Mixed type of variables in the data: Data from official statistics typically consist of variables that have different distributions, i.e. various variables consist of an alternative distribution (binary data), some variables might be categorical, and the distribution of some variables could be determined to be continuous. If missing values are present in all these variable types, the challenge is to estimate the missing values based on the whole multivariate information.

Semi-continuous variables: Another challenge is the presence of variables in the data set where the distribution of one part of the data is continuous and the other part includes a certain proportion of equal values (typically zeros). The distribution of such variables is often referred to as "semi-continuous" distribution (see, e.g., Schafer and Olson, 1999). Data consisting of semi-continuous variables are, for example, income components in the European Union Statistics of Income and Living Condition (EU-SILC) survey, or tax components in tax data, in which one part of such a variable origins from a continuous distribution, and the other part consists of (structural) zeros.

Large data sets: Since data collection is a requirement in many fields nowadays, the resulting data sets can become "large", and thus the computation time of imputation methods is an important issue. One might argue that many such data sets can be decomposed into subsets referring to sub-populations, which are for instance defined by the NACE-codes in Structural Business Survey (SBS) data. Still, these subsets can contain more than 50000 observations, which calls for fast methods for data imputation.

Far from normality: A common assumption used for multivariate imputation methods is usually that the data originate from a multivariate normal distribution, or that they can be transformed to approximate multivariate normal distribution. This is violated in presence of outlying observations in the data. In this case, standard methods can result in very biased estimates for the missing values. It is then more advisable to use robust methods, being less influenced by outlying observations (see, e.g., Beguin and Hulliger, 2008; Serneels and Verdonck, 2008; Hron et al., 2010).

Note that prior exclusion of outliers before imputation is not straightforward. For example, when regression imputation is applied, leverage points might only be detected when analyzing the residuals from robust regression but might not be reliably identified from a least-squares fit nor by other multivariate outlier detection methods.

Sampling weights: The usage of (unequal) sampling weights is common in data sets especially in the field of official statistics. The aim of the imputation process is to find good associations in the population to select a possible donor or to fit a regression model for estimation. Therefore it is reasonable to avoid the use of sampling weights in the imputation process. The variables used for computing the sampling weights (stratification, post-stratification, non-response adjustment, . . .) can be included in the set of predictors in the regression imputation procedure. By doing so, the different behaviour regarding the weighting scheme is taken into account (see, e.g., Lumley, 2010a). Rather than using sampling weights in the imputation process we recommend to impute data within reasonable subsets of the data set. Theoretically, the procedures can be modified to consider sampling weights. This might be of interest for future research, especially if variables used in the weighting procedure are not readily available as predictors.

1.1. Imputation methods

Many different methods for imputation have been developed over the last few decades. The techniques for imputation may be divided into univariate methods such as column-wise (conditional) mean imputation, and multivariate imputation. In the latter case there are basically three approaches: distance-based imputation methods such as k-nearest neighbor imputation, covariance-based methods such as the approaches by Verboven et al. (2007) or Serneels and Verdonck (2008), and model-based methods such as regression imputation.

If an imputation method is able to deal with the randomness inherent in the data, it can be used for multiple imputation, generating more than one candidate for a missing cell (Rubin, 1987). Multiple imputation is one way to reflect the sampling variability, but it should only be used with careful consideration of the underlying distributional assumptions and underlying models (see also Fay, 1996; Durrant, 2005). In addition, if assumptions for the distribution of the occurrence of non-responses are made but violated, poor results might be obtained (see also Schafer and Olsen, 1998). The sampling variability can also be reflected by adding a certain noise to the imputed values, and valuable inference can also be obtained by applying bootstrap methods (Little and Rubin, 1987; Alfons et al., 2009). However, most of the existing methods assume that the data originate from a multivariate normal distribution (e.g. the MCMC methods of the imputation software MICE (van Buuren and Oudshoorn, 2005), Amelia (Honaker et al., 2009), mi (Yu-Sung et al., 2009) or mitools (Lumley, 2010b)). This assumption becomes inappropriate as soon as there are outliers in the data, or in case of skewed or multimodal distributions. Since this is a very frequent situation with practical data sets, and therefore imputation methods based on robust estimates are gaining increasing importance.

The basic procedure behind most model-based imputation methods is the EM-algorithm (Dempster et al., 1977), which can be thought of as a guidance for the iterative application of estimation, adaption and re-estimation. For the estimation, usually regression methods are applied in an iterative manner, which

is known under the names regression switching, chain equations, sequential regressions, or variable-by-variable Gibbs sampling (see, e.g., van Buuren and Oudshoorn, 2005; Muennich and Rässler, 2004). The latter term is only related to Bayesian regression approaches whereas the other terms could be used for a frequentist's approach or a Bayesian approach.

1.2. Software for imputation

The R package **mix** by Schafer (2009, 1996) considers most of the challenges described above, but it cannot handle semi-continuous variables, although Schafer and Olson (1999) described the problems with semi-continuous variables. Also the R package **mice** (multiple imputation by chain equations) by van Buuren and Oudshoorn (2005) is not designed to deal with semi-continuous variables. The R package **mi** (Yu-Sung et al., 2009) is well suited for multiple imputation in general, but it has the same limitations related to semi-continuous variables. This problem is treated in IVEWARE, a set of C and Fortran functions for which also SAS Macros are available (Raghunathan et al., 2001). The algorithms in **mi** and IVEWARE are based on iterative regression imputation. **mi** starts the algorithm by a rough initialization (randomly chosen values). The same concept is used by **mice** and the Amelia package of Honaker et al. (2009), where bootstrap samples with the same dimensions as the original data are drawn, and subsequently used for EM-based imputation. See for example White et al. (2010) for a detailed review of the software.

All these algorithms and procedures cannot adequately cope with data including outliers. The aim is to develop a procedure that is competitive with the above algorithms, but has the additional feature of being robust with respect to data outliers. Since IVEWARE takes care of all the mentioned problems except robustness, and because this software is also recommended by EUROSTAT (see, e.g., Eurostat, 2008b), it is natural to use it as a basis for our task. IVEWARE is mentioned by Eurostat in internal task force reports and presentation slides, and it is routinely used in national statistical institutions as well as in various research organizations.

A drawback of IVEWARE is that the exact procedure of the algorithm is not well documented. Therefore, we analyzed the software and provide a mathematical description of the algorithm in Section 2. Section 3 introduces the robust counterpart to IVEWARE which we call IRMI (Iterative Robust Model-based Imputation). Also other improvements were included in IRMI, like a different strategy for the initialization of the missing values. Simple comparisons of the two algorithms on two-dimensional artificial data are made in Section 4, and more detailed comparisons based on simulations are in Section 5. Applications to real data sets are provided in Section 6. The final Section 7 concludes.

2. The algorithm IVEWARE

IVEWARE estimates the missing values by fitting a sequence of regression models and drawing values from the corresponding predictive distributions (Raghunathan et al., 2001). Unfortunately, a detailed description of the algorithm

does not exist. Raghunathan et al. (2001) provide only a rather vague outline of the functionality of this algorithm. However, this description and the analysis of the provided software tools make it possible to get a clearer picture of the functionality:

Step 1: Sort the variables according to the amount of missing values. In order to avoid complicated notation, we assume that the variables are already sorted, i.e. $\mathcal{M}(\boldsymbol{x}_1) \leq \mathcal{M}(\boldsymbol{x}_2) \leq \ldots \leq \mathcal{M}(\boldsymbol{x}_p)$, where $\mathcal{M}(\boldsymbol{x}_j)$ denotes the number of missing cells in variable \boldsymbol{x}_j . Denote $I = \{1, \ldots, k\}$ as the set of indices of the variables with no missing values.

Step 2: Set l = k + 1.

Step 3: In the following two steps, originally missing values in variable *l* were imputed (in the "inner loop" for initialisation - see the discussion after Step 7) or updated (within the "outer loop").

Denote $m_l \subset \{1, \ldots, n\}$ the indices of the observations that are **originally** missing in variable \boldsymbol{x}_l , and $o_l = \{1, \ldots, n\} \setminus m_l$ the indices corresponding to the observed cells of \boldsymbol{x}_l . Let $\boldsymbol{X}_{I \setminus \{l\}}^{o_l}$ and $\boldsymbol{X}_{I \setminus \{l\}}^{m_l}$ denote the matrices including the variables defined by the indices $I \setminus \{l\}$ (at the start $l \notin I$), and with the observations according to the observed and missing cells of \boldsymbol{x}_l , respectively. Additionally, the first column of $\boldsymbol{X}_{I \setminus \{l\}}^{o_l}$ and $\boldsymbol{X}_{I \setminus \{l\}}^{m_l}$ consists of ones, taking care of an intercept term in the regression problem

$$\boldsymbol{x}_{l}^{o_{l}} = \boldsymbol{X}_{I \setminus \{l\}}^{o_{l}} \boldsymbol{\beta} + \boldsymbol{\varepsilon} \tag{1}$$

with unknown regression coefficients β and an error term ε .

The distribution of the response $\mathbf{x}_l^{o_l}$ determines the regression model used. View the response variable $\mathbf{x}_l^{o_l}$ in model (1) as a stochastic variable, and denote its conditional mean by $\boldsymbol{\mu} = (\mu_1, \dots, \mu_n)^t$. Using the theory of generalized linear models, a link function g can be defined that relates $\boldsymbol{\mu}$ to the linear predictor, i.e. $(g(\mu_1), \dots, g(\mu_n))^t = \mathbf{X}_{I \setminus \{l\}}^{o_l} \boldsymbol{\beta}$. If the response is

- continuous, the link equals to μ , and ordinary least squares (OLS) regression is applied;
- categorical, polytomous or generalized logit regression is applied;
- binary, logistic linear regression is applied with link function $log(\frac{\mu_i}{1-\mu_i})$, for $i=1,\ldots,n$;
- count, a Poisson log-linear model is applied with link $log(\mu_i)$, for $i = 1, \ldots, n$;
- semi-continuous, a two-stage approach is used, where in the first stage logistic regression is applied in order to decide if a constant (usually zero) is imputed or not. In the latter case the imputation is done by OLS regression based on the continuous (non-constant) part of the response.

Step 4: Estimate the regression coefficients β with the corresponding model from Step 3, and use the estimated regression coefficients $\hat{\beta}$ to replace the missing parts $x_l^{m_l}$. In the continuous case this is done by

$$\hat{\boldsymbol{x}}_{l}^{m_{l}} = \boldsymbol{X}_{I \setminus \{l\}}^{m_{l}} \hat{\boldsymbol{\beta}} + \tilde{\boldsymbol{\epsilon}} \quad , \tag{2}$$

where $\tilde{\epsilon}$ is drawn from $N(0, \tilde{\sigma} \cdot u)$ with $\tilde{\sigma}$ being the square-root of the sum of squared residuals, and u is generated from a χ^2 distribution with df degrees of freedom (the exact choice of df could not be verified).

In the discrete case, the values for $\hat{x}_l^{m_l}$ drawn from the predictive distribution defined by the fitted model (for details, see the appendix of Raghunathan et al., 2001).

Step 5: Update I in Step 1 and l in Step 2.

Step 6: Carry out Steps 2–5 until all values have been imputed.

Step 7: Set $I = \{1, ..., p\}$ and repeat Steps 2–4 in turn for each l = k+1, k+2, ..., p, for a pre-specified number of rounds, or until stable imputed values occur.

The "inner loop" (Steps 1–6) works as an initialization of the missing values. In the "outer loop" (Step 7, i.e. Steps 2–4), the values that were originally missing in a response variable are re-estimated using all the (completed) remaining variables as predictors. From this description and the description given in Raghunathan et al. (2001) it is obvious that this algorithm needs at least one variable to be fully observed. However, the currently available SAS macro allows to have missing values in all variables. If only few variables are fully observed the algorithm may provide weak results, since the initialization at the start of the "inner loop" might be poor and this might affect the imputation carried out in the "outer" loop.

3. The algorithm IRMI

The algorithm called IRMI for Iterative Robust Model-based Imputation has been implemented as function irmi() in the R package VIM. Basically it mimics the functionality of IVEWARE (Raghunathan et al., 2001), but there are several improvements with respects to the stability of the initialized values, or the robustness of the imputed values. Moreover, the algorithm does not require at least one fully observed variable. In each step of the iteration, one variable is used as a response variable and the remaining variables serve as the regressors. Thus the "whole" multivariate information will be used for imputation in the response variable. The proposed iterative algorithm can be summarized as follows:

Step 1: Initialize the missing values using a simple imputation technique (e.g. k-nearest neighbor or mean imputation; the median is used by default).

Step 2: Sort the variables according to the original amount of missing values. We now assume that the variables are already sorted, i.e. $\mathcal{M}(x_1) \geq \mathcal{M}(x_2) \geq \ldots \geq \mathcal{M}(x_p)$, where $\mathcal{M}(x_j)$ denotes the number of missing cells in variable x_j . Set $I = \{1, \ldots, p\}$.

Step 3: Set l = 1.

Step 4: Denote $m_l \subset \{1, \ldots, n\}$ the indices of the observations that were originally missing in variable \boldsymbol{x}_l , and $o_l = \{1, \ldots, n\} \setminus m_l$ the indices corresponding to the observed cells of \boldsymbol{x}_l . Let $\boldsymbol{X}_{I \setminus \{l\}}^{o_l}$ and $\boldsymbol{X}_{I \setminus \{l\}}^{m_l}$ denote the matrices with the variables corresponding to the observed and missing cells of \boldsymbol{x}_l , respectively. Additionally, the first column of $\boldsymbol{X}_{I \setminus \{l\}}^{o_l}$ and $\boldsymbol{X}_{I \setminus \{l\}}^{m_l}$ consists of ones, taking care of an intercept term in the regression problem

$$\boldsymbol{x}_{l}^{o_{l}} = \boldsymbol{X}_{I \setminus \{l\}}^{o_{l}} \boldsymbol{\beta} + \boldsymbol{\varepsilon} \quad ,$$
 (3)

with unknown regression coefficients β and an error term ε . The distribution of the response $\boldsymbol{x}_l^{o_l}$ is considered in each regression fit. If the response is

- continuous, the link is μ and a robust regression method (see below) is applied;
- categorical, generalized linear regression is applied (optionally, a robust method (see Cantoni and Ronchetti, 2001) can be selected);
- binary, the link is $log(\frac{\mu_i}{1-\mu_i})$, for $i=1,\ldots,n$, i.e. logistic linear regression is applied (optionally, a robust method (see Cantoni and Ronchetti, 2001) can be selected);
- semi-continuous, a two-stage approach is used, where in the first stage logistic regression is applied (default: classical logistic regression) in order to decide if a constant (usually zero) is imputed or not. In the latter case the imputation is done by robust regression based on the continuous (non-constant) part of the response.
- count, robust generalized linear regression of family Poisson is used (Cantoni and Ronchetti, 2001) with link $log(\mu_i)$, for i = 1, ..., n.

Optionally, it is possible to use a stepwise model selection by AIC (parameter step in function irmi) to include only the k most important variables, $k \subset I \setminus \{l\}$, in the regression problem in Equation (3). Otherwise, $k = I \setminus \{l\}$.

Step 5: Estimate the regression coefficients β with the corresponding model in Step 4, and use the estimated regression coefficients $\hat{\beta}$ to replace the missing parts $\boldsymbol{x}_l^{m_l}$ by

$$\hat{\boldsymbol{x}}_{l}^{m_{l}} = \boldsymbol{X}_{k}^{m_{l}} \hat{\boldsymbol{\beta}} \quad . \tag{4}$$

Step 6: Carry out Steps 4–5 in turn for each l = 2, ..., p.

Step 7: Repeat Steps 3-6 until the imputed values stabilize, i.e. until

$$\sum_{i} (\hat{\boldsymbol{x}}_{l,i}^{m_l} - \tilde{\boldsymbol{x}}_{l,i}^{m_l})^2 < \delta, \qquad \text{ for all } i \in m_l \text{ and } l \in I,$$

for a small constant δ , where $\hat{\boldsymbol{x}}_{l,i}^{m_l}$ is the *i*-th imputed value of the current iteration, and $\tilde{\boldsymbol{x}}_{l,i}^{m_l}$ is the *i*-th imputed value from the previous iteration.

Although we have no proof of convergence, experiments with real and artificial data have shown that the algorithm usually converges in a few iterations, and that already after the second iteration no significant improvement is obtained.

Optionally, the estimation of the regression coefficients in Step 4 can be done in the classical way. In this case the algorithm is denoted by IMI. The abbreviation IRMI refers to robust regressions as outlined in Step 4, which reduce the influence of outlying observations for estimating the regression parameters (see, e.g., Maronna et al., 2006). Within our implementation it is possible to use least trimmed squares (LTS) regression (Rousseeuw and Van Driessen, 2002), MM-estimation (default) (Yohai, 1987) and M-estimation (Huber, 1981) whenever the response is continuous or semi-continuous. If the response variable is binary, a robust generalized linear model with family binomial is applied (Cantoni and Ronchetti, 2001). When the response variables is categorical, a multinomial model is chosen, which is based on neural networks (for details, see Venables and Ripley, 2002; Ripley, 1996).

Note that robust regression for continuous or semi-continuous responses also protects against poorly initialized missing values, because the estimation of the regression coefficients is based only on the majority of the observations.

The function irmi() also provides the option to add a random error term to the imputed values, creating the possibility for multiple imputation. The error term has mean 0 and a variance corresponding to the (robust) variance of the regression residuals from the observations of the observed response. To provide adequate variances of the imputed data, the error term has to be multiplied by a factor $\sqrt{1+\frac{1}{n}\#m^l}$, considering the amount of missing values $(\#m^l)$ in the response (additionally, the level of noise can be controlled by a scale parameter, which is by default set to 1). Conceptionally, this is different from all other implementations of EM-based regression imputation methods. It is somehow a simplification because only expected values are used to update former missing values until convergence. However, it guarantees much faster convergence and full control of the convergence of the algorithm. Note that for keeping track of convergence of sequential methods used in IVEWARE, mice or mi is rather difficult because in each step predictive values are used to update former missing values instead of expected values like in IRMI. Within IRMI, errors to provide correct (co-)variances are included in a final iteration in an adequate way. The chosen factor allows multiple imputation with proper coverage rates as well (see Section 3.1). Within practical application using real-world data this approach is preferable and the results shows correct variances and coverage rates, i.e. this change of paradigm has a lot of advantages when working with complex data sets from official statistics, for example.

Table 1: Coverage rates using complete case analysis (CA) and different imputation methods and different missing values mechanisms.

Missing	mPop	CA	Mean	IVEWARE	IMI	IRMI-MM
none	0.96					
MCAR		0.954	0.818	0.916	0.914	0.902
MAR		0.709	0.527	0.904	0.894	0.882
MNAR		0.822	0.820	0.918	0.916	0.906

3.1. Properties

The imputation method should be "proper". This implies that the variability that affects the imputed value needs to be incorporated in order to lead to consistent standard errors (see, e.g., Rubin, 1987). While a mathematical proof whether a complex robust imputation method is proper in Rubin's sense is virtually impossible, the problem can be addressed by Monte Carlo simulation studies. Raessler and Münnich (2004) give a detailed description on how to use simulations to determine if a multiple imputation method is proper or at least approximately proper. We investigated this problem by reproducing the simulation study given in Raessler and Münnich (2004). Let

$$(\text{AGE,INCOME}) \ \sim \ N\left(\binom{40}{1500}, \binom{10 \quad 44}{44 \quad 300}\right)$$

the universe from which samples of size 2000 are drawn, whereas variable AGE is recoded in 6 categories. We set 30% of the income values to missing values using MCAR, MAR and MNAR mechanisms. Note that under MCAR the missing values are generated completely at random, under MAR, income is missing with higher probability the higher the value of AGE, and under MNAR the probability of missing in INCOME is higher for higher INCOME (see, e.g., Little and Rubin, 1987). Then the three data sets are imputed using IVEWARE, IMI and IRMI, whereas 10 multiple imputed (MI) data sets are generated. The results from multiple imputed data were combined by well known rules (Rubin, 1987). The aim is to estimate the total variance of the arithmetic mean which is the sum of squared distances from the MI estimates to the mean of the MI estimates (between-imputation variance) plus the variance of the MI estimates itself (within-imputation variance) including small sample correction (for details Raessler and Münnich, 2004). The whole procedure is repeated 2000 times and the coverage rate is counted, which is defined as the ratio between the amount of how often the true mean is covered by the estimated confidence intervals and the number of replications (2000).

Table 1 shows the coverage rate from complete case analysis (CA), mean imputation, IVEWARE, IMI and IRMI-MM (using MM-regression for robust imputation of continuous and semi-continuous variables).

All sequential imputation methods lead to comparable results and even in a MAR situation the coverage rate is reasonable. However, the coverage rate from

complete analysis (CA) and arithmetic mean imputation is quite low, especially in MAR situations.

4. Comparison using exploratory examples including outliers

The different behaviour of IVEWARE and IRMI can be investigated by simple data configurations where the structure is clearly visible. Here we focus on the robustness aspect of IRMI, and thus on the effect of outlying observations in the data

In Figure 1, two-dimensional data are shown, where both variables have a continuous distribution. A complete data set including outliers is generated, and after that certain values of the non-outlying part are set to be missing. The aim is to impute those missing values and to evaluate if the covariance of the non-outlying part has changed after imputation. The dashed lines in the upper plots (Figure 1(a) and 1(b)) join the original values with their imputed ones. It is apparent that IVEWARE is highly influenced by outlying observations (Figure 1(a)) while IRMI leads to imputed values in the central part of the point cloud (Figure 1(b)). This becomes again visible when comparing the 95% tolerance ellipses, constructed by the non-outlying (and imputed) part of the data. A 95% tolerance ellipse covers (theoretically) 95% of the observations in case of two-dimensional normal distribution. The non-robust imputation by IVEWARE results in an inflated tolerance ellipse when compared to the tolerance ellipse using the original complete outlier-free data (Figure 1(c)). In contrast, the robust imputation by IRMI causes both ellipses to be almost indistinguishable, and thus IRMI generates practically the same bivariate data structure (Figure 1(d)).

Figure 2 already shows both the imputation results and the 95% tolerance ellipses from another two-dimensional data set, where the variable on the vertical axis originates from a semi-continuous distribution. This situation is very typical for data from official statistics. The figures also contain boxplots in the margins of the horizontal axes, providing information of both the distribution of the original (dark-grey colored boxes) and the imputed (light-grey colored boxes) constant data part. The 95% tolerance ellipses are based on the continuous and non-outlying part of the data. Although IVEWARE should be able to cope with semi-continuous variables, many of the imputed data values are biased towards the value of the constant data part (we have used the data type mixed in IVEWARE and the default values for all other parameters), see Figure 2(a). In contrast, IRMI works as expected (see Figure 2(b)).

Similar experiments were made with other data configurations (for example, one binary distributed variable versus one variable where numbers are drawn from a normal distribution) and with other choices of the means and covariances for generating the data. The conclusions are analogous. A more detailed comparison of IVEWARE and IRMI will be provided by simulation studies in the next section.

Figure 1: Imputation for continuous distributed two-dimensional data by IVEWARE and IRMI. Upper plots: The dashed lines join the original values with their imputations. Lower plots: 95% tolerance ellipses characterizing the multivariate data structure of the non-outlying part of the data. The imputation by IVEWARE is sensitive to the outliers, while IRMI succeeds to impute according to the original data structure.

5. Simulation studies

For all simulations presented in this section we randomly generate data with n=500 observations (except in Section 5.3) and p variables from a multivariate normal distribution. The population mean of (the non-outlier part of) each variable is fixed at 10. Based on the multivariate normal distribution, variables with a binary and a semi-continuous distribution are constructed by the following procedures:

Binary variable: A binary variable y with values y_1, \ldots, y_n is created on the basis of a variable x with values x_1, \ldots, x_n from the generated multivariate

Figure 2: Imputation results by IVEWARE and IRMI for a two-dimensional data set consisting of a continuous variable and a semi-continuous variable. The covariance structure of the non-outlying continuous part of the data is visualized by 95% tolerance ellipses. The constant data part is summarized by boxplots for the original (lower boxplot) and the imputed (upper boxplot) data.

normally distributed data by

$$y_i = \begin{cases} 0 & \text{with} \quad P(y_i = 0) = 1 - F_{N(\mu, \sigma^2)}(x_i) \\ 1 & \text{with} \quad P(y_i = 1) = 1 - P(y_i = 0) = F_{N(\mu, \sigma^2)}(x_i) \end{cases},$$

for i = 1, ..., n. $F_{N(\mu, \sigma^2)}$ denotes the distribution function of x, a normal distribution with mean μ and variance σ^2 . Hence, if x_i is high (low) the probability that y_i becomes zero is high (low). Depending on the choice of μ , the ratio of zeros and ones differs (default 50% zeros on average)

Semi-continuous variable: Without loss of generality, we set the constant part of the variable from a semi-continuous distribution to zero. We use two variables from the multivariate normally distributed data. One variable is used to generate a binary variable y with values y_1, \ldots, y_n . This is done in the same way as above for binary distributed variables. A second variable \tilde{x} with values $\tilde{x}_1, \ldots, \tilde{x}_n$ determines the non-constant part of the semi-continuous variable z with values z_1, \ldots, z_n by

$$z_i = \begin{cases} 0 & \text{if} \quad y_i = 0\\ \tilde{x}_i & \text{if} \quad y_i = 1 \end{cases} ,$$

for $i = 1, \ldots, n$.

These procedures allow that the correlation structure generated for the multivariate normally distributed data is also reflected in the variables with mixed distribution. As many other authors (see, e.g., Raghunathan et al., 2001) we do not consider multinomial variables for the simulation study because this would heavily increase the computation time.

In order to avoid complicated notation, the resulting data values are denoted by x_{ij}^{orig} , with $i=1,\ldots,n$ and $j=1,\ldots,p$, and the imputed values by x_{ij}^{imp} .

5.1. Error measures

The use of variables with different distribution has also consequences for an error measure, providing information on the quality of the imputed data. A solution is to use different measures for categorical and binary variables, and for continuous and semi-continuous variables.

Error measure for categorical and binary variables: This error measure is defined as the proportion of imputed values taken from an incorrect category on all missing categorical or binary values:

$$err_c = \frac{1}{m_c} \sum_{i=1}^{p_c} \sum_{i=1}^{n} \mathbb{I}(x_{ij}^{orig} \neq x_{ij}^{imp})$$
 , (5)

with \mathbb{I} the indicator function, m_c the number of missing values in the p_c categorical variables, and n the number of observations.

Error measure for continuous and semi-continuous variables: The two different situations, continuous and semi-continuous, have to be distinguished. For the continuous parts we use the absolute relative error between the original and the imputed value. For the categorical (constant) part we count the number of incorrect categories, similar to Equation (5). Here we assume that the constant part of the semi-continuous variable is zero. Hence, the joint error measure is

$$err_{s} = \frac{1}{m_{s}} \sum_{j=1}^{p_{s}} \sum_{i=1}^{n} \left[\left| \frac{(x_{ij}^{orig} - x_{ij}^{imp})}{x_{ij}^{orig}} \right| \cdot \mathbb{I}(x_{ij}^{orig} \neq 0 \land x_{ij}^{imp} \neq 0) + \mathbb{I}((x_{ij}^{orig} = 0 \land x_{ij}^{imp} \neq 0) \lor (x_{ij}^{orig} \neq 0 \land x_{ij}^{imp} = 0)) \right] , \quad (6)$$

with m_s the number of missing values in the p_s continuous and semicontinuous variables. For continuous variables we assume that both the original value and the imputed value are different from zero, and thus the first part of Equation (5) measures the imputation error. In the other case, if either the original or the imputed value is zero, the second part of the equation is used.

5.2. First configuration: varying the correlation structure

In a first simulation setting we want to study the effect of changing the correlation structure between the variables. Therefore, the covariance matrix of the underlying multivariate normally distributed data is taken as a matrix with

variances of one on the main diagonal, and otherwise constant values. These are chosen in 4 steps as 0.1, 0.3, 0.5, and 0.9, respectively. The following type of variables are included: two continuous variables, one binary variable and one semi-continuous variable. As for all simulations in this section, the number of repetitions is 500, and the final error measure is the average of all 500 resulting error measures. The proportion of missing values is fixed at 5% in each variable.

The results of the algorithms IVEWARE, IRMI, and IMI, the non-robust version of IRMI, are presented in Figure 3. Generally, the error measure decreases with increasing correlation, because then the multivariate information is more and more useful for the estimation of the missing values. The error measure for the categorical variables (see Figure 3(a)) and the continuous and semi-continuous variables (Figure 3(b)) is comparable among the robust method (IRMI) and the non-robust OLS-based regression method, because no outliers have been generated in the simulated data. The difference for the error measures between IVEWARE and our proposed methods gets more pronounced with increasing correlation (Figure 3(b)). Here, IVEWARE obviously may suffer from a less optimal strategy to initialize the missing values, which is then reflected in slightly poorer imputation quality.

(a) Imputation error for binary and categori- (b) Imputation error for (semi-) continuous cal parts

Figure 3: Comparison of the error measures resulting from the three algorithms by varying the correlation structure of the generated data.

5.3. Second configuration: varying the number of variables

With increasing dimensionality of the data, the gain in multivariate information can be used by model-based regression imputation as long as the additional variables are not uncorrelated to the variable where missing information needs to be estimated. This effect is demonstrated by a simulation setting which starts from 4 variables (two continuous, one binary and one semi-continuous),

and increases in each step the dimensionality of the data by including one further variable of type continuous, binary and semi-continuous. Figure 4 presents the results of this study. Here the simulated data are based on multivariate normally distributed data with fixed covariances of 0.7 and variances of 1. We increased the number of observations to 4000 to ensure that each category includes a certain amount of observations. Again the proportion of missing values is fixed with 5% in each variable.

(a) Imputation error for binary and categori- (b) Imputation error for (semi-) continuous cal parts

Figure 4: Comparison of the error measures resulting from the three algorithms by varying the number of variables.

Figure 4 shows that all three algorithms have a similar performance. IMI and IRMI have a slightly better precision than IVEWARE. While the errors from the categorical and binary variables remain almost constant when increasing the number of variables from 7 to 16 (see Figure 4(a)), the error from imputing the continuous and semi-continuous variables is decreasing (see Figure 4(b)). It is also interesting to note that the decrease of error measures becomes marginal when adding more and more predictor variables. The error may even increase when using too many predictors, which is due to model overfitting.

5.4. Third/fourth configuration: varying the amount of outliers using variables with high/low correlation

To illustrate the influence of outliers on the considered imputation algorithms, n_1 out of n observations will be replaced by outlying observations. The non-outlying part of the data is generated in the same way as described in the previous settings, with covariances of 0.9 (third configuration) and 0.4 (fourth configuration), respectively, including two continuous variables, two binary variables and one semi-continuous variable. The outlier part is generated with the mean vector

$$\mu_{out} = (5, 15, 10, 10, 10)^t$$

and covariances 0.5 (third configuration) and 0.4 (fourth configuration), the variances are 1. The generation of binary variables and semi-continuous variables is done as described in the first part of this chapter. The percentage of outliers is varied from 0 to 50. The proportion of missing values in the variables is (0.1, 0.06, 0.05, 0.04), and they are only chosen in the non-outlying part. Accordingly, the error measures are only based on non-outlying observations. The results are shown in Figure 5.

(a) Imputation error for binary and categori- (b) Imputation error for (semi-)continuous cal parts; configuration with high correlation parts; configuration with high correlation

(c) Imputation error for binary and categori- (d) Imputation error for (semi-)continuous cal parts; configuration with low correlation parts; configuration with low correlation

Figure 5: Comparison of the error measures resulting from the three algorithms by varying the percentage of outliers.

With respect to the errors in the categorical parts (Figure 5(a) and 5(c)), the non-robust method IMI and its robust counterpart IRMI perform almost

Figure 6: Comparison of the computation time resulting from the three algorithms.

identical since non-robust regression is used by IRMI for imputing categorical responses (default). Especially for the highly correlated data including outliers, both methods outperform IVEWARE. The error in the continuous parts reveals the advantage of a robust method (Figure 5(b) and 5(d)). Here, the algorithm IRMI clearly dominates, and it remains stable until about 30% outliers. The non-robust version IMI is a little less worse than IVEWARE.

5.5. Comparing the computation time of IMI, IRMI and IVEWARE

For evaluating the computation time of the different procedures, we used two different simulation settings. The first one is equal to the setting of Section 5.4 where the number of variables is increased (here we take 500 observations). The second setting is used to analyse the relationship between the number of observations and the computation time. The data set consists of 4 variables (two continuous, one binary and one semi-continuous) and has a fixed proportion of missing values of 5% in each variable. The number of observations is increased from 500 to 10500 in steps of 2000.

Figure 6 presents the average computing times over 50 simulations for the first and second setting. The computation time of IVEWARE increases only slightly. This is because IVEWARE is calling compiled code, and most time may be used by importing and exporting data to the native IVEWARE program. The computation time for IMI, and in particular for IRMI, increases with the number of variables and the number of observations. However, overall the computation time is lower than 16 seconds for 10500 observations, which is reasonably fast for applications in official statistics. Natural constraints regarding the size of the data for IRMI and IMI are given by the size of the memory of the computer.

6. Application to real data

Two very popular complex data sets from official statistics are used to compare the imputation algorithms, one from social sciences (EU-SILC) and one from business statistics (SBS). The third real-world data set considered is a census data set. In addition to that, the airquality data set is considered, which is a popular data set often used in the literature on missing values.

Originally, all these data sets contain missing values. We took the available complete observations, almost ignoring the possible dependencies of the missing values in the data. Nevertheless, in spite of this simplification the results should reflect the performance of the algorithms for the data. Data cells are randomly selected and set to missing. After imputation, the imputed values are compared with their "true" original values.

6.1. EU-SILC

The European Union Statistics of Income and Living Conditions (EU-SILC) survey 2006 from Statistics Austria is chosen as a typical real-world data set from official statistics. This very popular data set is mainly used for measuring poverty and social exclusion in Europe. It includes a moderate amount of missing values in the semi-continuous part of the data. IVEWARE is used by various statistical agencies (e.g. by the Federal Statistical Office in Swiss) to impute the income components of the EU-SILC data, for example. Statistics Austria, for example, uses (non-iterative) least-squares regression imputation whereas a random error based on the variance of the residuals is added to the response (see, e.g., Rubin, 1987; Ghellini and Neri, 2004). Fisher (2006) imputed the income components of "similar" data (consumer expenditure data) separately, i.e. he uses one income component as the response variable and as predictors demographic characteristics of the consumer unit and a variable that equals the quarterly expenditure outlays for the consumer unit. He performs a stepwise backward approach to select only the most important predictors.

For imputation we used the household income variables (semi-continuous variables) with the largest amount of missing values in the raw data set, namely hy050n (family/children related allowances), hy060n (social exclusion not elsewhere classified), hy070n (housing allowances), hy090n (interest, dividends, profit from capital investments in unincorporated business), and three categorical variables, namely household size, region, and number of children in the household. The available complete observations of this data set are used (3808 observations), and missing values are set completely at random in the income components respecting the rate of missing values in the income variables from the complete data. Therefore, 25 percent missing values are generated in variable hy090n, and 2 percent missing values are generated in the other income components. IMI, IRMI and IVEWARE are applied to impute the missing values.

The procedure is repeated 1000 times. Figure 7(a) displays the results of the simulation. Since missing values are only obtained in the semi-continuous income components, only the error measure for continuous and semi-continuous

- (a) Results for the Austrian EU-SILC data
- (b) Results for the Austrian SBS data

Figure 7: Results of the Austrian EU-SILC data (a) and the Austrian SBS data (b) comparing original data points with the imputed data points.

variables is reasonable. It is easy to see that IRMI leads to much better results than IMI and IVEWARE. Also the variance of the errors is much smaller.

6.2. Structural Business Statistics Data

The Austrian structural business statistics data (SBS) from 2006 covers NACE sections C-K for enterprises with 20 or more employees (NACE C-F) or above a specified turnover (NACE G-K) (Eurostat, 2008a). For these enterprises more than 90 variables are available. Only limited administrative information is available for enterprises below these thresholds. The raw unedited data consist of 21669 observations including 3891 missing values.

As mentioned in Section 1, imputation should be made in reasonable subgroups of the data. A detailed data analysis of the raw data has shown that homogeneous subgroups are based on NACE 4-digits level data. Broader categories imply that the data consist of different kinds of sub-populations with different characteristics. For the sake of this study we have chosen the NACE 4-digits level 47.71 - "Retail sale of clothing in specialized stores" - (Nace Rev. 1.11 52.42, ISIC Rev.4 4771). This typical NACE 4-digits level data set consists of 199 observations with 7 missing values and various outliers. In order to be able to apply imputation methods reasonably, specific variables were chosen, namely turnover (continuous), number of white-collar employees, number of blue-collar workers, part-time employees, number of employees (all discrete variables but considered as continuous), wages, salaries, supply of trade goods for resale, intermediate inputs and revenues from retail sales (considered as continuous variables). We used the 192 complete observations of this data set. From

those observations we set 5% of the values in variables number of employees and intermediate inputs to be missing completely at random (only those variables that include missing values in the original data set). Afterwards the missing values are imputed and the error rate given in Equation (6) is calculated. In Figure 7(b) the results of 1000 runs are visualized. IRMI outperforms the two other imputation methods. IVEWARE sometimes converges to a poor solution, which is caused by the outliers in the data, see Figure 7(b).

6.3. Census Data from UCI

A census data set from 1994 is used to evaluate both errors given in Equation (5) and (6). This data set is provided by the University of California. It is a data frame with 32561 observations on 14 variables (for details, see http://www.ics.uci.edu/~mlearn/MLRepository.html). We used the data from native country 21, and the variables age, workclass, education, sex, relationship and hours per week. Only the rows containing the complete information of the respondents (610 observations) were used. Missing values are set in the variables hours per week and relationship (3% missing values each).

- (a) Error in categorical variables
- (b) Error in continuous variables

Figure 8: Results for the CENSUS data comparing original data cells with the imputed cells.

With respect to the errors in the categorical variables, IVEWARE performs worst while IMI and IRMI lead to similar results (Figure 8(a)). For the continuous and semi-continuous parts, IRMI leads to a higher precision compared the other two non-robust methods.

6.4. Air Quality Data

These data set was obtained by daily air quality measurements in New York, May to September 1973 (see also Chambers et al., 2008). It consists of 154 ob-

Figure 9: Results for the airquality data comparing original data points with the imputed data points.

servations on 6 variables (ozone, solar, wind, temp, month, day), and the first two variables contain missing values. Only the complete observations (111) and the first 5 variables are used. Missing values are set in the first two variables according to the proportions in the original data set (37 and 7 values, respectively).

Figure 9 shows that IRMI gives the best results. However, the gain in precision to the other two methods is small since only few moderate outliers can be found in this small data set.

7. Conclusions

All real-world data sets we have seen so far, especially in official statistics, include outlying observations, and they often include different types of distributions. We proposed an iterative robust model-based imputation procedure for automatic imputation of missing values, which can deal with the mentioned data problems. All simulation results show that our robust method shows either similar behaviour or outperforms the investigated non-robust methods. Additionally, the results from the imputation of the complex and popular EU-SILC data set which includes several semi-continuous variables showed that IRMI performs very well in a real-world setting. The results from imputation of the SBS data—a very important data set in official statistics—lead to the same conclusions, and they clearly show that our proposed method works better than non-robust

methods like IVEWARE. This suggests to apply IRMI whenever an automatic approach for imputation is needed, and especially if the variables are realizations of different types of distributions possible including binary, categorical, semi-continuous and continuous variables.

Our methods are implemented in the package VIM, version 1.4 (Templ and Filzmoser, 2008; Templ et al., 2009), written in R (R Development Core Team, 2009). The function irmi() can be used to impute missing values with our proposed method. It has sensible defaults and various user-friendly tools, like an automatic detection of the distribution of the variables. The application is straightforward and explained in the manual of the package. The package VIM can be freely downloaded from the comprehensive R archive network (see http://cran.r-project.org/package=VIM).

Acknowledgement

This work was partly funded by the European Union (represented by the European Commission) within the 7th framework programme for research (Theme 8, Socio-Economic Sciences and Humanities, Project AMELI (Advanced Methodology for European Laeken Indicators), Grant Agreement No. 217322).

References

- Alfons, A., Templ, M., Filzmoser, P., 2009. On the influence of imputation methods on laeken indicators: Simulations and recommendations. In: UNECE Work Session on Statistical Data Editing; Neuchatel, Switzerland. p. 10, to appear.
- Beguin, C., Hulliger, B., 2008. The BACON-EEM algorithm for multivariate outlier detection in incomplete survey data. Survey Methodology 34 (1), 91–103.
- Cantoni, E., Ronchetti, E., 2001. Robust inference for generalized linear models. JASA 96 (455), 1022–1030.
- Chambers, J., Cleveland, W., Kleiner, B., Tukey, P., 2008. Graphical Methods for Data Analysis. CA: Wadsworth, Belmont.
- Dempster, A., Laird, N., Rubin, D., 1977. Maximum likelihood for incomplete data via the EM algorithm (with discussions). Journal of the Royal Statistical Society 39, 1–38.
- Durrant, G., 2005. Imputation methods for handling item-nonresponse in the social sciences: a methodological review. Norm methods review papers, Southampton Statistical Sciences Research Institute (S3RI), University of Southampton.

- Eurostat, 2008a. NACE Rev. 2. Statistical classification of economic activites in the European Community. Eurostat, Methodologies and Workingpapers, iSBN 978-92-79-04741-1.
- Eurostat, 2008b. Survey sampling reference guidelines. introduction to sample design and estimation techniques. Methodologies and working papers, ISNN 1977-0375, European Commission.
- Fay, R., 1996. Alternative paradigms for the analysis of imputed survey data. Journal of the American Statistical Association 91 (434), 490–498.
- Fisher, J., 2006. Income imputation and the analysis of consumer expenditure data. Monthly Labor Review 129 (11), 11–19.
- Ghellini, G., Neri, L., 2004. Proper imputation of missing income data for the tuscany living condition survey. In: In Proceedings of the Atti della XLII Riunione Scientifica, Universitá di Bari, Italy. p. 4.
- Honaker, J., King, G., Blackwell, M., 2009. Amelia: Amelia II: A Program for Missing Data. R package version 1.2-2. URL http://CRAN.R-project.org/package=Amelia
- Hron, K., Templ, M., Filzmoser, P., 2010. Imputation of missing values for compositional data using classical and robust methods. Computational Statistics & Data Analysis 54 (12), 3095–3107.
- Huber, P., 1981. Robust Statistics. Wiley.
- Little, R., Rubin, D., 1987. Statistical Analysis with Missing Data. Wiley, New York.
- Lumley, T., 2010a. Complex Surveys: A Guide to Analysis Using R. Wiley.
- Lumley, T., 2010b. mitools: Tools for multiple imputation of missing data. R package version 2.0.1.
 - URL http://CRAN.R-project.org/package=mitools
- Maronna, R., Martin, R., Yohai, V., 2006. Robust Statistics: Theory and Methods. John Wiley & Sons, New York.
- Muennich, R., Rässler, S., 2004. Variance estimation under multiple imputation. In: Proceedings of Q2004 European Conference on Quality in Survey Statistics, Mainz. p. 19.
- R Development Core Team, 2009. R: A Language and Environment for Statistical Computing. R Foundation for Statistical Computing, Vienna, Austria, ISBN 3-900051-07-0.
 - URL http://www.R-project.org
- Raessler, S., Münnich, R., 2004. The impact of multiple imputation for DAC-SEIS. Research report ist-2000-26057-dacseis, 5/2004, University of Tübingen.

- Raghunathan, T., Lepkowski, J., Hoewyk, J., 2001. A multivariate technique for multiply imputing missing values using a sequence of regression models. Survey Methodology 27 (1), 85–95.
- Ripley, B. D., 1996. Pattern Recognition and Neural Networks. Cambridge University Press.
- Rousseeuw, P., Van Driessen, K., 2002. Computing lts regression for large data sets. Estadistica 54, 163–190.
- Rubin, D., 1987. Multiple Imputation for Nonresponse in Surveys. Wiley, New York.
- Schafer, J., 1996. Analysis of Incomplete Multivariate Data. Chapman & Hall, chapter 9.
- Schafer, J., 2009. mix: Estimation/multiple Imputation for Mixed Categorical and Continuous Data. R package version 1.0-7, see also his implementation in SAS and SPLUS.
 - URL http://CRAN.R-project.org/package=mix
- Schafer, J., Olson, M., 1999. Modeling and imputation of semicontinuous survey variables. Fcsm research conference papers, Federal Committee on Statistical Methodology.
 - URL http://www.fcsm.gov/99papers/shaffcsm.pdf
- Schafer, J. L., Olsen, M. K., 1998. Multiple imputation for multivariate missing-data problems: a data analyst's perspective. Multivariate Behavioral Research 33, 545–571.
- Serneels, S., Verdonck, T., 2008. Principal component analysis for data containing outliers and missing elements. Computational Statistics & Data Analysis 52 (3), 1712–1727.
- Templ, M., Alfons, A., Kowarik, A., 2009. VIM: Visualization and Imputation of Missing Values. R package version 1.2.4. URL http://cran.r-project.org
- Templ, M., Filzmoser, P., 2008. Visualization of missing values using the R-package VIM. Research report cs-2008-1, Department of Statistics and Probability Theory, Vienna University of Technology.
 - URL http://www.statistik.tuwien.ac.at/forschung/CS/CS-2008-1complete.pdf
- van Buuren, S., Oudshoorn, C., 2005. Flexible multivariate imputation by MICE. Tno/vgz/pg 99.054, Netherlands Organization for Applied Scientific Research (TNO).
 - URL http://web.inter.nl.net/users/S.van.Buuren/mi/docs/
 rapport99054.pdf

- Venables, W. N., Ripley, B. D., 2002. Modern Applied Statistics with S. Springer.
- Verboven, S., Branden, K., Goos, P., 2007. Sequential imputation for missing values. Computational Biology and Chemistry 31, 320–327.
- White, I., Daniel, R., Royston, P., 2010. Avoiding bias due to perfect prediction in multiple imputation of incomplete categorical variables. Computational Statistics & Data Analysis 54 (10), 2267–2275.
- Yohai, V., 1987. High breakdown-point and high efficiency estimates for regression. The Annals of Statistics 15, 642–665.
- Yu-Sung, S., Gelman, A., Hill, J., Yajima, M., 2009. Multiple imputation with diagnostics (mi) in R: Opening windows into the black box. Journal of Statistical SoftwareTo appear.