

research methodology series

Introduction to Mixture Modeling

Kevin A. Kupzyk, MA Methodological Consultant, CYFS SRM Unit

Outline

- Variable- vs. person-centered analyses
- Traditional methods
- Latent Class Analysis vs. Latent Profile Analysis
- Mixture modeling
- Data structure and analysis examples
- Longitudinal extensions

Person-centered analysis

- Person*item data structure
- Variable-centered: correlations among variables are of most interest
 - Factor analysis
 - Structure among columns
 - Predicting outcomes
- Person-centered: Structure among rows is of most interest
 - Relationships among individuals
 - Grouping individuals based on shared characteristics
 - Identifying qualitatively different groups

Traditional Methods

- K-means clustering
- Hierarchical clustering
 - Using Euclidean distance
 - Distance between the individual and the cluster mean
 - All variables need to be on the same scale
 - Continuous variables only
 - Dependent on start values
 - No fit statistics available
 - Sample dependent
 - Not model based
 - Not replicable

What is mixture modeling?

- Modeling a "mixture" of sub-groups within a population
- "Finite" number of homogeneous categories.
- Assumes the population is a mixture of qualitatively different groups of individuals
- Identified based on similarities in response patterns
- You might hypothesize that your population is made up of different types of individuals, families, etc.
 - Demographic or academic risk factors often co-occur (diagnostic comorbidity)
- Latent Class Analysis (LCA) and Latent Profile Analysis
 (LPA) are special cases of mixture models

Terminology

Observed

Continuous

Categorical

Continuous

Categorical

Predictor Variable(s)

Latent

Outcome/Dependent Variable

Continuous	Categorical	
Regression	Logistic Regression	
ANOVA/Regression	Non-Parametric (e.g. Chi-Square)	
Factor Analysis	Item Response Theory	
Latent Profile Analysis	Latent Class Analysis	

"Finite Mixture Models"

Getting started

- First pick appropriate measures
 - Demographics
 - Outcome measures
 - Stuff you're interested in
- Pick a software program
 - *Mplus
 - Latent Gold
 - SAS (LCA, LTA, TRAJ)

Evaluating model fit

- *BIC, AIC (Information Criteria)
 - To compare competing models
 - Look for lowest value
- Entropy
 - Measure of classification uncertainty
 - Ranges from 0 to ∞ , lower is better
- Relative Entropy
 - Ranges from 0 to 1, higher is better
 - This is what Mplus provides, but it's called "Entropy"

Evaluating model fit

- Likelihood ratio test
 - Problematic due to categorical latent variable
- (Vuong-)Lo-Mendel-Rubin likelihood ratio test
 - TECH11 in Mplus
 - Compares estimated model with a model with one less class
 - p<.05 indicates the model with more classes fits significantly better
- Bootstrap Likelihood ratio test
 - TECH14 in Mplus
 - Compares estimated model with a model with one less class
 - Often inconclusive

- 220 Preschool Children
- 51 outcome variables
 - La Familia Family Literacy Activities
 - Parental Stress Index
 - Maternal Depression
 - Parent-Teacher Relationship Scale
 - Bracken Basic School Concepts and School Readiness
 - Teacher and parent-reported social/emotional scales

5.0000

3.8571

1.0000

4.3750


```
Mplus - Mptext1
File Edit View Mplus Graph Window Help
 Mptext1
 Mixture Modeling - LPA Example
 TITLE:
 File is time1.dat:
 DATA:
 FORMAT is 51f13.4:
 NAMES are V1-V51;
 VARIABLE:
 USEVARIABLES are V1-V51:
 MISSING = all(-999);
 CLASSES=c(2);
 TYPE=MIXTURE;
 ANALYSIS:
 OUTPUT:
 TECH1 TECH11 TECH14:
 3.8750
 4.0000
 4.3750
 4.0000
 3.0000
 3.0000
 4.0000
 3.2000
 5.0000
 5.0000
 2.8750
 2.0000
```


Mplus - time1	_
<u>File Edit View Mplus Graph Window Help</u>	
	*i 11 12 7
■ time1	
THE MODEL ESTIMATION TERMINATED NORMALL	Y
MODEL FIT INFORMATION	
Number of Free Parameters	53
Loglikelihood	
HO Value	-1715.420
HO Scaling Correction Factor for MLR	1.393
Information Criteria	
Akaike (AIC)	3536.840
Bayesian (BIC)	3714.988
Sample-Size Adjusted BIC $(n* = (n + 2) / 24)$	3547.047

File Edit View Mplus Graph Window Help File Edit View Mplus Graph Window Help File File Model RESULTS Two-Tailed Estimate S.E. Est./S.E. F-Value Estimate S.E. Est./S.E. F-Value F-V	# N	/Iplus - time1	_	_	_	_			
Two-Tailed Estimate S.E. Est./S.E. F-Value Latent Class 1 Means V1			Graph Window Help						
Model Results	_								
MODEL RESULTS Two-Tailed Estimate S.E. Est./S.E. F-Value									
Two-Tailed Estimate S.E. Est./S.E. P-Value Latent Class 1 Means V1 1.704 0.310 5.498 0.000 V2 2.714 0.281 9.648 0.000 V3 1.597 0.218 7.323 0.000 V4 1.730 0.306 5.655 0.000 V5 1.201 0.345 3.483 0.000 V6 2.421 0.191 12.679 0.000 V7 2.327 0.150 15.524 0.000 V8 2.305 0.080 28.888 0.000 V9 1.693 0.150 11.308 0.000 V9 1.693 0.150 11.308 0.000 V10 2.233 0.081 27.462 0.000 Variances V1 0.411 0.061 6.691 0.000									
Estimate S.E. Est./S.E. P-Value Latent Class 1 Means V1 1.704 0.310 5.498 0.000 V2 2.714 0.281 9.648 0.000 V3 1.597 0.218 7.323 0.000 V4 1.730 0.306 5.655 0.000 V5 1.201 0.345 3.483 0.000 V6 2.421 0.191 12.679 0.000 V7 2.327 0.150 15.524 0.000 V8 2.305 0.080 28.888 0.000 V9 1.693 0.150 11.308 0.000 V9 1.693 0.150 11.308 0.000 V10 2.233 0.081 27.462 0.000 Variances V1 0.411 0.061 6.691 0.000		MODEL RESULTS							
Estimate S.E. Est./S.E. P-Value Latent Class 1 Means V1 1.704 0.310 5.498 0.000 V2 2.714 0.281 9.648 0.000 V3 1.597 0.218 7.323 0.000 V4 1.730 0.306 5.655 0.000 V5 1.201 0.345 3.483 0.000 V6 2.421 0.191 12.679 0.000 V7 2.327 0.150 15.524 0.000 V8 2.305 0.080 28.888 0.000 V9 1.693 0.150 11.308 0.000 V9 1.693 0.150 11.308 0.000 V10 2.233 0.081 27.462 0.000 Variances V1 0.411 0.061 6.691 0.000						m m11			
Means V1 1.704 0.310 5.498 0.000 V2 2.714 0.281 9.648 0.000 V3 1.597 0.218 7.323 0.000 V4 1.730 0.306 5.655 0.000 V5 1.201 0.345 3.483 0.000 V6 2.421 0.191 12.679 0.000 V7 2.327 0.150 15.524 0.000 V8 2.305 0.080 28.888 0.000 V9 1.693 0.150 11.308 0.000 V9 1.693 0.150 11.308 0.000 V10 2.233 0.081 27.462 0.000 Variances V1 0.411 0.061 6.691 0.000			Estimata	e F	Fa+ /C F				
Means V1			ESCIMACE	S.E.	ESU./S.E.	r-value			
V1 1.704 0.310 5.498 0.000 V2 2.714 0.281 9.648 0.000 V3 1.597 0.218 7.323 0.000 V4 1.730 0.306 5.655 0.000 V5 1.201 0.345 3.483 0.000 V6 2.421 0.191 12.679 0.000 V7 2.327 0.150 15.524 0.000 V8 2.305 0.080 28.888 0.000 V9 1.693 0.150 11.308 0.000 V10 2.233 0.081 27.462 0.000 Variances V1 0.411 0.061 6.691 0.000		Latent Class 1							
V1 1.704 0.310 5.498 0.000 V2 2.714 0.281 9.648 0.000 V3 1.597 0.218 7.323 0.000 V4 1.730 0.306 5.655 0.000 V5 1.201 0.345 3.483 0.000 V6 2.421 0.191 12.679 0.000 V7 2.327 0.150 15.524 0.000 V8 2.305 0.080 28.888 0.000 V9 1.693 0.150 11.308 0.000 V10 2.233 0.081 27.462 0.000 Variances V1 0.411 0.061 6.691 0.000									
V2 2.714 0.281 9.648 0.000 V3 1.597 0.218 7.323 0.000 V4 1.730 0.306 5.655 0.000 V5 1.201 0.345 3.483 0.000 V6 2.421 0.191 12.679 0.000 V7 2.327 0.150 15.524 0.000 V8 2.305 0.080 28.888 0.000 V9 1.693 0.150 11.308 0.000 V10 2.233 0.081 27.462 0.000 Variances V1 0.411 0.061 6.691 0.000		Means							
V3				0.310	5.498	0.000			
V4 1.730 0.306 5.655 0.000 V5 1.201 0.345 3.483 0.000 V6 2.421 0.191 12.679 0.000 V7 2.327 0.150 15.524 0.000 V8 2.305 0.080 28.888 0.000 V9 1.693 0.150 11.308 0.000 V10 2.233 0.081 27.462 0.000 Variances V1 0.411 0.061 6.691 0.000		V2	2.714	0.281	9.648	0.000			
V5 1.201 0.345 3.483 0.000 V6 2.421 0.191 12.679 0.000 V7 2.327 0.150 15.524 0.000 V8 2.305 0.080 28.888 0.000 V9 1.693 0.150 11.308 0.000 V10 2.233 0.081 27.462 0.000 Variances V1 0.411 0.061 6.691 0.000		V3		0.218	7.323	0.000			
V6 2.421 0.191 12.679 0.000 V7 2.327 0.150 15.524 0.000 V8 2.305 0.080 28.888 0.000 V9 1.693 0.150 11.308 0.000 V10 2.233 0.081 27.462 0.000 Variances V1 0.411 0.061 6.691 0.000		V4		0.306	5.655	0.000			
V7 2.327 0.150 15.524 0.000 V8 2.305 0.080 28.888 0.000 V9 1.693 0.150 11.308 0.000 V10 2.233 0.081 27.462 0.000 Variances V1 0.411 0.061 6.691 0.000		V5	1.201	0.345	3.483	0.000			
V8 2.305 0.080 28.888 0.000 V9 1.693 0.150 11.308 0.000 V10 2.233 0.081 27.462 0.000 Variances V1 0.411 0.061 6.691 0.000		V6	2.421	0.191	12.679	0.000			
V9 1.693 0.150 11.308 0.000 V10 2.233 0.081 27.462 0.000 Variances V1 0.411 0.061 6.691 0.000		V7	2.327	0.150	15.524	0.000			
V10 2.233 0.081 27.462 0.000 Variances V1 0.411 0.061 6.691 0.000		V8	2.305	0.080	28.888	0.000			
Variances V1 0.411 0.061 6.691 0.000		V9	1.693	0.150	11.308	0.000			
V1 0.411 0.061 6.691 0.000		V10	2.233	0.081	27.462	0.000			
		Variances							
			0.411	0.061	6.691	0.000			
V3 1.137 0.086 13.153 0.000		V3	1.137						
V4 0.660 0.086 7.646 0.000									
V5 0.841 0.118 7.135 0.000		V5	0.841		7.135				
V6 0.168 0.025 6.611 0.000		V6	0.168	0.025	6.611	0.000			
V7 0.115 0.017 6.754 0.000		V7	0.115	0.017	6.754	0.000			
V8 0.049 0.006 7.944 0.000		V8	0.049	0.006	7.944	0.000			
V9 0.147 0.017 8.738 0.000		V9		0.017	8.738	0.000			
V10 0.050 0.005 9.371 0.000		V10	0.050	0.005	9.371	0.000			
Latent Class 2		Latent Class 2							
Means		Means							
V1 4.360 0.059 73.979 0.000		V1	4.360	0.059	73.979	0.000			
V2 4.440 0.057 78.435 0.000		V2	4.440	0.057	78.435	0.000			
V3 3.169 0.127 24.942 0.000		V3	3.169	0.127	24.942	0.000			
V4 4.153 0.101 41.310 0.000		V4	4.153	0.101	41.310	0.000			
V5 4.138 0.084 49.058 0.000		V5	4.138	0.084	49.058	0.000			
V6 1.387 0.051 27.062 0.000		V6	1.387	0.051	27.062	0.000			
V7 1.574 0.046 34.252 0.000		V7	1.574	0.046	34.252	0.000			
V8 1.556 0.033 46.977 0.000		V8	1.556	0.033	46.977	0.000			
V9 1.159 0.027 42.173 0.000		V9	1.159	0.027	42.173	0.000			

Model Estimates

FINAL CLASS COUNTS AND PROPORTIONS FOR THE LATENT CLASSES

BASED ON THE ESTIMATED MODEL

LatentClasses

1	25.01285	0.11369
2	16.84910	0.07659
3	23.84887	0.10840
4	30.96302	0.14074
5	33.33118	0.15151
6	38.91238	0.17687
7	51.08259	0.23219

LCA Example

- 220 Preschool children and families
- 42 dichotomous demographic variables (yes/no)
 - Does your child speak English?
 - Does the child have an identified disability?
 - Speech-Language Impairment
 - Is there a father figure living in the home?
 - Unemployed
 - School lunch/ breakfast program
 - Is your child on any medications?
 - Parent's clinical depression

Syntax

cprobs			
1.	0.112	0.888	2.000
1.	1.000	0.000	1.000
0.	1.000	0.000	1.000
1.	0.973	0.027	1.000
1.	1.000	0.000	1.000
1.	0.724	0.276	1.000
1.	1.000	0.000	1.000
1.	1.000	0.000	1.000
1.	1.000	0.000	1.000
1.	1.000	0.000	1.000
1.	1.000	0.000	1.000
1.	1.000	0.000	1.000
1.	1.000	0.000	1.000
1.	0.001	0.999	2.000
1.	0.999	0.001	1.000
1.	1.000	0.000	1.000
1.	0.018	0.982	2.000
1.	0.027	0.973	2.000
1.	0.000	1.000	2.000
0.	0.000	1.000	2.000
1.	0.000	1.000	2.000
0.	0.143	0.857	2.000
0.	0.000	1.000	2.000
0.	0.000	1.000	2.000
1.	0.003	0.997	2.000
0.	0.993	0.007	1.000
0.	0.551	0.449	1.000
1.	0.958	0.042	1.000
0.	0.066	0.934	2.000
1.	0.000	1.000	2.000
0.	0.000	1.000	2.000

Results

 $\frac{\exp(-.942)}{1+\exp(-.942)} = .280$

l time1demo				
MODEL RESULTS				
				Two-Tailed
	Estimate	S.E.	Est./S.E.	P-Value
Latent Class 1				
Lacenc Class 1				
Thresholds				
D1\$1	-0.942	0.416	-2.267	0.023
D2\$1	2,429	0.644	3.772	0.000
D3\$1	1.980	0.704	2.811	0.005
D4\$1	2.197	0.530	4.145	0.000
D5\$1	2.990	0.948	3.153	0.002
D6\$1	1.747	0.872	2.003	0.045
Latent Class 2				
Thresholds				
D1\$1	-15.000	0.000	999.000	999.000
D2\$1	-0.661	0.262		
D3\$1	-1.965	0.499		
D4\$1	1.917	0.275		
D5\$1	1.975	0.292		
D6\$1	-0.342	0.431	-0.792	0.428
				·
Categorical Latent	: Variables			
Means				
C#1	-0.829	0.291	-2.853	0.004
RESULTS IN PROBABI	TITTY SCALE			
KEJUHIJ IN FRODADI	EDITI SCALE			
Latent Class 1				
D1				
Category 1	(0.280)	0.084	3.345	0.001
Category 2	0.720	0.084	8.580	0.000
D2				
Category 1	0.919	0.048	19.179	0.000
Category 2	0.081	0.048	1.690	0.091
D3	0.070	0 075	11 700	0.000
Category 1	0.879 0.121	0.075 0.075	11.700 1.616	0.000 0.106
Category 2 D4	0.121	0.075	1.010	0.106
Category 1	0.900	0.048	18.862	0.000
Category 2	0.100	0.048		
D5			2.007	
Category 1	0.952	0.043	22.029	0.000
Category 2		0.043		
D6				
Category 1	0.852	0.110	7.725	0.000
Category 2	0.148	0.110	1.347	0.178
חס מס				

Results

	1	2	3	4	5
Akaike (AIC)	8537.02	8016.994	7882.698	7783.848	7744.665
Bayesian (BIC)	8682.946	8312.24	8327.263	8377.733	8487.87
Sample-Size Adjusted BIC	8546.679	8036.536	7912.124	7823.157	7793.858
VLMR-LRT		0.0001	0.0652	0.5232	0.2954
LMR ADJUSTED LRT		0.0001	0.0668	0.525	0.2974
BOOTSTRAPPED LRT		0.0000	0.0000	0.0000	0.0000

Results

UNIVARIATE PROPORTIONS AND COUNTS FOR CATEGORICAL VARIABLES

D1: Does your child speak English?

Category 1: No 0.085 18 Category 2: Yes 0.915 195

D2: Is your child enrolled in child care or cared for outside of the home on a regular

Category 1: No 0.516 110 Category 2: Yes 0.484 103

D3: Has your child ever been in a child care arrangement?

Category 1: No 0.339 61 Category 2: Yes 0.661 119

D4: Does the child have an identified disability?

Category 1: No 0.88 184 Category 2: Yes 0.12 25

D5: Has the child been referred for evaluation for development delays through

Category 1: No 0.897 156 Category 2: Yes 0.103 18

D6: Does the child have an indvidualize Educational Plan?

Category 1: No 0.587 27 Category 2: Yes 0.413 19 FINAL CLASS COUNTS AND PROPORTIONS FOR
THE LATENT CLASSES BASED ON THE ESTIMATED MODEL

Latent Classes

> 1 128.54808 0.58431 2 91.45192 0.41569

CLASSIFICATION OF INDIVIDUALS BASED ON THEIR MOST LIKELY LATENT CLASS MEMBERSHIP

Class Counts and Proportions

Latent Classes

> 1 131 0.59545 2 89 0.40455

Results in Probability Scale

Profile Interpretability

- Sometimes profiles will be fairly similar
- Profiles with few participants may be difficult to interpret or validate
- Describe the subgroups identified using line graphs or proportions
- Which items or scales are most useful for differentiating classes?
 - Conditional probabilities of responses
 - Cabell et al. 2011
 - Bornovalova et al. 2010

Fig. 1. Profiles of emergent literacy skills,

Profile 1: Highest emergent literacy (14%),

Profile 2: Average oral language, strength in alphabet knowledge (16,3%),

and a second sec

Profile 3: High average oral language, weakness in alphabet knowledge (24,2%). Profile 4: Low average oral language. broad code-related weaknesses (22,5%).

Profile 5: Lowest oral language, broad code-related weaknesses (22,9%).

Post Hoc

 Conduct ANO any variables (

> Lafamilia - Expos Lafamilia Family

SCBE - Parent - anxiety withdrawal

15.84 (5.1) 16.86 (6.08) t(199)=-1.28, p=0.201

Finite mixture model - LCA and LPA

- Same syntax as before
- Added 10 continuous variables to USEVARIABLES list
- CATEGORICAL list does not change
- Will get both means and probabilities
- Everything is interpreted the same

Longitudinal Analyses

- Assuming everyone follows the same trajectory may be wrong
- Two options
 - Perform mixture model at baseline and see if trajectories differ across groups
 - Perform a growth mixture model to see if there are classes of trajectories

Mixture Model with longitudinal data

Sturge-Apple et al. (2010). Typologies of family functioning and children's adjustment during the early school years. *Child Development*, 81, 1320–1335.

- •Cohesive families have kids with better adjustment
- •First, a latent class analysis/latent profile analysis was used to identify groups/types at wave 1.

Table 2

Means, Standard Deviations, and ANOVA Comparisons of the Three Family Typologies on Seven Defining Variables

	Cohesive (C; n = 137)		Enmeshed $(E; n = 51)$		Disengaged (D; $n = 43$)			
	M	SD	M	SD	М	SD	F(2, 230)	Post hoc
Wave 1								
Interparental hostility	46	.53	1.47	.79	27	.64	187.50***	E > C, D
Interparental withdrawal	36	.67	18	.74	1.38	.97	90.50***	D > E, C
Parental emotional availability	.31	.82	.01	1.02	99	.86	36.17***	E, C > D
Parental intrusiveness	14	.95	.09	1.07	.34	.99	4.20***	D > C
Child relatedness	.18	.96	12	1.01	44	.98	7.23***	E, D > C
Triadic competition	08	.90	.40	1.23	28	.88	6.20***	E > C, D
Triadic cooperation	.18	.91	16	.98	37	1.18	5.97***	C > D, E
Triadic cohesiveness	.27	.95	20	.92	61	.91	15.59***	C > E, D

Note. Post hoc comparisons used Tukey's HSD to control for alpha level, ">" refers to significantly larger whereas "," refers to not significantly different at alpha = .05 level. ANOVA = analysis of variance.

*** $p \le .001$.

Mixture Model with longitudinal data

• The second analysis links types with trajectories (Latent Growth Curve; LGC)

Growth Mixture Modeling

Muthen & Muthen (2000) Integrating person-centered and variable-centered analyses: Growth mixture modeling with latent trajectory classes. *Alchoholism: Clinical and Experimental Research*, 24, 882-891.

• Looking for heterogeneity in developmental trajectories

NLSY Mean Curves for 9 Classes with Zero Factor Variance (BIC=16597.712)

Limitations

- May need to use multiple starts
- Can take a long time to estimate
- Solutions may change depending on the set of predictors
- Exploratory in nature
- Not guaranteed to produce interpretable profiles

Conclusions

- Can help identify at-risk individuals
 - May want to target them for intervention
- Flexible (can use categorical or continuous outcome and predictor variables; model cross-sectional or longitudinal data)
- Useful for condensing a large amount of information in order to see patterns in your data
- Useful for when groups are unknown
- Avoids some of the problems of traditional clustering methods
- Profile interpretability is key

References

- Lanza, S. T., Collins, L. M., Lemmon, D. R., & Schafer, J. L. (2007). PROC LCA: A SAS procedure for latent class analysis. *Structural Equation Modeling*, 14, 671-694.
- Lazarsfeld, P. F., & Henry, N. W. (1968). Latent structure analysis. New York: Houghton Mifflin.
- McCutcheon, A. L. (1987). Latent class analysis. Newbury Park: Sage.
- McLachlan, G. J., & Peel, D. (2000). Finite mixture models. New York: Wiley.
- Nylund, K. L., Asparouhov, T., & Muthen, B. O. (2007). Deciding on the number of classes in latent class analysis and growth mixture modeling: A Monte Carlo simulation study. Structural Equation Modeling, 14, 535–569.

kkupzyk2@unlnotes.unl.edu Thank You

