Qualitative Comparative Analysis with QCA3

Ronggui Huang

Oct. 2012

1 Introduction

QCA3 can do various types of qualitative comparative analysis, namely crisp set QCA, fuzzy set QCA and multi-value QCA. It also allows inclusion of simplifying assumptions and can produce intermediate solutions.

All examples in Rihoux and Ragin (2009) can be fully reproduced by QCA3 package.

2 Crisp set QCA

Before you conduct csQCA with QCA3, you need to import your dataset into R. If your data is in Excel format, I would recommend you to export the data to a csv file and import the csv file into R by read.csv function. In this article, all datasets are shipped with the QCA3 package, and I will skip the steps of data import.

In crisp set QCA (csQCA), all variables are binary (0 or 1). The dataset in this example is Lipset_cs. The first step is to construct a truth table and examine it. You can use the function of cs_truthTable to do it.

> (cst <-	cs_truthT	able(Lips	et_cs,o	utcome="	SURVIV	AL",						
+			cond	ition=c	("GNPCAP	", "UR	BANIZA	", "LI	TERAC	CY", "IN	DLAB",	"GOVS	TAB"),
+	cases="CASEID"))												
	GNPCAP	URBANIZA	LITERACY	INDLAB	GOVSTAB	NCase	freq1	freq0	OUT		Cases		
122	0	0	0	0	0	3	0	3	0	GRE	, POR,	SPA	
131	0	0	1	0	0	2	0	2	0		HUN,	POL	
159	1	0	1	1	0	1	0	1	0			AUS	
162	1	1	1	1	0	1	0	1	0			GER	
203	0	0	0	0	1	2	0	2	0		ITA,	ROM	
212	0	0	1	0	1	1	0	1	0			EST	
213	1	0	1	0	1	2	2	0	1		FIN,	IRE	
240	1	0	1	1	1	2	2	0	1		FRA,	SWE	
243	1	1	1	1	1	4	4	0	1	BEL, CZ	E, NET	, UK	

The above command constructs a truth table and assigns it to an object called cst, which can be used in the following analyses. You can choose any legitimate object name to store the produced truth table as long as it is a legitimate name in R.

In this command, Lipset_cs is the data frame which contains all the variables. The argument of outcome specificifies the explained variable, say "SURVIVAL" in this example (note you need to enclose SURVIVAL with quotation mark). The argument of condition specificies the explanatory variables. It is a string vector, each element of which is a condition. At least two conditions are needed. In this example, five conditions are provided. All variables, be outcome or condition, are in the data frame of Lipset_cs. For more details, you can refer to the help page of cs_truthTable.

The truth table is constructed by cs_truthTable automatically. However, you can also manually override the outcome by function of setOUT, but I will not go through the details here.

At this moment, you need to be handle contradictory configurations if any. Once you have a truth table without contradictory configuration or you have come up a strategy to handle them, you can move to the next step, minimization of the truth table without including remainders.

All you need to to is to pass the truth table, cst, produced previously, to the reduce function.

```
> reduce(cst)
Call:
reduce(x = cst)
Explaining 3 configuration(s)
Prime implicant No. 1 with 2 implicant(s)
GNPCAP*urbaniza*LITERACY*GOVSTAB + GNPCAP*LITERACY*INDLAB*GOVSTAB
Common configuration: GNPCAP*LITERACY*GOVSTAB
 The default explains positive outcome (in this case, SURVIVAL=1). If you want to explain
negative outcome, you need to set the argument of explain to "negative". That is our third step.
> reduce(cst, explain="negative")
Call:
reduce(x = cst, explain = "negative")
Explaining 6 configuration(s)
Prime implicant No. 1 with 2 implicant(s)
gnpcap*urbaniza*indlab + GNPCAP*LITERACY*INDLAB*govstab
Common configuration: None
  By default, remainders are not used and no simplifying assumption is made. The fourth step is
to get the most parsimonious solution to positive outcome by including remainders. All you need
to set the argument of remainders to "include".
> reduce(cst, remainders="include")
Call:
reduce(x = cst, remainders = "include")
Explaining 3 configuration(s)
_____
Prime implicant No. 1 with 1 implicant(s)
```

GNPCAP*GOVSTAB

Common configuration: GNPCAP*GOVSTAB

Similarly, you can explain negative outcome by including remainders. Now, you need to specify both arguments of explain and remainders.

Now, you may wonder what remainders have been included. It is always a good idea to examine it. To do so, you need to assign the return of reduce to an object first. Take the explanation of negative outcome for example. Let assign it to an object called ansNeg. Then you can pass ansNeg to the function of SA, which will return a list of remainders used in the minimization, which are also called simplifying assuptions. It shows that 18 remainders are included.

References

B. Rihoux and C. C. Ragin, editors. Configurational comparative methods: qualitative comparative analysis (QCA) and related techniques. Sage, Thousand Oaks, Aug 2009.