

Diana Del Callejo Canal
Margarita Edith Canal
Martínez
Elena Vernazza
Alar Urruticoechea
Ramón Álvarez-Vaz

L I E C D
LABORATORIO DE INVESTIGACIÓN EN
ESTADÍSTICA Y CIENCIA DE DATOS

Imputación de datos faltantes.

Un caso de estudio
con datos panel

Problemática datos faltantes

Estructura datos panel

Imputación múltiple

Estudio de caso

Conclusiones, limitaciones y preguntas

Matemática datos faltantes

El estudio consistía en demostrar que el tipo de capitalismo modificaba la relación entre la desigualdad y la confianza en las instituciones y algunas otras variables*.

	A	B	C	D	E	F
1	Ind	Var 1	Var 2	Var 3	...	Var m
2	Ind 1	23	52	12		n.a.
3	Ind 2	45	61	n.a.		5
4	Ind 3	n.a.	43	15		7
5	...					
6	Ind n	34	n.a.	19		7
7						

Pero, una de las variables (índice de Gini) lucía así

*El artículo ya fue aceptado para su publicación.

Temática datos faltantes

Existe una gran variedad de técnicas para imputar datos faltantes

¿Cuál usar?

Borrar al individuo que contiene datos

Métodos de imputación simple

Patrones monótonos
Media, regresión, ratio

Métodos de imputación múltiple

Patrones arbitrarios

Depende de la cantidad de

estructura datos panel

- Los datos panel son un arreglo matricial, donde a los individuos (países, estados, genes, etc.) se les mide una o más variables a lo largo del tiempo.

- La variación en la temporalidad y la variación en los individuos son igual de importantes para el estudio.
- En el caso de datos panel, dado el patrón arbitrario que suelen seguir los datos faltantes, se sugieren los métodos de imputación múltiple.

Imputación múltiple

El proceso generalizado de imputación múltiple reemplaza cada **dato faltante** por un conjunto de **datos aceptables (verosímiles)** que representan la incertidumbre alrededor del valor real (desconocido). Después de ser analizados se completa el dato con alguno de estos valores. (Rubin, 1987)

Rubin, D.B. (1987). Multiple imputation for nonresponse in surveys. John Wiley & Sons, New York.

Imputación múltiple

Los **datos verosímiles**, se calculan de acuerdo a una serie de supuestos que varían según el algoritmo usado (por eso es que hay diversidad de procesos en la imputación múltiple).

Tipos de mecanismos faltantes:

- MCAR (Missing completely at Random)
- MAR (Missing at random)
- NI (Not ignorable)

Algoritmos

- MCMC (Markov Chain Monte Carlo)- Librería norm en R y Proc Mi (SAS).
- FCS (Fully Conditional Specification)- Librería mice en R y Missing values en SPSS.
- EMB (Expectation-Maximization with Bootstrapping)- Librería Amelia II en R.

Imputación múltiple

En el caso de Honaker, King, y Blackwell (2018), se utilizan los siguientes supuestos:

1) $D_{n,k} \mathbb{1} \sim N_k(\mu, \Sigma)$

D_{obs}

obs	obs		obs	
obs	obs	obs		obs
obs		obs	obs	obs
obs	obs		obs	obs
obs	obs	obs	obs	obs
	obs	obs	obs	
obs		obs	obs	obs

D_{mis}

0	0	1	0	1
0	0	0	1	0
0	1	0	0	0
0	0	1	0	0
0	0	0	0	0
1	0	0	0	1
0	1	0	0	0

2) Los datos faltan aleatoriamente (MAR).
Los datos faltantes dependen únicamente de los datos observados.

Por lo que la distribución a posteriori será:
 $p(D_{obs} | W) \propto \theta$

Imputación múltiple

En R

Library (Amelia)

- Especificar la variable de temporalidad.
- Especificar la variable de países.
- Permite agregar restricciones al sistema.

Figura 1. Esquema de la imputación múltiple, tomado de Honaker, King y Blackwell (2018).

Honaker, J., King, G., y Blackwell, M. (2018). *AMELIA II: A Program for Missing Data*.
R package version 1.7.5.

Estudio de caso

Los datos obtenidos corresponden 33 países, con el coeficiente de Gini registrado desde el año 2000 hasta el 2016*. En total son 561 casos, de los cuales 135 son datos faltantes (24%). Se utilizó $m=5$

Los resultados del primer ejercicio de imputación, muestran dos poblaciones al interior de la tabla.

La línea negra es la distribución de los datos observados y la línea roja de los datos imputados.

*Los datos fueron recopilados y proporcionados por el Dr. Edgar J. Saucedo-Acosta y la Mtra. Nallely Patricia Bolaños.

Estudio de caso

Sin embargo...

Al intentar visualizar individualmente a cada país, se destacaron los casos de Guatemala, Japón, Suiza y Uruguay, por presentar irregularidades en la estimación del coeficiente de Gini.

**Los datos fueron recopilados y proporcionados por el Dr. Edgar J. Saucedo-Acosta y la Mtra. Nallely Patricia Bolaños.*

Estudio de caso

Se decidió introducir restricciones al sistema ¿Cuáles son las más adecuadas?

Al integrar una restricción (media y desviación estándar en algún país) toda la imputación cambia.

- Se inició con el primer país Guatemala, y se compararon los datos. Guatemala no presentaba problemas, pero ahora otros países agrandaban sus intervalos.
- Se integraron restricciones a Guatemala y Japón, los resultados parecían más estables que la primera vez.
- Se integraron restricciones a Guatemala, Japón y Suiza, pero los resultados empeoraban.

Estudio de caso

Con las restricciones integradas a Guatemala y Japón.

*Los datos fueron recopilados y proporcionados por el Dr. Edgar J. Saucedo-Acosta y la Mtra. Nallely Patricia Bolaños.

Alcances, limitaciones y preguntas

Alcances

- La meta de la imputación generalmente no es encontrar el valor exacto para cada dato faltante, sino **hacer posible una inferencia estadística** (Takahashi, 2017).
- La imputación múltiple ha demostrado ser superior a métodos como el de la media, regresión (Baraldi & Enders (2010) and Cheema (2014)). Además Leite & Beretvas (2010) han probado que es robusta al supuesto de normalidad.
- La tabla de datos se completó y se utilizó para un estudio posterior

Tabla 1. Países con su coeficiente de Gini origin

Pais	2000	2001	2002	2003	2004	2005	2006	2007
Argentina	51.1	53.3	53.8	50.7	48.3	47.7	46.6	46.3
Australia	31	31.1	31.1	30.9	30.6	31.6	31.4	30.7
Austria	27.9	28.7	30.1	29.5	29.8	28.7	29.6	30.6
Belgium	27.1	30.1	28.3	26.1	28	27.8	26.3	27.5
Bolivia	61.6	57.4	59.3	57.6	55	58.5	56.7	54.5
Brazil	61.1	58.4	58.1	57.6	56.5	56.3	55.6	54.9
Canada	31.7	31.8	31.8	31.6	32.2	31.7	31.6	31.6
Switzerland	32.7	32.6	34	33.6	33.8	33.3	33.9	34.3
Chile	52.8	52.8	52	51.5	51.4	51	48.2	48.9
Colombia	58.7	57.2	55.8	53.4	54.8	53.7	53.9	53.4
Costa Rica	47.4	51.6	51.9	49.3	48.3	47.5	49.4	49.3

Alcances, limitaciones y preguntas

Alcances

- La librería Amelia es veloz*, lo cual permite hacer las pruebas que uno considere necesarias, se aprovechó esta herramienta.
- La imputación de datos de una tabla de datos como esta, es de detalles finos. Se procuró que fuera lo mejor posible.

*Debido a la implementación del algoritmo que los autores proponen. Se han logrado imputar datos de tablas con hasta 240 variables y 32000 casos (p.p. 565)

ances, limitaciones y pregu

Limitaciones

- Se utilizó una $m=5$, porque es la sugerida por los autores que dicen: “A menos que los datos faltantes sean **¿muchos?**, $m=5$ (el proceso automático) es **¿probablemente?** adecuado” 135 datos faltantes de 561 casos es ¿poco? ¿mucho?
- Se utilizó el gráfico de densidad como estrategia de corroboración, sin embargo ¿Qué tan eficiente es este gráfico para decidir si los datos imputados son “confiables” o no lo son?
- Además de el gráfico de densidad, se graficaron las series de tiempo por país y se evaluó caso por caso. Se comprobó con el economista experto para ver si los datos imputados parecían realistas, dijo que sí.

ances, limitaciones y pregu

Preguntas

- ¿Qué porcentaje de datos faltantes es recomendable para hacer una imputación de esta naturaleza?
- ¿Qué regla seguir para establecer las restricciones al sistema?
¿La que seguimos es la mejor?
- Existe una propuesta de Takahashi (2017) con el nombre de “multiple ratio imputation”, donde propone utilizar una variable proxy y utilizar imputación múltiple ¿funcionaría para este caso?
- La imputación de datos faltantes es un tema especial por que es particularizado a cada tabla de datos, no hay reglas generales que se puedan aplicar.

¡Gracias!

**Puntadas
• al azar •**

Escúchame por

RadioUV Lunes 3.30 p.m.
90.5 FM XHRUV repetición domingos 11.00 a.m.

Spotify Overcast Rp Google Podcasts
iVOOX Breaker Pocket Casts Apple Podcasts

 <https://anchor.fm/dianadelcallejo>