
Statistics
Chapman & Hall/CRC

Handbooks o f Modern
Statistical Methods

Missing data affect nearly every discipline by complicating the statistical analy­
sis of collected data. But since the 1990s, there have been important devel­
opments in the statistical methodology for handling missing data. Written by
renowned statisticians in this area, Handbook of Missing Data Methodology
presents many methodological advances and the latest applications of missing
data methods in empirical research.

Divided into six parts, the handbook begins by establishing notation and termi­
nology. It reviews the general taxonomy of missing data mechanisms and their
implications for analysis and offers a historical perspective on early methods for
handling missing data. The following three parts cover various inference para­
digms when data are missing, including likelihood and Bayesian methods; semi-
parametric methods, with particular emphasis on inverse probability weighting;
and multiple imputation methods.

The next part of the book focuses on a range of approaches that assess the sen­
sitivity of inferences to alternative, routinely non-verifiable assumptions about the
missing data process. The final part discusses special topics, such as missing
data in clinical trials and sample surveys as well as approaches to model diag­
nostics in the missing data setting. In each part, an introduction provides useful
background material and an overview to set the stage for subsequent chapters.

Covering both established and emerging methodologies for missing data, this
book sets the scene for future research. It provides the framework for readers to
delve into research and practical applications of missing data methods.

CRC Press
Taylor & Francis Group
an informa business
w w w .c rcp re s s .co m

6000 Broken Sound Parkway, NW
Suite 300, Boca Raton, FL 33487
711 Third Avenue
New York, NY 1001 7
2 Park Square, Milton Park
Abingdon, Oxon OX14 4RN, UK

K12536
ISBN : c1 7 f i - l - 4 3 c1 f l - S 4 b l - 7

I
w w w . c r c p r e s s . c o m

http://www.crcpress.com
http://www.crcpress.com

Preface x ix

Editors xxi

List o f C ontributors xxiii

I Prelim inaries 1

1 Introduction and P relim in aries 3

Garrett M. Fitzmaurice, Michael G. Kenward, Geert Molenberghs, Geert Verbeke, and
Anastasias A. Tsiatis

1.1 Introduction ... 3
1.2 Notation and Terminology .. 5
1.3 Missing Data Mechanisms .. 7

1.3.1 Missing completely at random (M C A R).. 7
1.3.2 Missing at random (MAR) ... 8

1.3.3 Not missing at random (N M A R).. 10
1.4 Joint Models for Non-Ignorable M issingness.. 11

1.4.1 Selection m o d e ls .. 12
1.4.2 Pattern-mixture m o d e ls .. 13
1.4.3 Contrasting selection and pattern-mixture models 13

1.5 Methods for Handling Missing D a t a .. 15
1.5.1 Likelihood and Bayesian m ethods.. 15
1.5.2 Weighting m ethods... 16
1.5.3 Multiple imputation m e th o d s .. 18

1.6 Concluding Remarks ... 18

2 D evelopm en ts o f M eth od s and C ritique o f ad hoc M eth od s 23

James R. Carpenter and Michael G. Kenward

2.1 Introduction ... 23
2.2 Stream 1: Computational .. 25

2.2.1 Direct likelihood .. 26
2.3 Stream 2: Inferential ... 28

Vlil

2.3.1 Rubin’s c la s se s ... 28

2.3.2 Missing at random and the conditional predictive distribution 29
2.3.3 Not missing at random and selection models 30

2.4 Stream 3: Semi-Parametric .. 31
2.5 Critique oi Ad Hoc Methods ... 33

2.5.1 The Isolde t r i a l ... 34
2.5.2 Complete records analy sis .. 34
2.5.3 Marginal and conditional mean im p u ta tio n ... 35
2.5.4 Last observation carried fo rw a rd .. 38

2.6 Discussion .. 41

II Likelihood and Bayesian M ethods 47

3 In tro d u ctio n and O v erv iew 49

Michael G. Kenward, Geert Molenberghs, and Geert Verbeke
3.1 Likelihood and Bayesian Inference and Ignorability 49
3.2 Joint M o d e ls ... 51

4 P e r sp ec tiv e and H isto r ica l O v erv iew 53

Michael G. Kenward and Geert Molenberghs
4.1 Introduction ... 53

4.2 Selection M o d e ls ... 55
4.2.1 The Heckman m o d e l.. 55
4.2.2 Models for categorical d a t a ... 56
4.2.3 Models for continuous d a t a ... 61

4.3 Pattern-Mixture M o d e ls .. 68
4.3.1 Introduction .. 68
4.3.2 Identifying restric tions.. 71
4.3.3 An exam ple... 74

4.4 Shared-Parameter M o d e ls ... 77
4.4.1 The simple shared-parameter fram ework... 77
4.4.2 The generalized shared-parameter m odel... 79

4.4.3 An example: Congestive heart failure... 81
4.5 Concluding Remarks ... 84

5 B a yesian M eth o d s 91

Michael J. Daniels and Joseph W. Hogan
5.1 Introduction ... 91

5.2 Primer on Bayesian Inference and Its Importance in Incomplete Data . . . 93

IX

5.2.1 Complete data concepts and prior specification 93

5.2.2 The prior distribution and incomplete d a t a ... 94

5.3 Importance of Correct Model Specification .. 95

5.4 Multiple Imputation and Bayesian Ignorability with and without Auxiliary
Covariates .. 97

5.4.1 Bayesian ignorability ... 97

5.4.2 Connection to multiple im p u ta tio n ... 98

5.4.3 Bayesian ignorability with auxiliary covariates 98

5.4.4 Fully Bayesian modeling with auxiliary covariates................................ 99

5.5 Bayesian Non-Ignorability ... 100

5.5.1 Why mixture m o d e ls? .. 101

5.5.2 Identifying res tric tions.. 101

5.5.3 Identification by modeling assumptions .. 103

5.5.4 Some challenges for mixture m o d e l s .. 105

5.6 General Computational Issues with the Posterior Distribution 106

5.7 Non-Parametric Bayesian Inference ... 109

5.8 Concluding Remarks and Future Directions ... 110

6 Joint M o d elin g o f L o n g itu d in a l a n d T im e -to -E v e n t D a ta 117

Dimitris Rizopoulos

6.1 Introduction ... 117

6.2 Joint Modeling Framework ... 118

6.2.1 E s t im a tio n ... 121

6.3 Missing Data Mechanism .. 123

6.4 Parameterizations for the Association Structure ... 124

6.4.1 Interaction and lagged e ffe c ts ... 125

6.4.2 Time-dependent slopes param eterization.. 126

6.4.3 Cumulative-effects p a ram ete riza tio n .. 126

6.4.4 Random-effects param eterization ... 127

6.5 Analysis of the AIDS D ata ... 128

6.6 Discussion and Extensions ... 131

III Sem i-Param etric M ethods 137

7 In trod u ction an d O v e rv iew 139

Garrett M. Fitzmaurice
7.1 Introduction ... 139

7.2 Inverse Probability Weighting ... 140

7.3 Double Robustness .. 141

x

7.4 Pseudo-Likelihood... 143
7.5 Concluding Remarks ... 145

8 M issing D a ta M eth od s: A S em i-P aram etric P ersp ec tiv e 149

Anastasios A. Tsiatis and Marie Davidian
8.1 Introduction ... 149
8.2 Semi-Parametric Models and Influence F unctions... 151
8.3 Review of m -E stim ators.. 153
8.4 Influence Functions and Semi-Parametric T h e o ry ... 155
8.5 Missing Data and Inverse Probability Weighting of Complete Cases 160
8.6 Density and Likelihood of Missing D a t a .. 165
8.7 Geometry of Semi-Parametric Missing Data Models 166

8.7.1 Observed-data nuisance tangent s p a c e ... 166
8.7.2 Orthogonal complement of the nuisance tangent s p a c e 169
8.7.3 Augmentation space Л2 with two levels of m issingness...................... 173
8.7.4 Augmentation space Л2 with monotone missingness 173

8.8 Optimal Observed-Data Estimating Function Associated with Full-Data
Estimating F u n c tio n .. 174

8.9 Estimating the Missing Data Process .. 179
8.10 Summary and Concluding Remarks ... 182

9 D o u b le-R o b u st M eth o d s 185

Andrea Rotnitzky and Stijn Vansteelandt
9.1 Introduction ... 185
9.2 Data Configuration, Goal of Inference, and Identifying Assumptions . . . 187
9.3 Dimension Reducing Strategies ... 188

9.3.1 Regression im pu ta tion ... 188
9.3.2 Inverse probability w eigh ting ... 189

9.4 Double-Robust Estimation with Missing-at-Random D a t a 191
9.4.1 Double-robust regression imputation estim ators.................................. 193
9.4.2 Double-robust sample bounded IPW estimators 195
9.4.3 Double-robust estimators that are never less efficient than IPW esti­

mators ... 197
9.4.4 Double-robust estimators that are efficient over a parametric class of

IPWA estim ators.. 199
9.4.5 Double-robust sample bounded IPW estimators with enhanced effi­

ciency under the missingness model .. 200
9.4.6 Double-robust regression imputation estimators with enhanced effi­

ciency under the missingness model .. 201
9.5 Double-Robust Estimation in Longitudinal Studies with Attrition 202

9.6 Discussion .. 205

9.6.1 Double-robustness in other data structures ... 206
9.6.2 Model se lec tion .. 207

10 P seu d o -L ik elih o o d M e th o d s for In c o m p le te D a ta 213

Geert Molenberghs and Michael G. Kenward
10.1 Introduction .. 213

10.2 Notation and Concepts ... 214
10.3 Pseudo-Likelihood... 215

10.3.1 Definition and properties ... 215

10.3.2 Pairwise pseudo-likelihood... 216

10.3.3 Full conditional pseudo-likelihood.. 216
10.4 Pseudo-Likelihood for Incomplete Data .. 217

10.4.1 Estimating equations for pairwise likelihood... 217
10.4.2 Precision e s tim a tio n ... 219

10.4.3 Marginal pseudo-likelihood for binary d a t a ... 220

10.4.4 The multivariate normal m o d e l... 222

10.5 Case Studies .. 224
10.5.1 A clinical trial in onychom ycosis.. 224
10.5.2 Analgesic trial .. 226

10.6 Concluding Remarks .. 228

IV M ultiple Im pu ta tion 233

11 In tro d u ctio n 235

Michael G. Kenward
11.1 Introduction .. 235

12 M u ltip le Im p u ta tio n : P e r sp e c t iv e an d H isto r ic a l O v erv iew 239

John B. Carlin
12.1 What Is Multiple Imputation? ... 239

12.1.1 Introduction .. 239
12.1.2 A brief o v e rv ie w ... 240
12.1.3 Illustrative e x a m p le ... 242

12.1.4 Early h i s to r y .. 246
12.2 Foundations and Basic T h e o r y ... 247

12.2.1 Multiple imputation as approximate Bayesian in fe re n c e 248

12.2.2 Proper imputation and repeated sampling p roperties......................... 250

12.2.3 The role of the missing data m o d e l... 251

x i i

12.2.4 Further technical aspects of multiple imputation inference................ 251
12.2.5 How many im putations?... 253

12.3 Imputation M e th o d s .. 254
12.3.1 Regression-based im p u ta tio n .. 254

12.3.2 Imputation under a joint m odel... 256
12.3.3 Imputation using fully conditional specification.................................. 257
12.3.4 General principles for building imputation m o d e ls 258

12.4 Multiple Imputation in Practice .. 258

12.4.1 Early applications: Expert imputation of large-scale survey data and
other tailored applications.. 259

12.4.2 Multiple imputation enters the toolkit for practical data analysis . . 260
12.4.3 New applications and outstanding problem s.. 261

13 F u lly C o n d itio n a l S p ec ifica tio n 267

Stef van Buuren
13.1 Introduction ... 267

13.1.1 O v erv iew .. 267
13.1.2 N otation... 268

13.2 Practical Problems in Multivariate Im p u ta tio n ... 268
13.3 Missing Data P a t te rn s ... 270

13.3.1 O verv iew .. 270
13.3.2 Ways to quantify the linkage p a tte rn ... 271

13.4 Multivariate Imputation Models .. 273
13.4.1 O v erv iew .. 273

13.4.2 Imputation of monotone missing d a t a .. 274
13.4.3 Imputation by joint m odeling .. 274

13.5 Fully Conditional Specification (FCS) ... 275
13.5.1 O v erv iew .. 275
13.5.2 Chained equations: The MICE a lg o r i th m ... 276
13.5.3 P roperties.. 276
13.5.4 Com patibility.. 277
13.5.5 Number of ite ra tio n s... 279
13.5.6 Performance .. 279

13.6 Modeling in F C S .. 280

13.6.1 O verv iew .. 280
13.6.2 MAR or N M A R ?.. 281
13.6.3 Model f o r m ... 282
13.6.4 P red ictors........................ 283

X lll

13.6.5 Derived variab les... 285

13.6.6 Visit sequence .. 287

13.7 D iagnostics... 288
13.8 Conclusion ... 289

14 M u ltileve l M u ltip le Im p u ta t io n 295

Harvey Goldstein and James R. Carpenter
14.1 Introduction .. 295

14.2 Multilevel MI with Mixed Response Types .. 296

14.2.1 C o n g e n ia lity .. 298

14.2.2 Conditioning on fully observed variables in im pu ta tion 299

14.2.3 Choice of auxiliary variables ... 299
14.3 Imputing Mixed Response Types .. 299

14.3.1 Some comments ... 302
14.4 Interactions and General Functions of C o v aria te s .. 303
14.5 Coarsened Data .. 305

14.6 Record Linkage .. 307

14.7 Applications .. 309

14.7.1 Modelling class size data with missing v a lu e s 309

14.7.2 Individual patient data meta-analysis ... 311

14.8 Conclusions and S o f tw a re .. 313

V Sensitivity Analysis 317

15 In tro d u ctio n an d O v erv iew 319

Geert Molenberghs, Geert Verbeke, and Michael G. Kenward
15.1 Sensitivity .. 319

15.2 Sensitivity Analysis .. 320

15.3 Sensitivity Analysis for Parametric Models .. 320

15.4 Sensitivity Analysis in a Semi-Parametric Setting ... 322

16 A L ik e lih o o d -B a sed P e r sp e c t iv e 325

Geert Verbeke, Geert Molenberghs, and Michael G. Kenward
16.1 Introduction .. 326

16.2 Motivating Examples .. 327
16.2.1 The orthodontic growth d a t a ... 327

16.2.2 The Slovenian Public Opinion S u r v e y ... 328

16.2.3 The rat d a t a .. 331

16.2.4 A clinical trial in onychom ycosis.. 332

XIV

16.2.5 A depression t r ia l .. 333

16.3 Notation and Concepts ... 333
16.4 W hat Is Different When Data Are Incom plete? .. 334

16.4.1 Problems with model selection and assessment with incomplete data 334

16.4.2 The BRD family of m o d e ls .. 335

16.4.3 Model selection and assessment with incomplete data 337
16.4.4 Model assessment for the orthodontic growth d a t a 339

16.4.5 Model assessment for the Slovenian Public Opinion S u r v e y 340

16.5 Interval of Ignorance, Global Influence, and Local In flu en c e 343
16.5.1 Interval of ignorance ... 344
16.5.2 Global influence ... 345

16.5.3 Local in flu en ce .. 346
16.5.4 How sensitive is the proportion of “Yes” voters? 350

16.5.5 Local influence for Gaussian d a t a ... 352

16.5.6 Analysis and sensitivity analysis of the rat d a t a 354
16.5.7 Local influence methods and their b e h a v io r ... 355

16.6 A Sensitivity Analysis for Shared-Parameter M o d e ls 357

16.6.1 An extended shared-parameter m o d e l ... 358
16.6.2 SPM models for the onychomycosis d a t a .. 359

16.6.3 A sensitivity analysis in the shared-parameter fram e w o rk 362

16.7 A Latent-Class Mixture Model for Incomplete Longitudinal Gaussian Data 364
16.7.1 C lassification.. 366

16.7.2 Analysis of the depression t r i a l .. 367
16.7.3 A sensitivity analysis for the depression t r i a l 370

16.8 Further M e th o d s .. 370

16.9 Concluding Remarks .. 372

17 A S em i-P a ra m etr ic P e r sp e c t iv e 379

Stijn Vansteelandt
17.1 Why Semi-Parametric Sensitivity Analyses? ... 379

17.2 Non-Parametric Identification .. 381
17.2.1 Why non-parametric identification? .. 383

17.2.2 The curse of dim ensionality .. 384

17.3 Case Study on Non-Monotone Missing Follow-Up Data 386
17.3.1 International Breast Cancer Study Group, Trial V I 386

17.3.2 Missing data assum ptions... 387

17.3.3 E s t im a tio n ... 390
17.3.4 Sensitivity analysis with a scalar sensitivity p a ra m e te r...................... 393

17.3.5 Summarizing the sensitivity analysis r e s u l ts .. 394

17.3.6 Sensitivity analysis with a vector of sensitivity param eters................ 396

17.4 Discussion ... 398

18 B ayesian S e n s it iv ity A n a ly s is 405

Joseph W. Hogan, Michael J. Daniels, and Liangyuan Hu

18.1 Introduction .. 405

18.2 Notation and Definitions ... 406

18.2.1 Outcome variables, covariates, and response in d ica to rs 406

18.2.2 Distributions and m o d e l s .. 407

18.2.3 Missing data m ech an ism s.. 408

18.3 Inference from Under-Identified Models ... 409

18.3.1 O v e rv ie w ... 409

18.3.2 Assessing veracity of modeling a ssu m p tio n s .. 410

18.3.3 Non-parametric (non-)iden tifiab ility ... 411

18.3.4 Parametric identification... 412

18.3.5 S u m m a ry ... 413

18.4 Sensitivity Analysis from a Bayesian P e rsp e c tiv e ... 414
18.4.1 Likelihood param eterization ... 414

18.4.2 Sensitivity p a ra m e te rs ... 415

18.4.3 P r i o r s .. 417
18.4.4 S u m m a ry ... 418

18.5 Empirical I llu s tra tio n s .. 419

18.5.1 O v e rv ie w ... 419

18.5.2 Inference about p ro p o rtio n s ... 419

18.5.3 Inference about continuous bivariate d is tr ib u tio n 427

18.5.4 S u m m a ry ... 431

18.6 Summary and Discussion ... 431

19 S e n s it iv ity A n a ly s is w ith M u lt ip le I m p u ta t io n 435

James R. Carpenter and Michael G. Kenward

19.1 Introduction .. 435

19.2 Review of NMAR Modelling ... 437

19.3 Pattern-Mixture Modelling with Multiple Im putation 438

19.3.1 Modifying the MAR imputation distribution 439

19.3.2 Missing c o v a r ia te s ... 442

19.3.3 Application to survival an a ly sis ... 444

19.4 Longitudinal Clinical Trial Data .. 447

XVI

19.4.1 E stim ands... 447

19.4.2 Deviations... 449

19.4.3 Change in slope post-deviation: The ‘ Д -method’ 449

19.4.4 Example: Asthma S tu d y ... 450

19.4.5 Reference-based imputation ... 452

19.4.6 Constructing joint distributions of pre- and post-deviation data . . . 453
19.4.7 Technical d e ta i l s .. 454

19.4.8 Example: Asthma S tu d y ... 456

19.4.9 Distinguishing two types of sensitivity a n a ly s is 459

19.5 Approximating a Selection Model by Importance Weighting 460

19.5.1 Algorithm for approximate sensitivity analysis by re-weighting . . . 462

19.5.2 Reliability of the a p p ro x im a tio n ... 462
19.5.3 Further d ev e lo p m en ts .. 465

19.6 Discussion .. 466

20 T h e E lic ita tio n an d U se o f E x p e r t O p in ion 471

Ian R. White

20.1 Introduction ... 471

20.2 Background on Elicitation .. 472

20.3 How to Parameterise a Model to Elicit Expert Opinion 473

20.3.1 Pattern-mixture m odel.. 473

20.3.2 P r io r .. 474

20.3.3 Estimation: Sensitivity a n a ly s is .. 474

20.3.4 Estimation: Bayesian an a ly sis ... 475

20.4 Eliciting Expert Opinion about a Single Sensitivity Parameter 475

20.4.1 The peer review t r i a l .. 475

20.4.2 E licita tion ... 477

20.4.3 A nalysis.. 477

20.5 A Spreadsheet to Elicit Expert Opinion about Two Sensitivity Parameters 478

20.5.1 The Down Your Drink (DYD) Trial .. 478

20.5.2 Spreadsheet for each a r m .. 479

20.5.3 Spreadsheet for the c o rre la tio n .. 480

20.5.4 Use of the elicited values... 481

20.6 P ra c tic a litie s ... 481

20.6.1 Choice of e x p e r ts .. 481

20.6.2 Format of e lic ita tio n .. 482

20.6.3 F e e d b a c k ... 482
20.6.4 Pooling e x p e r ts ... 484

X V ll

20.6.5 When to elicit ... 484

20.7 Discussion .. 485

VI Special Topics 491

21 In trod u ction and O v erv iew 493

Geert Molenberghs

21.1 Introduction .. 493

21.2 Missing Data in Clinical T r i a l s ... 493

21.3 Missing Data in Surveys .. 495

21.4 Model D iag n o stics ... 495

22 M issing D a ta in C lin ica l T ria ls 499

Craig Mallinckrodt
22.1 Introduction .. 499

22.1.1 Clinical t r i a l s .. 499

22.1.2 H is to r y ... 501

22.1.3 National Research Council recom m endations.. 502

22.2 Preventing Missing Data .. 502

22.3 Estimands .. 504

22.4 Analyses .. 506

22.4.1 Primary a n a ly s is ... 506

22.4.2 Model diagnostics .. 507

22.4.3 Sensitivity analyses.. 508

22.5 Example ... 512

22.5.1 D a ta .. 512
22.5.2 Primary an a ly ses... 512

22.5.3 Model diagnostics .. 513

22.5.4 Sensitivity analyses.. 515

22.6 Discussion .. 521

23 M issing D a ta in S a m p le S u rv e y s 525

Thomas R. Belin and Juwon Song

23.1 Design-Based versus Model-Based In feren ce .. 526

23.2 Design-Based versus Model-Based Perspectives on Missing-Data Uncertainty
in Estimation of Census Undercount Rates ... 526

23.3 Weighting and Imputation as Strategies for Unit and Item Nonresponse . . 528

23.4 Strategies for Producing Imputations .. 529

23.5 Imputation Based on an Explicit Bayesian Model ... 529

X V lll

23.6 Hot-Deck Imputation ... 53I
23.6.1 Hot-deck imputation within adjustment c e l l s 531
23.6.2 Hot-deck imputation using distance m etrics...................................... 532
23.6.3 Maintaining relationships between variables in multivariate data . . 533

23.7 Sampling Weights ... 534
23.8 Multiple Im putation .. 535

23.9 When the Imputer’s Model Differs from the Analyst’s Model 536
23.9.1 When the analyst considers fewer variables than the imputer 536
23.9.2 When the imputer assumes more than the a n a ly s t.......................... 536

23.10 Variance Estimation with Imputed Data ... 537

23.10.1 Applying explicit variance formulae .. 537

23.10.2 Resampling m ethods.. 533
23.10.3Multiple im putation.. 539

23.11 Discussion... 539

24 M odel D iagnostics 547

Dimitris Rizopoulos, Geert Molenberghs, and Geert Verbeke
24.1 Introduction .. 547
24.2 Multivariate M odels .. 54g

24.2.1 Marginal and mixed-effects m odels... 548
24.2.2 Analysis of the AIDS and PBC datase ts .. 550

24.3 Residuals for Mixed-Effects and Marginal Models .. 551
24.3.1 Definitions ... 55I
24.3.2 Residuals for the AIDS and PBC datasets... 552
24.3.3 Dropout and residuals... 552

24.4 Multiple Imputation R esiduals.. 555
24.4.1 Fixed visit t im e s .. 555
24.4.2 Random visit times... 557

24.5 Discussion and Extensions .. 561

Index 565

