
University of Connecticut
OpenCommons@UConn

NERA Conference Proceedings 2015 Northeastern Educational Research Association
(NERA) Annual Conference

2015

Evaluation of R Package ltm with IRT
Dichotomous Models
Fusun Sahin
University of Albany - SUNY, fsahin@albany.edu

Kimberly Colvin
University of Albany - SUNY, kcolvin@albany.edu

Follow this and additional works at: https://opencommons.uconn.edu/nera-2015

Part of the Education Commons

Recommended Citation
Sahin, Fusun and Colvin, Kimberly, "Evaluation of R Package ltm with IRT Dichotomous Models" (2015). NERA Conference
Proceedings 2015. 6.
https://opencommons.uconn.edu/nera-2015/6

http://lib.uconn.edu/?utm_source=opencommons.uconn.edu%2Fnera-2015%2F6&utm_medium=PDF&utm_campaign=PDFCoverPages
http://lib.uconn.edu/?utm_source=opencommons.uconn.edu%2Fnera-2015%2F6&utm_medium=PDF&utm_campaign=PDFCoverPages
https://opencommons.uconn.edu?utm_source=opencommons.uconn.edu%2Fnera-2015%2F6&utm_medium=PDF&utm_campaign=PDFCoverPages
https://opencommons.uconn.edu/nera-2015?utm_source=opencommons.uconn.edu%2Fnera-2015%2F6&utm_medium=PDF&utm_campaign=PDFCoverPages
https://opencommons.uconn.edu/nera?utm_source=opencommons.uconn.edu%2Fnera-2015%2F6&utm_medium=PDF&utm_campaign=PDFCoverPages
https://opencommons.uconn.edu/nera?utm_source=opencommons.uconn.edu%2Fnera-2015%2F6&utm_medium=PDF&utm_campaign=PDFCoverPages
https://opencommons.uconn.edu/nera-2015?utm_source=opencommons.uconn.edu%2Fnera-2015%2F6&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/784?utm_source=opencommons.uconn.edu%2Fnera-2015%2F6&utm_medium=PDF&utm_campaign=PDFCoverPages
https://opencommons.uconn.edu/nera-2015/6?utm_source=opencommons.uconn.edu%2Fnera-2015%2F6&utm_medium=PDF&utm_campaign=PDFCoverPages

Running Head: EVALUATION OF LTM PACKAGE

Evaluation of R Package ltm with IRT Dichotomous Models

Füsun Şahin

Kimberly F. Colvin

University at Albany, SUNY

EVALUATION OF LTM PACKAGE 2

Abstract

 There are many software packages that estimate item response theory parameters and

examinee abilities. This study evaluates the accuracy of the item parameter and ability estimates

generated by the open-source R package ltm. In this simulation study, item and ability estimates

were compared to the true parameters under six conditions that differed in the numbers of items

and examinees. After looking at the resulting bias, mean absolute deviation, and root mean

square error, we concluded that item parameter and ability estimates from ltm were estimated

reasonably accurately with results similar to previous studies of established commercial

software.

 Keywords: IRT estimation, dichotomous models, parameter estimation, R

EVALUATION OF LTM PACKAGE 3

Evaluation of R Package ltm with IRT Dichotomous Models

Study Purpose

 There are many software packages for psychometric analyses and specifically for use

with item response theory (IRT) models. The software packages available in the open-source R

program are gaining attention, which even led to a special volume on use of R packages in

psychometrics in the Journal of Statistical Software (JSS, 2007). Despite the abundant

availability of such packages, a critical aspect of these software packages is the accuracy of

estimations. Simulation studies are effective for evaluating the accuracy of estimations since

such studies allow researchers to compare estimates with the true values.

 Some recent simulation studies have studied the accuracy of IRT analyses conducted with

open-source R package ltm (Rizopoulos, 2006, 2013) by comparing it to commercial programs

such as BILOG-MG (Zimowski, Muraki, Mislevy and Bock, 2003) for analyzing either

dichotomous or polytomous responses (Bulut & Zopluoglu, 2013; Pan, 2012). Previous studies

generated simulation conditions by manipulating ability and item parameters and modeled the

responses by using IRT models. The dichotomous responses were modeled by a one-parameter

logistic model (1PL). This study contributes to the existing literature by extending the

comparisons to two- and three-parameter logistic (2PL and 3PL) models under various

conditions on the number of items and examinees, while keeping the ability and item parameter

distributions similar with previous studies.

Theoretical Framework

 The unidimensional IRT model constitutes the theoretical foundation of the study. It is

assumed that the set of items measure only one underlying ability (or latent-trait), which affect

EVALUATION OF LTM PACKAGE 4

the probability of examinees’ responses to individual items. Dichotomous responses were

generated to represent either a correct or an incorrect response.

 IRT models are functions of items, characterized by item parameters, and the ability of

the examinees. Three item parameters used in IRT models are: difficulty, b; discrimination, a;

and pseudo-guessing, c (Hambleton, Swaminathan, & Rogers, 1991). The 1PL or Rasch model

(Rasch, 1960) is based only on item difficulty, the 2PL (Lord, 1952) uses both difficulty and

discrimination, and the 3PL (Birnbaum, 1968) uses difficulty, discrimination, and pseudo-

guessing parameters. All three of these IRT models also include ability (θ), representing the

ability of an examinee on the latent-trait of interest.

 The theoretical boundaries for each parameter are different. While in theory, the ability of

an examinee can be considered on a scale from negative to positive infinity, in practice, ability is

often quantified between -3 and +3. Since ability and item difficulty are on the same scale, item

difficulty can take both negative and positive values. In practice, b values often range between -2

and 2 where smaller values indicate easier items. Although, theoretically, the discrimination

parameter a can range from negative to positive infinity, in practice only items with positive a

values are used. A negatively differentiating item means that for an examinee with lower ability

there is a higher probability of providing a correct response to that item; therefore, items with

negative a values are considered problematic and eliminated from tests. Moreover, it is also not

usual to obtain a values great than two. Therefore, in practice a values range between 0 and 2

(Hambleton, et al, 1991). Third, c represents the probability of an examinee with infinitely low

ability correctly answering the item (Hambleton et al.). Since c represents a probability, it ranges

from 0 to 1, where larger c values indicate not well-written items.

Methodology

EVALUATION OF LTM PACKAGE 5

 First, one free, open-source R software package ltm was chosen. Default settings such as

the estimation method, which is marginal maximum likelihood (MML; Johnson, 2007) were

used.

 Second, simulation conditions were set based on conditions used in previous studies.

Previous studies manipulated ability and item parameters as well as the number of items (I, i.e.,

test length), number of examinees (N), and number of repetitions (Abdel-fattah, 1994; Pan; 2012;

Patsula & Gessaroli, 1995; Weiss & Von Minden, 2012; Yen, 1987). For this study, test length

and number of examinees were varied while examinee abilities were randomly selected from a

normal distribution. Item parameters were taken from an operational item pool from a grade

eight statewide mathematics test. Item difficulty was approximately normally distributed in the

original item pool. Item difficulty was then standardized and two random samples of 20 and 40

items were drawn from the item pool, which also showed approximately, normally distributed b

values between -3 and +3 (I = 40, 𝑥̅ = - 0.01, s.d. = 1.57; I = 20, 𝑥̅ = - 0.5, s.d. = 1.64). Abilities

were randomly generated to constitute an approximately normal distribution from -3 to +3, for

2000 examinees. Then subsets of 1000 and 250 abilities were randomly selected, which were

also approximately normal. Finally, six simulation conditions were assembled (see Table 1).

Dichotomous responses to items were randomly generated for each of these six conditions.

EVALUATION OF LTM PACKAGE 6

Table 1

Simulation Conditions

Condition

Number

Number of Items

(I)

Number of Examinees

(N)

1 20 250

2 20 1000

3 20 2000

4 40 250

5 40 1000

6 40 2000

 For generalizability of the results, the response generation process was repeated 100

times for each condition, which makes 600 generated response sets. These responses were then

analyzed by ltm using 1PL, 2PL, and 3PL models to estimate item parameters and ability.

 Third, the estimated item parameters and examinee abilities were compared with their

respective true, simulated, values. Correlations, bias, mean absolute difference (MAD), and the

root mean square error (RMSE) were calculated. Bias allows us to determine if deviations are

greater in one direction than the other,

 
1

Bias

J

j j

j

x x

J








, (1)

where jx and jx are the estimated and true values, respectively, and j represents the index over

examinees or items, as appropriate, whether determining bias for item parameter or ability

estimates. MAD is the average of the absolute value of the raw differences:

1

MAD

J

j j

j

x x

J








 (2)

EVALUATION OF LTM PACKAGE 7

The RMSE was used as a measure of overall error,

 
2

1
RMSE

J

j j

j

x x

J








 (3)

Results

 The comparisons were presented separately for 1PL, 2PL, and 3PL. Table 1 includes the

results for 1PL, Table 2 and Table 3 includes 2PL and 3PL, respectively. Since estimates from

the 3PL analyses with fewer than 1000 examinees were not stable and previous studies supported

using 1000 examinees for 3PL (Lord, 1968; Yen, 1987), responses for only four conditions were

analyzed with 3PL model.

Table 2

1PL Results

Condition Correlation RMSE MAD Bias

I N b θ b θ b b

20 250 0.995 0.874 0.032 0.033 0.149 -0.007

20 1000 0.999 0.862 0.049 0.051 0.083 0.047

20 2000 0.999 0.863 0.012 0.006 0.049 0.006

40 250 0.994 0.933 0.030 0.032 0.148 -0.032

40 1000 0.999 0.927 0.052 0.051 0.081 0.052

40 2000 0.999 0.927 0.007 0.006 0.048 0.006

EVALUATION OF LTM PACKAGE 8

Table 3

2PL Results

Condition Correlation RMSE MAD Bias

I N a b θ a b θ a b a b

20 250 0.77 0.974 0.862 0.073 0.073 0.033 0.213 0.284 0.083 -0.062

20 1000 0.921 0.993 0.852 0.018 0.055 0.051 0.101 0.153 0.003 0.04

20 2000 0.958 0.997 0.855 0.012 0.018 0.006 0.071 0.104 0.003 0.001

40 250 0.772 0.976 0.928 0.076 0.05 0.032 0.197 0.252 0.091 -0.043

40 1000 0.926 0.994 0.921 0.011 0.044 0.051 0.091 0.136 0 0.044

40 2000 0.962 0.997 0.921 0.009 0.017 0.006 0.063 0.088 0.001 0.013

Table 4

3PL Results

Discussion

 Overall, the results indicated that ltm package gave accurate estimates with the 1PL, 2PL,

and 3PL. Although 1000 examinees is suggested only for 3PL models, in all models accuracy

increased with 1000 examinees and 40 items.

 The difficutly (b) parameters and examinee abilities were estimated most accurately by

ltm. However, estimating the guessing parameter was challenging. RMSE’s reported in previous

studies with 1000 examinees were between 0.11 and 0.15 for a, and between 0.10 and 0.14 for b

(Gao & Chen, 2005; Kim, 2006; Yen, 1987). Therefore, RMSE calculations for a and b estimates

were comparable with previous studies for the 1PL and 2PL. For the 3PL, estimating b values

EVALUATION OF LTM PACKAGE 9

with 1000 examinees and 20 items gave larger error. However, it should be noted that for the

3PL, it is suggested to use more than 1000 examinees especially with 40 items (Yen, 1987),

particularly when using marginal maximum likelihood estimation, which is the default setting of

ltm. Moreover, some 3PL analyses gave non-convergent solutions, as also observed in Lord

(1968).

 Some similarities were observed across all conditions. The accuracy increased in all three

models as the number of examinees increased. A few exceptions to this statement are the 1PL

results with 250 examinees and the 3PL with 1000 examinees where results were found to be

almost the same between the 20 and 40 item conditions.

Educational Implications

 The findings of this study, that IRT parameter estimates and examinee ability estimates

found by ltm were comparable to true values, do have educational implications. Many

researchers, especially, graduate students have been restricted by the IRT research they can

conduct due to the cost of commercial software. This study can give researchers confidence to

conduct IRT research using the open-source ltm package and will obtain comparable results to

established software.

Future Work

 It would be informative to replicate the analyses of this study using a commercial IRT

software package, such as BILOG, then compare the accuracy of the results for the two

packages. While this study focuses on dichotomous models, ltm is also capable of analyzing

polytomous responses. A similar study to evaluate ltm’s item parameter and ability estimates in a

polytomous context would be a natural extension of this work.

EVALUATION OF LTM PACKAGE 10

References

Abdel-fattah, A. (1994, April). Comparing BILOG and LOGIST estimates for normal, truncated

normal, and beta ability eistributions. Paper presented at the annual meeting of the

American Educational Research Association, New Orleans, LA.

Birnbaum, A. (1968). Some latent trait models and their use in inferring an examinee’s ability. In

F. Lord & M. Novick (Eds.), Statistical theories of mental test scores (p. 395-479).

Reading, MA: Addison-Wesley.

Bulut, O., & Zopluoglu, C. (2013, April). Item parameter recovery of the graded response model

using the R package ltm: A Monte Carlo simulation study. Paper presented at the annual

meeting of the American Educational Research Association, San Francisco, CA.

Gao, F., & Chen, L. (2005). Bayesian or non-Bayesian: A comparison study of item parameter

estimation in the three-parameter logistic model. Applied Measurement in Education, 18,

351-380.

Hambleton, R. K., Swaminathan, H., & Rogers, H. J. (1991). Fundamentals of item response

theory. Newbury Park, Sage Publications, Inc.

Johnson, M. S. (2007). Marginal maximum likelihood estimation of item response models in R.

Journal of Statistical Software, 20, 1-24.

Kim, S. (2006). A comparative study of IRT fixed parameter calibration methods. Journal of

Educational Measurement, 43, 355-381.

Lord, F. M. (1968). An analysis of the verbal scholastic aptitude test using Birnbaum’s three-

parameter logistic model. Educational and Psychological Measurement, 28, 989-1020.

Lord, F. M. (1952). A theory of test scores. Psychometric Monograph, No. 7.

Pan, T. (2012, April). Comparison of four maximum likelihood methods in estimating the Rasch

model. Paper presented at the annual meeting of the American Educational Research

Association, Vancouver, Canada.

Patsula, L. N., & Gessaroli, M. E. (1995). A comparison of item parameter estimates and ICCs

produced with TESTGRAF and BILOG under different test lengths and sample sizes. Paper

presented at the annual meeting of the National Council on Measurement in Education, San

Francisco, CA.

Rasch, G. (1960). Probabilistic models for some intelligence and attainment tests. Copenhagen:

Denmarks Paedagogiske Institut.

EVALUATION OF LTM PACKAGE 11

Rizopoulos, D. (2013). Package “ltm”: Latent trait models under IRT.

http://rwiki.sciviews.org/doku.php?id=packages:cran:ltm

Rizopoulos, D. (2006). ltm: An R package for latent variable modeling. Journal of Statistical

Software, 17, 1-25.

Weiss, D. J., & Von Minden, S. (2012). A comparison of item parameter estimates from Xcalibre

4.1 and Bilog-MG. Saint Paul, MN: Assessment Systems Corporation.

Yen, W. M. (1987). A comparison of the efficiency and accuracy of BILOG and LOGIST.

Psychometrika, 52, 275-291.

Zimowski, M. F., Muraki, E., Mislevy, R. J., & Bock, R. D. (2003). BILOG-MG 3 [computer

program]. Chicago, IL: Scientific Software.

	University of Connecticut
	OpenCommons@UConn
	2015

	Evaluation of R Package ltm with IRT Dichotomous Models
	Fusun Sahin
	Kimberly Colvin
	Recommended Citation

	tmp.1463945645.pdf.qUyWq

