

Package ‘SetMethods’

November 26, 2018

Type Package

Title Functions for Set-Theoretic Multi-Method Research and Advanced QCA

Version 2.4

Date 2018-11-25

Author Ioana-Elena Oana [aut, cre],
Juraj Medzihorsky [aut],
Mario Quaranta [aut],
Carsten Q. Schneider [aut]

Maintainer Ioana-Elena Oana <oana_ioana-elena@phd.ceu.edu>

Description Functions for performing set-theoretic multi-method research, QCA for clustered data, theory evaluation, Enhanced Standard Analysis, indirect calibration, radar visualisations. Additionally it includes data to replicate the examples in the book by C. Q. Schneider and C. Wagemann “Set Theoretic Methods for the Social Sciences”, Cambridge University Press and in the online appendix.

Depends QCA, methods, betareg, fmsb, ggplot2, ggrepel, R (>= 3.3.0)

Imports lattice, scatterplot3d

License GPL-2

NeedsCompilation no

Date/Publication 2018-11-26 22:10:03 UTC

Repository CRAN

R topics documented:

SetMethods-package	3
ambig.cases	4
BCMV	5
cases.suf.dcn	6
cases.suf.dcv	7
cases.suf.iir	9
cases.suf.typ	11
cases.suf.typ.fct	12

cases.suf.typ.most	14
cases.suf.typ.unique	16
cases.theory.evaluation	17
cluster	19
cluster.diagnostics	21
cluster.minimize	22
CUSFS	24
EMMF	25
esa	26
FakeCS	27
FakeMV	28
FSR	29
indirectCalibration	30
intersectExp	31
KAF	32
LIPC	33
LIPF	34
LIPR	35
LR.intersect	36
matches.suf.dcvir	37
matches.suf.tydcn	39
matches.suf.tydir	40
matches.suf.tytyp	42
mmr	44
negateExp	46
PENF	47
pimdata	48
pimplot	49
print.casestheoryeval	52
print.clusterdiagnostics	53
print.clusterminimize	54
print.matchessuf	54
print.theoryeval	55
print.thintersect	56
property.cube	57
QCAfit	58
QCAradar	60
SAMF	62
SC	63
SCHF	64
SCHLF	65
SDC	66
skew.check	67
theory.data	68
theory.evaluation	69
theory.fit	71
theory.intersections	72
VISC	74

SetMethods-package 3

VISF 75
xy.plot 76
xy.plot.lat 77

Index 80

SetMethods-package *Functions for Set-Theoretic Multi-Method Research and Advanced QCA*

Description

This initiated as a package companion to the book by C. Q. Schneider and C. Wagemann "Set-Theoretic Methods for the Social Sciences", Cambridge University Press. It has now grown to include functions for performing set-theoretic multi-method research (Schneider and Rohlfing 2013), QCA for clustered data (Garcia-Castro and Arino 2013), theory evaluation, Enhanced Standard Analysis, QCA Radar Charts, indirect calibration etc.. Additionally it includes data to replicate the examples in the book and in the online appendix.

Details

Package: SetMethods
Type: Package
Version: 2.4
Date: 2018-11-25
License: GPL-2

The package contains functions to perform set-theoretic multi-method research, theory evaluation, QCA for clustered data, Enhanced Standard Analyses, indirect calibration, calculate parameters of fit and produce XY plots and QCA Radar Charts. Furthermore, it contains all the data used in "Set-Theoretic Methods for the Social Sciences" and more.

Author(s)

Ioana-Elena Oana [aut, cre], Juraj Medzihorsky [aut], Carsten Q. Schneider [aut], Mario Quaranta [aut]

Maintainer: Ioana-Elena Oana <oana_ioana-elena@phd.ceu.edu>

References

Haesebrouck, T. (2015) Pitfalls in QCA's consistency measure. *Journal of Comparative Politics* 2:65-80.

Schneider, C. Q., Wagemann, C. (2012) *Set-Theoretic Methods for the Social Sciences*, Cambridge University Press: Cambridge

Schneider, C. Q., Wagemann, C., Quaranta, M. (2012). How To... Use Software for Set-Theoretic Analysis. Online Appendix to "Set-Theoretic Methods for the Social Sciences". Available at www.cambridge.org/schneider-wagemann

Schneider, C. Q., Rohlfing, I. 2013. Combining QCA and Process Tracing in Set-Theoretic Multi-Method Research. Sociological Methods Research 42(4): 559-597

Garcia-Castro, A., Arino, M. A.. 2013. A General Approach to Panel Data Set-Theoretic Research. COMPASS Working Paper 2013-76

ambig.cases

Function for identifying cases with 0.5 fuzzy-set values.

Description

A function that identifies cases with 0.5 fuzzy-set values.

Usage

```
ambig.cases(data)
```

Arguments

data	A dataframe, a subset of a dataframe, or a vector (i.e. single column in a dataframe). If the function is provided with the dataframe it will return the name of the cases with 0.5 values together with their location in the dataframe. If the function is provided with a vector (i.e. a single column), it will return the position of the case having a 0.5 in that vector. The function should be used for calibrated data and will give an error if the data contains uncalibrated scores. However, if you have both calibrated and uncalibrated data in the same dataframe, it is possible to use the function only for the calibrated subset of that data.
------	---

Author(s)

Ioana-Elena Oana

Examples

```
# Import your data. For example:  
  
data(SCHF)  
  
# Get cases with 0.5 in the entire dataframe:  
  
ambig.cases(SCHF)  
  
# Get cases with 0.5 in the column "EMP" in the dataframe:  
  
ambig.cases(SCHF$EMP)
```

```
# Get cases with 0.5 in the 7th column of the dataframe:  
ambig.cases(SCHF[,7])
```

BCMV

Berg-Schlosser and Cronqvist (2005)

Description

The BCMV data frame has 18 rows and 5 variables

Usage

```
data(BCMV)
```

Format

A data frame with 18 observations on the following 5 variables.

GNP a numeric vector. Condition, Gross National Product/Capita (ca. 1930). 0 if below 500\$, 1 if between 550 and 850\$, 2 above 850\$.

URB a numeric vector. Condition, urbanization (population in towns with 20000 and more inhabitants); 0 if below 50 per cent; 1 if above.

LIT a numeric vector. Condition, literacy: 0 if below 75 per cent; 1 if above.

INDUS a numeric vector. Condition, Industrial Labour Force (incl. mining); 0 if below 30 per cent of active population; 1 if above.

DEMOC a numeric vector. Condition, stability of a democracy: 0 if not stable; 1 if stable.

Details

The data are used by Berg-Schlosser and Cronqvist (2005) to demonstrate mvQCA. The original data are from Lipset (1963). Data are multi-value.

References

Berg-Schlosser, D. and Cronqvist, L. (2005) "Macro-Quantitative vs. Macro-Qualitative Methods in the Social Sciences - An Example from Empirical Democratic Theory", *Historical Social Research* 30, pp. 154-175.

Lipset, Seymour M. (1963) *Political Man. The Social Bases of Politics*. Doubleday: New York.

Schneider, C. Q., Wagemann, C. (2012) *Set-Theoretic Methods for the Social Sciences*, Cambridge University Press: Cambridge.

Schneider, C. Q., Wagemann, C., Quaranta, M. (2012) How To... Use Software for Set-Theoretic Analysis. Online Appendix to "Set-Theoretic Methods for the Social Sciences". Available at www.cambridge.org/schneider-wagemann

Examples

```
data(BCMV)
```

```
cases.suf.dcn
```

List cases deviant with regards to consistency for sufficiency.

Description

A function that extracts cases deviant with regards to consistency for sufficiency from an object of class "qca".

Usage

```
cases.suf.dcn(results, outcome, neg.out=FALSE, sol = 1)
```

Arguments

results	An object of class "qca".
outcome	A character string with the name of the outcome in capital letters. When performing pimdata of the sufficient solution for the negated outcome one must only use the minimize() result from the sufficiency analysis of the negated outcome in the argument results. Changing the name in the argument outcome or using a tilde is not necessary.
neg.out	Logical. Should the negated outcome be used?
sol	A numeric vector where the first number indicates the number of the solution in case of model ambiguity according to the order in the "qca" object.

Author(s)

Juraj Medzihorsky and Ioana-Elena Oana

References

Schneider, C. Q., Rohlfing, I. 2013. Combining QCA and Process Tracing in Set-Theoretic Multi-Method Research. Sociological Methods and Research 42(4): 559-97

Schneider, C. Q., Rohlfing I. 2016. Case Studies Nested in Fuzzy-Set QCA on Sufficiency: Formalizing Case Selection and Causal Inference. Sociological Methods & Research 45(3): 526-68

See Also

[minimize](#)

Examples

```

# Import your data. For example:

data(SCHF)

# Get the parsimonious solution:

sol_yp <- minimize(SCHF, outcome = "EXPORT",
 conditions = c("EMP", "BARGAIN", "UNI", "OCCUP", "STOCK", "MA"),
 incl.cut = .9,
 include = "?",
 details = TRUE, show.cases = TRUE)

# Get the intermediate solution:

sol_yi <- minimize(SCHF, outcome = "EXPORT",
 conditions = c("EMP", "BARGAIN", "UNI", "OCCUP", "STOCK", "MA"),
 incl.cut = .9,
 include = "?",
 details = TRUE, show.cases = TRUE, dir.exp = c(0,0,0,0,0,0))

# Return deviant cases consistency for sufficiency for the parsimonious solution:

cases.suf.dcn(results = sol_yp, outcome = "EXPORT")

# Return deviant cases consistency for sufficiency for the intermediate solution:

cases.suf.dcn(results = sol_yi, outcome = "EXPORT")

# Get the parsimonious solution for the absence of the outcome:

sol_nyp <- minimize(SCHF, outcome = "EXPORT", neg.out = TRUE,
 conditions = c("EMP", "BARGAIN", "UNI", "OCCUP", "STOCK", "MA"),
 incl.cut = .9,
 include = "?",
 details = TRUE, show.cases = TRUE)

# Return deviant cases consistency for sufficiency for the second parsimonious solution
# for the absence of the outcome:

cases.suf.dcn(results = sol_nyp, outcome = "EXPORT", neg.out = TRUE, sol = 2)

```

cases.suf.dcv

List cases deviant with regards to coverage for sufficiency.

Description

A function that extracts cases deviant with regards to coverage for sufficiency from an object of class "qca".

Usage

```
cases.suf.dcv(results, outcome, neg.out=FALSE, sol = 1)
```

Arguments

results	An object of class "qca".
outcome	A character string with the name of the outcome in capital letters. When performing pimdata of the sufficient solution for the negated outcome one must only use the minimize() result from the sufficiency analysis of the negated outcome in the argument results. Changing the name in the argument outcome or using a tilde is not necessary.
neg.out	Logical. Should the negated outcome be used?
sol	A numeric vector where the first number indicates the number of the solution in case of model ambiguity according to the order in the "qca" object.

Author(s)

Juraj Medzihorsky and Ioana-Elena Oana

References

Schneider, C. Q., Rohlfing, I. 2013. Combining QCA and Process Tracing in Set-Theoretic Multi-Method Research. *Sociological Methods and Research* 42(4): 559-97

See Also

[minimize](#)

Examples

```
# Import your data. For example:

data(SCHF)

# Get the parsimonious solution:

sol_yp <- minimize(SCHF, outcome = "EXPORT",
 conditions = c("EMP", "BARGAIN", "UNI", "OCCUP", "STOCK", "MA"),
 incl.cut = .9,
 include = "?",
 details = TRUE, show.cases = TRUE)

# Get the intermediate solution:

sol_yi <- minimize(SCHF, outcome = "EXPORT",
 conditions = c("EMP", "BARGAIN", "UNI", "OCCUP", "STOCK", "MA"),
 incl.cut = .9,
 include = "?",
 details = TRUE, show.cases = TRUE, dir.exp = c(0,0,0,0,0,0))
```


```

# Return deviant cases coverage for sufficiency for the parsimonious solution:
cases.suf.dcv(results = sol_yp, outcome = "EXPORT")

# Return deviant cases coverage for sufficiency for the intermediate solution:
cases.suf.dcv(results = sol_yi, outcome = "EXPORT")

# Get the parsimonious solution for the absence of the outcome:
sol_nyp <- minimize(SCHF, outcome = "EXPORT", neg.out = TRUE,
 conditions = c("EMP", "BARGAIN", "UNI", "OCCUP", "STOCK", "MA"),
 incl.cut = .9,
 include = "?",
 details = TRUE, show.cases = TRUE)

# Return deviant cases coverage for sufficiency for the second parsimonious solution
# for the absence of the outcome:
cases.suf.dcv(results = sol_nyp, outcome = "EXPORT", neg.out = TRUE, sol = 2)

```

cases.suf.iir *List individually irrelevant cases for sufficiency.*

Description

A function that extracts individually irrelevant cases for sufficiency from an object of class "qca".

Usage

```
cases.suf.iir(results, outcome, neg.out=FALSE, sol = 1)
```

Arguments

results	An object of class "qca".
outcome	A character string with the name of the outcome in capital letters. When performing pimdata of the sufficient solution for the negated outcome one must only use the minimize() result from the sufficiency analysis of the negated outcome in the argument results. Changing the name in the argument outcome or using a tilde is not necessary.
neg.out	Logical. Should the negated outcome be used?
sol	A numeric vector where the first number indicates the number of the solution in case of model ambiguity according to the order in the "qca" object.

Author(s)

Juraj Medzihorsky and Ioana-Elena Oana

References

- Schneider, C. Q., Rohlfing, I. 2013. Combining QCA and Process Tracing in Set-Theoretic Multi-Method Research. *Sociological Methods and Research* 42(4): 559-97
- Schneider, C. Q., Rohlfing I. 2016. Case Studies Nested in Fuzzy-Set QCA on Sufficiency: Formalizing Case Selection and Causal Inference. *Sociological Methods & Research* 45(3): 526-68
- Rohlfing, I., Schneider C. Q. 2016. A Unifying Framework for Causal Analysis in Set-Theoretic Multi-Method Research. *Sociological Methods & Research*: 1-27. DOI: 10.1177/0049124115626170

See Also

[minimize](#)

Examples

```
# Import your data. For example:

data(SCHF)

# Get the parsimonious solution:

sol_yp <- minimize(SCHF, outcome = "EXPORT",
 conditions = c("EMP", "BARGAIN", "UNI", "OCCUP", "STOCK", "MA"),
 incl.cut = .9,
 include = "?",
 details = TRUE, show.cases = TRUE)

# Get the intermediate solution:

sol_yi <- minimize(SCHF, outcome = "EXPORT",
 conditions = c("EMP", "BARGAIN", "UNI", "OCCUP", "STOCK", "MA"),
 incl.cut = .9,
 include = "?",
 details = TRUE, show.cases = TRUE, dir.exp = c(0,0,0,0,0,0))

# Return individually irrelevant cases for sufficiency for the parsimonious solution:

cases.suf.iir(results = sol_yp, outcome = "EXPORT")

# Return individually irrelevant cases cases for sufficiency for the intermediate solution:

cases.suf.iir(results = sol_yi, outcome = "EXPORT")

# Get the parsimonious solution for the absence of the outcome:

sol_nyp <- minimize(SCHF, outcome = "EXPORT", neg.out = TRUE,
 conditions = c("EMP", "BARGAIN", "UNI", "OCCUP", "STOCK", "MA"),
 incl.cut = .9,
 include = "?",
```

```

 details = TRUE, show.cases = TRUE)

# Return individually irrelevant cases for sufficiency for the second parsimonious solution
# for the absence of the outcome:

cases.suf.iir(results = sol_nyp, outcome = "EXPORT", neg.out = TRUE, sol = 2)

```

cases.suf.typ *List cases typical with regards to sufficiency.*

Description

A function that extracts cases typical with regards to sufficiency from an object of class "qca".

Usage

```
cases.suf.typ(results, outcome, neg.out=FALSE, sol = 1)
```

Arguments

results	An object of class "qca".
outcome	A character string with the name of the outcome in capital letters. When performing pimdata of the sufficient solution for the negated outcome one must only use the <code>minimize()</code> result from the sufficiency analysis of the negated outcome in the argument <code>results</code> . Changing the name in the argument <code>outcome</code> or using a tilde is not necessary.
neg.out	Logical. Should the negated outcome be used?
sol	A vector where the first number indicates the number of the conservative or parsimonious solution according to the order in the "qca" object. For more complicated structures of model ambiguity, the intermediate solution can also be specified by using a character string of the form "c1p3i2" where c = conservative solution, p = parsimonious solution and i = intermediate solution.

Author(s)

Juraj Medzihorsky and Ioana-Elena Oana

References

Schneider, C. Q., Rohlfing, I. 2013. Combining QCA and Process Tracing in Set-Theoretic Multi-Method Research. *Sociological Methods and Research* 42(4): 559-97

See Also

[minimize](#)

Examples

```

# Import your data. For example:

data(SCHF)

# Get the parsimonious solution:

sol_yp <- minimize(SCHF, outcome = "EXPORT",
 conditions = c("EMP", "BARGAIN", "UNI", "OCCUP", "STOCK", "MA"),
 incl.cut = .9,
 include = "?",
 details = TRUE, show.cases = TRUE)

# Get the intermediate solution:

sol_yi <- minimize(SCHF, outcome = "EXPORT",
 conditions = c("EMP", "BARGAIN", "UNI", "OCCUP", "STOCK", "MA"),
 incl.cut = .9,
 include = "?",
 details = TRUE, show.cases = TRUE, dir.exp = c(0,0,0,0,0,0))

# Return typical cases for sufficiency for the parsimonious solution:

cases.suf.typ(results = sol_yp, outcome = "EXPORT")

# Return typical cases for sufficiency for the intermediate solution:

cases.suf.typ(results = sol_yi, outcome = "EXPORT")

# Get the parsimonious solution for the absence of the outcome:

sol_nyp <- minimize(SCHF, outcome = "EXPORT", neg.out = TRUE,
 conditions = c("EMP", "BARGAIN", "UNI", "OCCUP", "STOCK", "MA"),
 incl.cut = .9,
 include = "?",
 details = TRUE, show.cases = TRUE)

# Return typical cases for sufficiency for the second parsimonious solution
# for the absence of the outcome:

cases.suf.typ(results = sol_nyp, outcome = "EXPORT", neg.out = TRUE, sol = 2)

```

cases.suf.typ.fct

List cases typical with regards to sufficiency for each focal conjunct.

Description

A function that extracts cases typical with regards to sufficiency from an object of class "qca".

Usage

```
cases.suf.typ.fct(results, outcome, term = 1, neg.out=FALSE, sol = 1, use.tilde = TRUE)
```

Arguments

results	An object of class "qca".
outcome	A character string with the name of the outcome in capital letters. When performing pimdata of the sufficient solution for the negated outcome one must only use the minimize() result from the sufficiency analysis of the negated outcome in the argument results. Changing the name in the argument outcome or using a tilde is not necessary.
neg.out	Logical. Should the negated outcome be used?
term	A numeric vector where the first number indicates the number of the term according to the order in the "qca" object.
sol	A vector where the first number indicates the number of the conservative or parsimonious solution according to the order in the "qca" object. For more complicated structures of model ambiguity, the intermediate solution can also be specified by using a character string of the form "c1p3i2" where c = conservative solution, p = parsimonious solution and i = intermediate solution.
use.tilde	Logical. Are sets negated with a tilde in the solution?

Author(s)

Ioana-Elena Oana

References

Schneider, C. Q., Rohlfing, I. 2013. Combining QCA and Process Tracing in Set-Theoretic Multi-Method Research. Sociological Methods and Research 42(4): 559-97

See Also

[minimize](#)

Examples

```
# Import your data. For example:

data(SCHF)

# Get the parsimonious solution:

sol_yp <- minimize(SCHF, outcome = "EXPORT",
 conditions = c("EMP", "BARGAIN", "UNI", "OCCUP", "STOCK", "MA"),
 incl.cut = .9,
 include = "?",
 details = TRUE, show.cases = TRUE)
```

```

# Get the intermediate solution:

sol_yi <- minimize(SCHF, outcome = "EXPORT",
  conditions = c("EMP", "BARGAIN", "UNI", "OCCUP", "STOCK", "MA"),
  incl.cut = .9,
  include = "?",
  details = TRUE, show.cases = TRUE, dir.exp = c(0,0,0,0,0,0))

# Return typical cases for sufficiency for the parsimonious solution:

cases.suf.typ.fct(results = sol_yp, outcome = "EXPORT")

# Return typical cases for sufficiency for the intermediate solution:

cases.suf.typ.fct(results = sol_yi, outcome = "EXPORT")

# Get the parsimonious solution for the absence of the outcome:

sol_nyp <- minimize(SCHF, outcome = "EXPORT", neg.out = TRUE,
  conditions = c("EMP", "BARGAIN", "UNI", "OCCUP", "STOCK", "MA"),
  incl.cut = .9,
  include = "?",
  details = TRUE, show.cases = TRUE)

# Return typical cases for sufficiency for the second parsimonious solution
# for the absence of the outcome:

cases.suf.typ.fct(results = sol_nyp, outcome = "EXPORT", neg.out = TRUE, sol = 2)

```

cases.suf.typ.most *Lists most typical cases with regards to sufficiency.*

Description

A function that extracts most typical cases with regards to sufficiency from an object of class "qca".

Usage

```
cases.suf.typ.most(results, outcome, neg.out = FALSE, sol = 1)
```

Arguments

results	An object of class "qca".
outcome	A character string with the name of the outcome in capital letters. When performing pimdata of the sufficient solution for the negated outcome one must only use the minimize() result from the sufficiency analysis of the negated outcome in the argument results. Changing the name in the argument outcome or using a tilde is not necessary.

neg.out Logical. Should the negated outcome be used?
 sol A numeric vector where the first number indicates the number of the solution in case of model ambiguity according to the order in the "qca" object.

Author(s)

Juraj Medzihorsky and Ioana-Elena Oana

References

Schneider, C. Q., Rohlfing, I. 2013. Combining QCA and Process Tracing in Set-Theoretic Multi-Method Research. *Sociological Methods and Research* 42(4): 559-97

See Also

[minimize](#)

Examples

```
# Import your data. For example:

data(SCHF)

# Get the parsimonious solution:

sol_yp <- minimize(SCHF, outcome = "EXPORT",
 conditions = c("EMP", "BARGAIN", "UNI", "OCCUP", "STOCK", "MA"),
 incl.cut = .9,
 include = "?",
 details = TRUE, show.cases = TRUE)

# Get the intermediate solution:

sol_yi <- minimize(SCHF, outcome = "EXPORT",
 conditions = c("EMP", "BARGAIN", "UNI", "OCCUP", "STOCK", "MA"),
 incl.cut = .9,
 include = "?",
 details = TRUE, show.cases = TRUE, dir.exp = c(0,0,0,0,0,0))

# Return most typical cases for sufficiency for the parsimonious solution:

cases.suf.typ.most(results = sol_yp, outcome = "EXPORT")

# Return most typical cases for sufficiency for the intermediate solution:

cases.suf.typ.most(results = sol_yi, outcome = "EXPORT")

# Get the parsimonious solution for the absence of the outcome:

sol_nyp <- minimize(SCHF, outcome = "EXPORT", neg.out = TRUE,
```

```

conditions = c("EMP", "BARGAIN", "UNI", "OCCUP", "STOCK", "MA"),
incl.cut = .9,
include = "?",
details = TRUE, show.cases = TRUE)

# Return most typical cases for sufficiency for the second parsimonious solution
# for the absence of the outcome:

cases.suf.typ.most(results = sol_nyp, outcome = "EXPORT", neg.out = TRUE, sol = 2)

```

cases.suf.typ.unique *Lists uniquely typical cases with regards to sufficiency.*

Description

A function that extracts uniquely typical cases with regards to sufficiency from an object of class "qca".

Usage

```
cases.suf.typ.unique(results, outcome, neg.out = FALSE, sol = 1)
```

Arguments

results	An object of class "qca".
outcome	A character string with the name of the outcome.
neg.out	Logical. Should the negated outcome be used?
sol	A numeric vector where the first number indicates the number of the solution in case of model ambiguity according to the order in the "qca" object.

Author(s)

Juraj Medzihorsky and Ioana-Elena Oana

References

Schneider, C. Q., Rohlfing, I. 2013. Combining QCA and Process Tracing in Set-Theoretic Multi-Method Research. *Sociological Methods and Research* 42(4): 559-97

See Also

[minimize](#)

Examples

```

# Import your data. For example:

data(SCHF)

# Get the parsimonious solution:

sol_yp <- minimize(SCHF, outcome = "EXPORT",
 conditions = c("EMP", "BARGAIN", "UNI", "OCCUP", "STOCK", "MA"),
 incl.cut = .9,
 include = "?",
 details = TRUE, show.cases = TRUE)

# Get the intermediate solution:

sol_yi <- minimize(SCHF, outcome = "EXPORT",
 conditions = c("EMP", "BARGAIN", "UNI", "OCCUP", "STOCK", "MA"),
 incl.cut = .9,
 include = "?",
 details = TRUE, show.cases = TRUE, dir.exp = c(0,0,0,0,0,0))

# Return uniquely typical cases for sufficiency for the parsimonious solution:

cases.suf.typ.unique(results = sol_yp, outcome = "EXPORT")

# Return uniquely typical cases for sufficiency for the intermediate solution:

cases.suf.typ.unique(results = sol_yi, outcome = "EXPORT")

# Get the parsimonious solution for the absence of the outcome:

sol_nyp <- minimize(SCHF, outcome = "EXPORT", neg.out = TRUE,
 conditions = c("EMP", "BARGAIN", "UNI", "OCCUP", "STOCK", "MA"),
 incl.cut = .9,
 include = "?",
 details = TRUE, show.cases = TRUE)

# Return uniquely typical cases for sufficiency for the second parsimonious solution
# for the absence of the outcome:

cases.suf.typ.unique(results = sol_nyp, outcome = "EXPORT", neg.out = TRUE, sol = 2)

```

cases.theory.evaluation

Names of cases in the intersections between theory and the empirical solution.

Description

Function that returns names of cases in the intersections between theory and the empirical solution.

Usage

```
cases.theory.evaluation(theory, empirics, outcome, sol = 1, use.tilde = TRUE)
```

Arguments

theory	A character string specifying the theory. Unions of conditions are performed with a "+", while intersections are performed with a "*". If use.tilde is set to TRUE, conditions should be capitalized and negated conditions should be inserted with a "~". If use.tilde is set to FALSE, negation can be denoted with lowercase letters, but the output will always transform negation to a tilde.
empirics	An object of class 'qca'. When performing analyses for the negated outcome, just use the results from the minimize() function for the negation of the outcome.
outcome	A character string with the name of the outcome. When performing analyses of the sufficient solution for the negated outcome one must only use the minimize() result from the sufficiency analysis of the negated outcome in the argument empirics. Changing the name in the argument outcome or using a tilde is not necessary.
sol	A vector where the first number indicates the number of the conservative or parsimonious solution according to the order in the "qca" object. For more complicated structures of model ambiguity, the intermediate solution can also be specified by using a character string of the form "c1p3i2" where c = conservative solution, p = parsimonious solution and i = intermediate solution.
use.tilde	Logical. If the theory or the solution formula do not use tilde for negation, set use.tilde to FALSE to transform negation with a tilde.

Author(s)

Ioana-Elena Oana and Juraj Medzihorsky

References

- Ragin, C. C. 1987. *The Comparative Method: Moving Beyond Qualitative and Quantitative Strategies*. Berkeley: University of California Press, pp. 118-121.
- Schneider, C. Q., Wagemann, C. 2012. *Set-Theoretic Methods for the Social Sciences: A Guide to Qualitative Comparative Analysis*. Cambridge: Cambridge University Press, chapter 11.3.

See Also

[minimize](#)

Examples

```

# Import your data. For example:

data(SCHF)

# Get the intermediate solution:

sol_yi <- minimize(SCHF, outcome = "EXPORT",
 conditions = c("EMP", "BARGAIN", "UNI", "OCCUP", "STOCK", "MA"),
 incl.cut = .9,
 include = "?",
 details = TRUE, show.cases = TRUE, dir.exp = c(0,0,0,0,0,0))

# Specify the theory. Let's assume the theory says that the
# absence of EMP and the presence of MA is sufficient for EXPORT:

t<-"~EMP*MA"

# Get the names of cases in the intersections between theory and the empirical solution:

cases.theory.evaluation(theory = t, empirics = sol_yi, outcome = "EXPORT", sol = 2, use.tilde=FALSE)

```

cluster

Diagnostic tool for clustered data

Description

Function returns pooled, within, and between consistencies for the relationship between two sets, for an object of class "qca", and for a Boolean expression.

Usage

```
cluster(data=NULL, results, outcome, unit_id, cluster_id, sol = 1, necessity = FALSE)
```

Arguments

data	A data frame in the long format containing both a column with the unit names and a column with the cluster names. Column names should be in capital letters.
results	An object of class "qca". For performing cluster diagnostics of the sufficient solution for the negated outcome one must only use the <code>minimize()</code> result from the sufficiency analysis of the negated outcome. The argument results can also be a vector, a character string, or a boolean expression of the form e.g. "A*~B + ~B*C".
outcome	A character string with the name of the outcome in capital letters. When performing cluster diagnostics of the sufficient solution for the negated outcome one must only use the <code>minimize()</code> result from the sufficiency analysis of the

negated outcome in the argument `results`. When performing cluster diagnostics for boolean expressions or vectors the negated outcome can be used by inserting a tilde in the outcome name in the argument `outcome`. The outcome can also be a vector.

<code>unit_id</code>	A character string with the name of the vector containing the units (e.g. countries).
<code>cluster_id</code>	A character string with the name of the vector containing the clustering units (e.g. years).
<code>sol</code>	A vector where the first number indicates the number of the conservative or parsimonious solution according to the order in the "qca" object. For more complicated structures of model ambiguity, the intermediate solution can also be specified by using a character string of the form "c1p3i2" where c = conservative solution, p = parsimonious solution and i = intermediate solution.
<code>necessity</code>	Logical. Perform the diagnostic for the relationship of necessity?

Author(s)

Ioana-Elena Oana

References

Garcia-Castro, Roberto, and Miguel A. Arino. 2016. "A General Approach to Panel Data Set-Theoretic Research." *Journal of Advances in Management Sciences & Information Systems* 2: 6376.

See Also[minimize](#)**Examples**

```
# Import your clustered data in the long format.
# For example:

data(SCHLF)

# Get the intermediate solution:

sol_yi <- minimize(SCHLF, outcome = "EXPORT",
 conditions = c("EMP", "BARGAIN", "UNI", "OCCUP", "STOCK", "MA"),
 incl.cut = .9,
 include = "?",
 details = TRUE, show.cases = TRUE, dir.exp = c(0,0,0,0,0))

# Get pooled, within, and between consistencies for the second intermediate solution:

cluster(SCHLF, sol_yi, "EXPORT", unit_id = "COUNTRY",
 cluster_id = "YEAR", sol = 2)
```

```

# or:

cluster(SCHLF, sol_yi, "EXPORT", unit_id = "COUNTRY",
 cluster_id = "YEAR", sol = "c1p1i2")

# Get pooled, within, and between consistencies for EMP as necessary for EXPORT:

cluster(SCHLF, results="EMP", outcome="EXPORT", unit_id = "COUNTRY",
 cluster_id = "YEAR", necessity=TRUE)

# or:

cluster(results=SCHLF$EMP, outcome=SCHLF$EXPORT, unit_id = SCHLF$COUNTRY,
 cluster_id = SCHLF$YEAR, necessity=TRUE)

# Get pooled, within, and between consistencies for ~EMP as necessary for EXPORT:

cluster(SCHLF, results=~EMP, outcome="EXPORT", unit_id = "COUNTRY",
 cluster_id = "YEAR", necessity=TRUE)

# or:

cluster(results=1-SCHLF$EMP, outcome=SCHLF$EXPORT, unit_id = SCHLF$COUNTRY,
 cluster_id = SCHLF$YEAR, necessity=TRUE)

# Get pooled, within, and between consistencies for EMP*~MA*STOCK as sufficient for EXPORT:

cluster(SCHLF, "EMP*~MA*STOCK", "EXPORT", unit_id = "COUNTRY",
 cluster_id = "YEAR")

# Get pooled, within, and between consistencies for EMP*MA + ~STOCK as sufficient for ~EXPORT:

cluster(SCHLF, "EMP*MA + ~STOCK", "~EXPORT", unit_id = "COUNTRY",
 cluster_id = "YEAR")

```

cluster.diagnostics *Diagnostic tool for clustered data.*

Description

Function returns pooled, within, and between consistencies and coverages for the relationship between two sets.

Usage

```
cluster.diagnostics(x, y, unit, cluster, necessity= FALSE)
```

Arguments

x	A vector containing the condition.
y	A vector containing the outcome.

unit	A vector containing the names of the units (i.e. countries).
cluster	A vector containing the names of the clustering unit (i.e. years).
necessity	Logical. Perform the diagnostic for the relationship of necessity?

Author(s)

Ioana-Elena Oana and Juraj Medzihorsky

References

Garcia-Castro, A., Arino, M. A.. 2013. A General Approach to Panel Data Set-Theoretic Research. COMPASS Working Paper 2013-76

See Also

[minimize](#)

Examples

```
# Import your clustered data in the long format.
# For example:

data(SCHLF)

# Get pooled, within, and between consistencies and coverages
# for STOCK as necessary for EXPORT:

cluster.diagnostics(SCHLF$STOCK, SCHLF$EXPORT, unit = SCHLF$COUNTRY,
 cluster = SCHLF$YEAR, necessity= TRUE)
```

cluster.minimize *Diagnostic tool for clustered data*

Description

Function returns pooled, within, and between consistencies for an object of class "qca".

Usage

```
cluster.minimize(results, data, outcome, unit_id, cluster_id, sol = 1)
```

Arguments

results	An object of class "qca". For performing cluster diagnostics of the sufficient solution for the negated outcome one must only use the minimize() result from the sufficiency analysis of the negated outcome.
data	A data frame with column names in capital letters.
outcome	A character string with the name of the outcome in capital letters. When performing cluster diagnostics of the sufficient solution for the negated outcome one must only use the minimize() result from the sufficiency analysis of the negated outcome in the argument results. Changing the name in the argument outcome or using a tilde is not necessary.
unit_id	A character string with the name of the vector containing the units (i.e. countries).
cluster_id	A character string with the name of the vector containing the clustering units (i.e. years).
sol	A numeric vector where the first number indicates the number of the solution according to the order in the "qca" object.

Author(s)

Ioana-Elena Oana and Juraj Medzihorsky

References

Garcia-Castro, A., Arino, M. A.. 2013. A General Approach to Panel Data Set-Theoretic Research. COMPASS Working Paper 2013-76

See Also

[minimize](#)

Examples

```
# Import your clustered data in the long format.
# For example:

data(SCHLF)

# Get the intermediate solution:

sol_yi <- minimize(SCHLF, outcome = "EXPORT",
 conditions = c("EMP", "BARGAIN", "UNI", "OCCUP", "STOCK", "MA"),
 incl.cut = .9,
 include = "?",
 details = TRUE, show.cases = TRUE, dir.exp = c(0,0,0,0,0,0))

# Get pooled, within, and between consistencies for the second intermediate solution:

cluster.minimize(results = sol_yi, data = SCHLF, outcome = "EXPORT", unit_id = "COUNTRY",
```

```
cluster_id = "YEAR", sol = 2)
```

CUSFS

Thomann (2015)

Description

The CUSFS data frame has 76 rows and 7 sets

Usage

```
data(CUSFS)
```

Format

A data frame with 76 observations on the following 7 sets.

RESP Cond.

SAL Cond.

RES Cond.

VPO Cond.

VPL Cond.

COERC Cond.

CUSTOM Outcome

Details

Data used by Thomann (2015) to explain customization. Data are fuzzy-sets.

References

Schneider, C. Q., Wagemann, C. (2012) Set-Theoretic Methods for the Social Sciences, Cambridge University Press: Cambridge.

Schneider, C. Q., Wagemann, C., Quaranta, M. (2012) How To... Use Software for Set-Theoretic Analysis. Online Appendix to "Set-Theoretic Methods for the Social Sciences". Available at www.cambridge.org/schneider-wagemann.

Examples

```
data(CUSFS)
```

EMMF

EMMFnegger (2011)

Description

The EMMF data frame has 19 rows and 8 sets

Usage

```
data(EMMF)
```

Format

A data frame with 19 observations on the following 8 sets.

country a factor with levels Australia Austria Belgium Canada Denmark Finland France
Germany Ireland Italy Netherlands NewZealand Norway Portugal Spain Sweden Switzerland
UK USA

s a numeric vector. Condition, state-society relationships.

c a numeric vector. Condition, non-market coordination.

l a numeric vector. Condition, strength of the labour movement.

r a numeric vector. Condition, religious denomination.

p a numeric vector. Condition, strenght of religious parties.

v a numeric vector. Condition, institutional veto points.

jsr a numeric vector. Outcome, job-security regulations.

Details

Data are used by Emmenegger (2011) to analyze job-security regulations in Western democracies.
The data are fuzzy-sets.

References

Emmenegger, P. (2011) "Job-security regulations in Western democracies", European Journal of Political Research 50, pp. 336-364.

Schneider, C. Q., Wagemann, C. (2012) Set-Theoretic Methods for the Social Sciences, Cambridge University Press: Cambridge.

Schneider, C. Q., Wagemann, C., Quaranta, M. (2012) How To... Use Software for Set-Theoretic Analysis. Online Appendix to "Set-Theoretic Methods for the Social Sciences". Available at www.cambridge.org/schneider-wagemann

Examples

```
data(EMMF)
```

`esa`*Function that performs the Enhanced Standard Analysis.*

Description

Function that performs the Enhanced Standard Analysis.

Usage

```
esa(oldtt, nec_cond, untenable_LR, contrad_rows)
```

Arguments

<code>oldtt</code>	A truthTable object.
<code>nec_cond</code>	A vector of character strings containing the necessary conditions. Conditions should be capitalized and negated conditions should be inserted with a "~". Unions of conditions are performed with a "+". Using this argument, logical remainder rows that contradict the statement of necessity will not be used in the analysis (i.e. OUT will be set to 0 in the truth table).
<code>untenable_LR</code>	A Boolean expression containing the untenable logical remainders. Conditions should be capitalized and negated conditions should be inserted with a "~". Intersections of conditions are performed with a "*". Using this argument, logical remainder rows containing the particular intersection specified will not be used in the analysis (i.e. OUT will be set to 0 in the truth table).
<code>contrad_rows</code>	A vector containing the names of the rows that are contradictory. Using this argument, all rows with the names specified (both logical remainders and rows containing empirical information) will not be used in the analysis (i.e. OUT will be set to 0 in the truth table).

Value

It returns a new truth table in which all truth table rows are set to outcome value 0 that would otherwise present untenable assumptions.

Author(s)

Ioana-Elena Oana

References

Schneider, C. Q., Wagemann, C. 2012. Set-Theoretic Methods for the Social Sciences: A Guide to Qualitative Comparative Analysis. Cambridge: Cambridge University Press, chapter 8.

See Also

[minimize](#)

Examples

```

# Import your data. For example:

data(SCHF)

# Get the truth table for the presence of the outcome:

TT_y <- truthTable(SCHF, outcome = "EXPORT",
 conditions = c("EMP", "BARGAIN", "UNI", "OCCUP", "STOCK", "MA"),
 incl.cut = .9,
 complete = TRUE,
 PRI = TRUE,
 sort.by = c("out", "incl", "n"))

# Exclude condition STOCK + MA and condition EMP as necessary for EXPORT
# Exclude all remainder rows containing the combination BARGAIN*~OCCUP
# Exclude the rows "19", "14", "46", "51" as contradictory:

newtt <- esa(oldtt = TT_y, nec_cond = c("STOCK+MA", "EMP"),
 untenable_LR = "BARGAIN*~OCCUP", contrad_rows = c("19", "14", "46", "51"))

# The truth table newly created can afterwards be used in further analyses

```

FakeCS

Fake crisp-set data

Description

The FakeCS data frame has 30 rows and 5 sets

Usage

```
data(FakeCS)
```

Format

A data frame with 30 observations on the following 5 sets.

- y a numeric vector. Outcome with 2 categories (crisp-set).
- j a numeric vector. Condition with 2 categories (crisp-set).
- z a numeric vector. Condition with 2 categories (crisp-set).
- w a numeric vector. Condition with 2 categories (crisp-set).
- k a numeric vector. Condition with 2 categories (crisp-set).

Details

The data frame has only exercise purposes to let the user learn how to perform crisp-set QCA in R.

References

Schneider, C. Q., Wagemann, C., Quaranta, M. (2012) How To... Use Software for Set-Theoretic Analysis. Online Appendix to "Set-Theoretic Methods for the Social Sciences". Available at www.cambridge.org/schneider-wagemann

Schneider, C. Q., Wagemann, C. (2012) Set-Theoretic Methods for the Social Sciences, Cambridge University Press: Cambridge.

Examples

```
data(FakeCS)
```

FakeMV

Fake data for mvQCA

Description

mvQCA data frame has 25 rows and 4 sets.

Usage

```
data(FakeMV)
```

Format

A data frame with 25 observations on the following 4 sets.

Y a numeric vector. Outcome with 2 categories (crisp).

A a numeric vector. Condition with 2 categories (crisp).

B a numeric vector. Condition with 3 categories (multi-value).

C a numeric vector. Condition with 3 categories (multi-value).

Details

The data frame has only exercise purposes to let the user learn how to perform mvQCA in R.

References

Schneider, C. Q., Wagemann, C., Quaranta, M. (2012) How To... Use Software for Set-Theoretic Analysis. Online Appendix to "Set-Theoretic Methods for the Social Sciences". Available at www.cambridge.org/schneider-wagemann.

Schneider, C. Q., Wagemann, C. (2012) Set-Theoretic Methods for the Social Sciences, Cambridge University Press: Cambridge.

Examples

```
data(FakeMV)
```

FSR

Freitag and Schlicht (2009)

Description

The FSR data frame has 16 rows and 8 sets

Usage

```
data(FSR)
```

Format

A data frame with 16 observations on the following 8 sets.

`integrated_comp_schools` a numeric vector. Condition, percentage of Pupils Enrolled in Integrated Comprehensive Schools,

`coop_comp_schools` a numeric vector. Condition, percentage of Pupils Enrolled in Cooperative Comprehensive Schools.

`full_day_schools` a numeric vector. Condition, percentage of Pupils Enrolled in All-Day Schools

`child_care` a numeric vector. Condition, ratio of Number of Child Care Facilities to Total Population between 0 and 6 Years (percent).

`pre_schools` a numeric vector. Condition, ratio of pupils Enrolled in Pre-School to Total 6-Year-Old Population (per cent)

`early_tracking` a numeric vector. Condition, onset of Tracking, Legal Regulation.

`outcome` a numeric vector. Outcome, high Degree of Social Inequality Cases in Education.

`indep_hauptschule` a numeric vector. Condition, autonomy of the Hauptschule.

Details

Data are used by Freitag and Schlicht (2009) to analyze social inequality in education. The data are raw scores.

References

Freitag, M, and Schlicht, R. (2009) "Educational Federalism in Germany: Foundations of Social Inequalities in Education", *Governance* 22(1), pp. 47-72.

Schneider, C. Q., Wagemann, C. (2012) *Set-Theoretic Methods for the Social Sciences*, Cambridge University Press: Cambridge.

Schneider, C. Q., Wagemann, C., Quaranta, M. (2012) How To... Use Software for Set-Theoretic Analysis. Online Appendix to "Set-Theoretic Methods for the Social Sciences". Available at www.cambridge.org/schneider-wagemann

Examples

```
data(FSR)
```

indirectCalibration *Function performing the indirect calibration*

Description

indirectCalibration is a function for the indirect calibration procedure as described by Ragin (2008). It uses a binomial or a beta regression for transforming raw scores into calibrated scores. In our opinion, using a fractional polynomial may not be appropriate to this case. In fact, we do not deal with proportions. This function requires the package `betareg`.

Usage

```
indirectCalibration(x, x_cal, binom = TRUE)
```

Arguments

<code>x</code>	vector of raw scores.
<code>x_cal</code>	vector of theoretically calibrated scores.
<code>binom</code>	logical. If indirect calibration has to be performed using binomial regression or beta regression. The default is TRUE, which means that binomial regression is used.

Value

It returns a vector of indirectly calibrated values.

Author(s)

Mario Quaranta

References

Ragin, C. C. (2008) *Redesigning Social Inquiry: Fuzzy Sets and Beyond*, The Chicago University Press: Chicago and London.

Schneider, C. Q., Wagemann, C. (2012) *Set-Theoretic Methods for the Social Sciences*, Cambridge University Press: Cambridge.

Schneider, C. Q., Wagemann, C., Quaranta, M. (2012) How To... Use Software for Set-Theoretic Analysis. Online Appendix to "Set-Theoretic Methods for the Social Sciences". Available at www.cambridge.org/schneider-wagemann

Examples

```
# Generate fake data
set.seed(4)
x <- runif(20, 0, 1)
```

```
# Find quantiles
quant <- quantile(x, c(.2, .4, .5, .6, .8))

# Theoretical calibration
x_cal <- NA
x_cal[x <= quant[1]] <- 0
x_cal[x > quant[1] & x <= quant[2]] <- .2
x_cal[x > quant[2] & x <= quant[3]] <- .4
x_cal[x > quant[3] & x <= quant[4]] <- .6
x_cal[x > quant[4] & x <= quant[5]] <- .8
x_cal[x > quant[5]] <- 1
x_cal

# Indirect calibration (binomial)
a <- indirectCalibration(x, x_cal, binom = TRUE)

# Indirect calibration (beta regression)
b <- indirectCalibration(x, x_cal, binom = FALSE)

# Correlation
cor(a, b)

# Plot
plot(x, a); points(x, b, col = "red")
```

intersectExp

Intersects two boolean expressions.

Description

Function that intersects two boolean expressions.

Usage

```
intersectExp(expression1, expression2)
```

Arguments

expression1	A boolean expression. Conditions should be capitalized and negated conditions should be inserted with a "~". Unions of conditions are performed with a "+", while intersections are performed with a "*".
expression2	A boolean expression. Conditions should be capitalized and negated conditions should be inserted with a "~". Unions of conditions are performed with a "+", while intersections are performed with a "*".

Value

It returns the boolean expression representing the intersection of the two input expressions.

Author(s)

Ioana-Elena Oana

Examples

```
intersectExp("~EMP*MA", "MA+~STOCK*OCCUP")
intersectExp("~A*B + C~D", "A*B+~D")
```

KAF

Koenig-Archibugi (2004)

Description

The KAF data frame has 13 rows and 5 sets

Usage

```
data(KAF)
```

Format

A data frame with 13 observations on the following 5 sets.

supranat a numeric vector. Government support for supranational CFSP.

identmass a numeric vector. European identity of the general public.

conform a numeric vector. Policy conformity.

region a numeric vector. Regional governance.

capab a numeric vector. Material capabilities.

Details

Data are used by Koenig-Archibugi (2004) to analyze government preferences for institutional change in EU foreign and security policy. Data are fuzzy-sets.

References

Koenig-Archibugi, M. (2004) "Explaining Government Preferences for Institutional Change in EU Foreign and Security Policy", *International Organization* 58, pp.137-174.

Schneider, C. Q., Wagemann, C. (2012) *Set-Theoretic Methods for the Social Sciences*, Cambridge University Press: Cambridge.

Schneider, C. Q., Wagemann, C., Quaranta, M. (2012) How To... Use Software for Set-Theoretic Analysis. Online Appendix to "Set-Theoretic Methods for the Social Sciences". Available at www.cambridge.org/schneider-wagemann

Examples

```
data(KAF)
```

LIPC

Lipset (1959), crisp-set

Description

The LIPC data frame has 18 rows and 6 sets

Usage

```
data(LIPC)
```

Format

A data frame with 18 observations on the following 6 sets.

DEVELOPED a numeric vector. Condition, economically developed country.

URBAN a numeric vector. Condition, urbanized countries.

LITERATE a numeric vector. Condition, countries with high literacy rate.

INDUSTRIAL a numeric vector. Condition, Industrialized countries.

GOVSTAB a numeric vector. Condition, politically stable countries.

SURVIVED a numeric vector. Outcome, survival of democracy during the inter-war period.

Details

Data used by Ragin (2009) to illustrates the variants of QCA. Originally by Lipset (1959). Data are crisp-sets.

References

Lipset, S. M. (1959) "Some Social Requisites of Democracy: Economic Development and Political Legitimacy", *American Political Science Review* 53, pp. 69-105.

Ragin, C. C. (2009) "Qualitative Comparative Analysis. Using Fuzzy Sets (fsQCA)." In Rihoux, B., and Ragin, C. C. (eds.) *Configurational Comparative Methods. Qualitative Comparative Analysis (QCA) and Related Techniques*. Thousand Oaks, CA and London: Sage, pp. 87-121.

Schneider, C. Q., Wagemann, C. (2012) *Set-Theoretic Methods for the Social Sciences*, Cambridge University Press: Cambridge.

Schneider, C. Q., Wagemann, C., Quaranta, M. (2012) How To... Use Software for Set-Theoretic Analysis. Online Appendix to "Set-Theoretic Methods for the Social Sciences". Available at www.cambridge.org/schneider-wagemann.

Examples

```
data(LIPC)
```

LIPF

Lipset (1959), fuzzy-set

Description

The LIPF data frame has 18 rows and 6 sets

Usage

```
data(LIPF)
```

Format

A data frame with 18 observations on the following 6 sets.

Survived a numeric vector. Outcome, survival of democracy during the inter-war period.

DEVELOPED a numeric vector. Condition, economically developed countries.

URBAN a numeric vector. Condition, urbanized countries.

LITERATE a numeric vector. Condition, countries with high literacy rate.

INDUSTRIAL a numeric vector. Condition, industrialized countries.

STABLE a numeric vector. Condition, politically stable countries.

Details

Data used by Ragin (2009) to illustrates the variants of QCA. Originally by Lipset (1959). Data are fuzzy-sets.

References

Lipset, S. M. (1959) "Some Social Requisites of Democracy: Economic Development and Political Legitimacy", *American Political Science Review* 53, pp. 69-105.

Ragin, C. C. (2009) "Qualitative Comparative Analysis. Using Fuzzy Sets (fsQCA)." In Rihoux, B., and Ragin, C. C. (eds.) *Configurational Comparative Methods. Qualitative Comparative Analysis (QCA) and Related Techniques*. Thousand Oaks, CA and London: Sage, pp. 87-121.

Schneider, C. Q., Wagemann, C. (2012) *Set-Theoretic Methods for the Social Sciences*, Cambridge University Press: Cambridge.

Schneider, C. Q., Wagemann, C., Quaranta, M. (2012) How To... Use Software for Set-Theoretic Analysis. Online Appendix to "Set-Theoretic Methods for the Social Sciences". Available at www.cambridge.org/schneider-wagemann.

Examples

```
data(LIPF)
```

LIPR

Lipset (1959), raw data

Description

The LIPR data frame has 18 rows and 6 variables

Usage

```
data(LIPR)
```

Format

A data frame with 18 observations on the following 6 variables.

`SURVIVED` a numeric vector. Outcome, survival of democracy during the inter-war period.

`DEVELOPED` a numeric vector. Condition, level of economic development.

`URBAN` a numeric vector. Condition, level of urbanization.

`LITERATE` a numeric vector. Condition, level of literacy.

`INDUSTRIAL` a numeric vector. Condition, level of industrialization.

`UNSTABLE` a numeric vector. Condition, politically stable countries.

Details

Data used by Ragin (2009) to illustrates the variants of QCA. Originally by Lipset (1959). Data are raw-scores.

References

Lipset, S. M. (1959) "Some Social Requisites of Democracy: Economic Development and Political Legitimacy", *American Political Science Review* 53, pp. 69-105.

Ragin, C. C. (2009) "Qualitative Comparative Analysis. Using Fuzzy Sets (fsQCA)." In Rihoux, B., and Ragin, C. C. (eds.) *Configurational Comparative Methods. Qualitative Comparative Analysis (QCA) and Related Techniques*. Thousand Oaks, CA and London: Sage, pp. 87-121.

Schneider, C. Q., Wagemann, C. (2012) *Set-Theoretic Methods for the Social Sciences*, Cambridge University Press: Cambridge.

Schneider, C. Q., Wagemann, C., Quaranta, M. (2012) How To... Use Software for Set-Theoretic Analysis. Online Appendix to "Set-Theoretic Methods for the Social Sciences". Available at www.cambridge.org/schneider-wagemann.

Examples

```
data(LIPR)
```

LR.intersect	<i>Function for identifying contradictory simplifying assumptions or easy counterfactuals.</i>
--------------	--

Description

A function for identifying contradictory simplifying assumptions or easy counterfactuals by intersecting the SAs or ECs of two solutions.

Usage

```
LR.intersect(results1, results2, sol1 = 1, sol2 = 1)
```

Arguments

results1	An object of class "qca". It can be a parsimonious or an intermediate solution for an outcome or its negation obtained via <code>minimize()</code> .
results2	An object of class "qca". It can be a parsimonious or an intermediate solution for an outcome or its negation obtained via <code>minimize()</code> .
sol1	A vector where the first number indicates the number of the conservative or parsimonious solution according to the order in the "qca" object. For more complicated structures of model ambiguity, the intermediate solution can also be specified by using a character string of the form "c1p3i2" where c = conservative solution, p = parsimonious solution and i = intermediate solution.
sol2	A vector where the first number indicates the number of the conservative or parsimonious solution according to the order in the "qca" object. For more complicated structures of model ambiguity, the intermediate solution can also be specified by using a character string of the form "c1p3i2" where c = conservative solution, p = parsimonious solution and i = intermediate solution.

Author(s)

Ioana-Elena Oana

See Also

[minimize](#)

Examples

```
# Import your data. For example:  
  
data(SCHF)  
  
# Get the parsimonious solution:  
  
sol_yp <- minimize(SCHF, outcome = "EXPORT",
```

```

conditions = c("EMP", "BARGAIN", "UNI", "OCCUP", "STOCK", "MA"),
incl.cut = .9,
include = "?",
details = TRUE, show.cases = TRUE)

# Get the parsimonious solution for the absence of the outcome:

sol_nyp <- minimize(SCHF, outcome = "EXPORT", neg.out = TRUE,
conditions = c("EMP", "BARGAIN", "UNI", "OCCUP", "STOCK", "MA"),
incl.cut = .9,
include = "?",
details = TRUE, show.cases = TRUE)

# Get the contradictory simplifying assumptions:

LR.intersect(sol_yp, sol_nyp)

```

matches.suf.dcviiir *Match deviant coverage cases and individually irrelevant cases with regards to sufficiency.*

Description

A function that matches deviant coverage cases and individually irrelevant cases with regards to sufficiency.

Usage

```
matches.suf.dcviiir(results, outcome, neg.out=FALSE, sol=1, max_pairs = 5)
```

Arguments

results	An object of class "qca".
outcome	A character string with the name of the outcome in capital letters. When performing pimdata of the sufficient solution for the negated outcome one must only use the minimize() result from the sufficiency analysis of the negated outcome in the argument results. Changing the name in the argument outcome or using a tilde is not necessary.
neg.out	Logical. Should the negated outcome be used?
sol	A numeric vector where the first number indicates the number of the solution in case of model ambiguity according to the order in the "qca" object.
max_pairs	Maximum number of pairs to extract.

Author(s)

Juraj Medzihorsky and Ioana-Elena Oana

References

Schneider, C. Q., Rohlfing, I. 2013. Combining QCA and Process Tracing in Set-Theoretic Multi-Method Research. *Sociological Methods Research* 42(4): 559-597

See Also

[minimize](#)

Examples

```
# Import your data. For example:

data(SCHF)

# Get the parsimonious solution:

sol_yp <- minimize(SCHF, outcome = "EXPORT",
 conditions = c("EMP", "BARGAIN", "UNI", "OCCUP", "STOCK", "MA"),
 incl.cut = .9,
 include = "?",
 details = TRUE, show.cases = TRUE)

# Get the intermediate solution:

sol_yi <- minimize(SCHF, outcome = "EXPORT",
 conditions = c("EMP", "BARGAIN", "UNI", "OCCUP", "STOCK", "MA"),
 incl.cut = .9,
 include = "?",
 details = TRUE, show.cases = TRUE, dir.exp = c(0,0,0,0,0,0))

# Match deviant coverage cases and individually irrelevant cases for the parsimonious solution:

matches.suf.dcviiir(results = sol_yp, outcome = "EXPORT")

# Match deviant coverage cases and individually irrelevant cases for the parsimonious solution
# and return only the best 3 pairs:

matches.suf.dcviiir(results = sol_yp, outcome = "EXPORT", max_pairs=3)

# Match deviant coverage cases and individually irrelevant cases for the intermediate solution:

matches.suf.dcviiir(results = sol_yi, outcome = "EXPORT")

# Get the parsimonious solution for the absence of the outcome:

sol_nyp <- minimize(SCHF, outcome = "EXPORT", neg.out = TRUE,
 conditions = c("EMP", "BARGAIN", "UNI", "OCCUP", "STOCK", "MA"),
 incl.cut = .9,
 include = "?",
 details = TRUE, show.cases = TRUE)
```

```
# Match deviant coverage cases and individually irrelevant cases for
# the second parsimonious solution for the absence of the outcome:

matches.suf.dcvir(results = sol_nyp, outcome = "EXPORT", neg.out = TRUE, sol = 2)
```

matches.suf.typpcn *Match typical cases and deviant consistency cases with regards to sufficiency.*

Description

A function that matches typical cases and deviant consistency cases with regards to sufficiency.

Usage

```
matches.suf.typpcn(results, outcome, neg.out=FALSE, sol=1, max_pairs = 5)
```

Arguments

results	An object of class "qca".
outcome	A character string with the name of the outcome in capital letters. When performing pimdata of the sufficient solution for the negated outcome one must only use the minimize() result from the sufficiency analysis of the negated outcome in the argument results. Changing the name in the argument outcome or using a tilde is not necessary.
neg.out	Logical. Should the negated outcome be used?
sol	A numeric vector where the first number indicates the number of the solution in case of model ambiguity according to the order in the "qca" object.
max_pairs	Maximum number of pairs to extract.

Author(s)

Juraj Medzihorsky and Ioana-Elena Oana

References

Schneider, C. Q., Rohlfing, I. 2013. Combining QCA and Process Tracing in Set-Theoretic Multi-Method Research. Sociological Methods Research 42(4): 559-597

See Also

[minimize](#)

Examples

```

# Import your data. For example:

data(SCHF)

# Get the parsimonious solution:

sol_yp <- minimize(SCHF, outcome = "EXPORT",
 conditions = c("EMP", "BARGAIN", "UNI", "OCCUP", "STOCK", "MA"),
 incl.cut = .9,
 include = "?",
 details = TRUE, show.cases = TRUE)

# Get the intermediate solution:

sol_yi <- minimize(SCHF, outcome = "EXPORT",
 conditions = c("EMP", "BARGAIN", "UNI", "OCCUP", "STOCK", "MA"),
 incl.cut = .9,
 include = "?",
 details = TRUE, show.cases = TRUE, dir.exp = c(0,0,0,0,0,0))

# Match typical cases and deviant consistency cases for the parsimonious solution:

matches.suf.tydcn(results = sol_yp, outcome = "EXPORT")

# Match typical cases and deviant consistency cases for the parsimonious solution
# and return only the best 3 pairs:

matches.suf.tydcn(results = sol_yp, outcome = "EXPORT", max_pairs=3)

# Match typical cases and deviant consistency cases for the intermediate solution:

matches.suf.tydcn(results = sol_yi, outcome = "EXPORT")

# Get the parsimonious solution for the absence of the outcome:

sol_nyp <- minimize(SCHF, outcome = "EXPORT", neg.out = TRUE,
 conditions = c("EMP", "BARGAIN", "UNI", "OCCUP", "STOCK", "MA"),
 incl.cut = .9,
 include = "?",
 details = TRUE, show.cases = TRUE)

# Match typical cases and deviant consistency cases for the second
# parsimonious solution for the absence of the outcome:

matches.suf.tydcn(results = sol_nyp, outcome = "EXPORT", neg.out = TRUE, sol = 2)

```

matches.suf.typiir *Match typical cases and individually irrelevant cases for each conjunct in a sufficient term.*

Description

A function that matches typical cases and individually irrelevant cases with regards to sufficiency for each INUS condition.

Usage

```
matches.suf.typiir(results, outcome, term = 1, neg.out=FALSE,
 sol=1, max_pairs = 5, use.tilde = TRUE)
```

Arguments

results	An object of class "qca".
outcome	A character string with the name of the outcome in capital letters. When performing pimdata of the sufficient solution for the negated outcome one must only use the minimize() result from the sufficiency analysis of the negated outcome in the argument results. Changing the name in the argument outcome or using a tilde is not necessary.
term	A numeric vector where the first number indicates the number of the term according to the order in the "qca" object.
neg.out	Logical. Should the negated outcome be used?
sol	A numeric vector where the first number indicates the number of the solution in case of model ambiguity according to the order in the "qca" object.
max_pairs	Maximum number of pairs to extract.
use.tilde	Logical. Are sets negated with a tilde in the solution?

Author(s)

Ioana-Elena Oana

References

- Schneider, C. Q., Rohlfing, I. 2013. Combining QCA and Process Tracing in Set-Theoretic Multi-Method Research. *Sociological Methods Research* 42(4): 559-597
- Schneider, C. Q., Rohlfing I. 2016. Case Studies Nested in Fuzzy-Set QCA on Sufficiency: Formalizing Case Selection and Causal Inference. *Sociological Methods & Research* 45(3): 526-68
- Rohlfing, I., Schneider C. Q. 2016. A Unifying Framework for Causal Analysis in Set-Theoretic Multi-Method Research. *Sociological Methods & Research*: 1-27. DOI: 10.1177/0049124115626170

See Also

[minimize](#)

Examples

```

# Import your data. For example:

data(SCHF)

# Get the parsimonious solution:

sol_yp <- minimize(SCHF, outcome = "EXPORT",
 conditions = c("EMP", "BARGAIN", "UNI", "OCCUP", "STOCK", "MA"),
 incl.cut = .9,
 include = "?",
 details = TRUE, show.cases = TRUE)

# Match typical cases and individually irrelevant cases for each conjunct
# for the first term (default) of the parsimonious solution and return only the best 3 pairs:

matches.suf.typtyp(results = sol_yp, outcome = "EXPORT", max_pairs=2)

# Get the parsimonious solution for the absence of the outcome:

sol_nyp <- minimize(SCHF, outcome = "EXPORT", neg.out = TRUE,
 conditions = c("EMP", "BARGAIN", "UNI", "OCCUP", "STOCK", "MA"),
 incl.cut = .9,
 include = "?",
 details = TRUE, show.cases = TRUE)

# Match typical cases and individually irrelevant cases for each conjunct for
# the first term of the second parsimonious solution for the absence of the outcome:

matches.suf.typtyp(results = sol_nyp, outcome = "EXPORT", neg.out = TRUE, term = 1, sol = 2)

# since it has only one condition, it cannot find pairs based on the INUS principle!

```

matches.suf.typtyp *Match typical cases for each conjunct in a sufficient term..*

Description

A function that matches typical cases with regards to sufficiency for each INUS condition.

Usage

```

matches.suf.typtyp(results, outcome, term = 1, neg.out=FALSE,
 sol=1, max_pairs = 5, use.tilde = TRUE)

```

Arguments

results	An object of class "qca".
outcome	A character string with the name of the outcome in capital letters. When performing pimdata of the sufficient solution for the negated outcome one must only use the <code>minimize()</code> result from the sufficiency analysis of the negated outcome in the argument <code>results</code> . Changing the name in the argument <code>outcome</code> or using a tilde is not necessary.
term	A numeric vector where the first number indicates the number of the term according to the order in the "qca" object.
neg.out	Logical. Should the negated outcome be used?
sol	A numeric vector where the first number indicates the number of the solution in case of model ambiguity according to the order in the "qca" object.
max_pairs	Maximum number of pairs to extract.
use.tilde	Logical. Are sets negated with a tilde in the solution?

Author(s)

Ioana-Elena Oana

References

Schneider, C. Q., Rohlfing, I. 2013. Combining QCA and Process Tracing in Set-Theoretic Multi-Method Research. *Sociological Methods Research* 42(4): 559-597

See Also

[minimize](#)

Examples

```
# Import your data. For example:

data(SCHF)

# Get the parsimonious solution:

sol_yp <- minimize(SCHF, outcome = "EXPORT",
 conditions = c("EMP", "BARGAIN", "UNI", "OCCUP", "STOCK", "MA"),
 incl.cut = .9,
 include = "?",
 details = TRUE, show.cases = TRUE)

# Get the intermediate solution:

sol_yi <- minimize(SCHF, outcome = "EXPORT",
 conditions = c("EMP", "BARGAIN", "UNI", "OCCUP", "STOCK", "MA"),
 incl.cut = .9,
 include = "?",
```

```

 details = TRUE, show.cases = TRUE, dir.exp = c(0,0,0,0,0,0))

# Match typical cases for each conjunct for the second term of the parsimonious solution:

matches.suf.typtyp(results = sol_yp, outcome = "EXPORT", term = 2)

# Match typical cases for each conjunct for the first term (default) of
# the parsimonious solution and return only the best 3 pairs:

matches.suf.typtyp(results = sol_yp, outcome = "EXPORT", max_pairs=3)

# Match typical cases for each conjunct for the first term (default)
# of the intermediate solution:

matches.suf.typtyp(results = sol_yi, outcome = "EXPORT")

# Get the parsimonious solution for the absence of the outcome:

sol_nyp <- minimize(SCHF, outcome = "EXPORT", neg.out = TRUE,
  conditions = c("EMP", "BARGAIN", "UNI", "OCCUP", "STOCK", "MA"),
  incl.cut = .9,
  include = "?",
  details = TRUE, show.cases = TRUE)

# Match typical cases for each conjunct of the second term
# of the second parsimonious solution for the absence of the outcome:

matches.suf.typtyp(results = sol_nyp, outcome = "EXPORT", neg.out = TRUE, term = 2, sol = 2)

```

mmr

Function for performing set-theoretic multi-method research.

Description

A function that selects best available cases for single case studies and best pairs of matching cases for comparative case studies.

Usage

```
mmr(results, outcome, neg.out = FALSE, sol = 1, match = NULL,
 cases = NULL, max_pairs = 5, term = 1, use.tilde = TRUE)
```

Arguments

results	An object of class "qca".
outcome	A character string with the name of the outcome.
neg.out	Logical. Should the negated outcome be used?

<code>sol</code>	A vector where the first number indicates the number of the conservative or parsimonious solution according to the order in the "qca" object. For more complicated structures of model ambiguity, the intermediate solution can also be specified by using a character string of the form "c1p3i2" where c = conservative solution, p = parsimonious solution and i = intermediate solution.
<code>match</code>	Logical. Should comparative MMR be used?
<code>cases</code>	A numerical vector indicating the type of cases to be returned. For single case studies: 1 = typical cases, 2 = typical cases for each focal conjunct in a sufficient term, 3 = deviant consistency, 4 = deviant coverage, 5 = individually irrelevant, 6 = all of the above; For comparative case studies: 1 = Typical-Typical for each focal conjunct in a sufficient term, 2 = Typical-IIR for each focal conjunct in a sufficient term, 3 = Typical-Dev.Cons., 4 = Dev.Cov.-IIR; 5 = all of the above;
<code>max_pairs</code>	Maximum number of pairs to extract.
<code>term</code>	A numeric vector where the first number indicates the number of the term according to the order in the "qca" object.
<code>use.tilde</code>	Logical. Are sets negated with a tilde in the solution?

Author(s)

Ioana-Elena Oana

References

Schneider, C. Q., Rohlfing, I. 2013. Combining QCA and Process Tracing in Set-Theoretic Multi-Method Research. *Sociological Methods and Research* 42(4): 559-97

See Also[minimize](#)**Examples**

```
# Import your data. For example:

data(SCHF)

# Get the parsimonious solution:

sol_yp <- minimize(SCHF, outcome = "EXPORT",
 conditions = c("EMP", "BARGAIN", "UNI", "OCCUP", "STOCK", "MA"),
 incl.cut = .9,
```

```

include = "?",
details = TRUE, show.cases = TRUE)

# Get typical cases for each focal conjunct in the third term of the parsimonious solution:
mmr(results = sol_yp, outcome = "EXPORT", match=FALSE, cases=2, term = 3)

# Get matching typical-typical cases for the second term of the parsimonious solution:
mmr(results = sol_yp, outcome = "EXPORT", match=TRUE, cases=1, term = 2)

# Get matching typical-DCN cases:
mmr(results = sol_yp, outcome = "EXPORT", match=TRUE, cases=3)

```

negateExp

Negates a boolean expression.

Description

Function that negates a boolean expression.

Usage

```
negateExp(expression)
```

Arguments

expression	A boolean expression. Conditions should be capitalized and negated conditions should be inserted with a "~". Unions of conditions are performed with a "+", while intersections are performed with a "*".
------------	---

Value

It returns a negated boolean expression.

Author(s)

Ioana-Elena Oana

Examples

```

negateExp("~EMP*MA")
negateExp("~A*B + C*~D")

```

PENF

Pennings (2003)

Description

The PENF data frame has 45 rows and 5 sets

Usage

```
data(PENF)
```

Format

A data frame with 45 observations on the following 5 sets.

K a numeric vector. Outcome, constitutional control.

C a numeric vector. Condition, consensus democracy.

P a numeric vector. Condition, presidentialism.

N a numeric vector. Condition, new democracy.

R a numeric vector. Condition, rigid constitution.

Details

Data used by Pennings (2009) to explain constitutional control. Data are fuzzy-sets.

References

Pennings, P. (2009) "Beyond Dichotomous Explanations: Explaining Constitutional control of the Executive with Fuzzy-sets", *European Journal of Political Research* 42, pp. 541-567.

Schneider, C. Q., Wagemann, C. (2012) *Set-Theoretic Methods for the Social Sciences*, Cambridge University Press: Cambridge.

Schneider, C. Q., Wagemann, C., Quaranta, M. (2012) How To... Use Software for Set-Theoretic Analysis. Online Appendix to "Set-Theoretic Methods for the Social Sciences". Available at www.cambridge.org/schneider-wagemann.

Examples

```
data(PENF)
```

pimdata *Function to extract prime implicants table from object of class "qca"*

Description

A function that displays each case's set membership scores in each sufficient term, the solution formula, and the outcome from an object of class "qca".

Usage

```
pimdata(results, outcome, sol = 1)
```

Arguments

results	An object of class "qca". For performing pimdata of the sufficient solution for the negated outcome one must only use the <code>minimize()</code> result from the sufficiency analysis of the negated outcome.
outcome	A character string with the name of the outcome in capital letters. When performing pimdata of the sufficient solution for the negated outcome one must only use the <code>minimize()</code> result from the sufficiency analysis of the negated outcome in the argument <code>results</code> . Changing the name in the argument <code>outcome</code> or using a tilde is not necessary.
sol	A vector where the first number indicates the number of the conservative or parsimonious solution according to the order in the "qca" object. For more complicated structures of model ambiguity, the intermediate solution can also be specified by using a character string of the form "c1p3i2" where c = conservative solution, p = parsimonious solution and i = intermediate solution.

Value

A table with set memberships.

solution_formula	The solution formula.
out	Membership in the outcome.

Author(s)

Ioana-Elena Oana and Juraj Medzihorsky

See Also

[minimize](#) [pimplot](#)

Examples

```

# Import your data. For example:

data(SCHF)

# Get the parsimonious solution:

sol_yp <- minimize(SCHF, outcome = "EXPORT",
 conditions = c("EMP", "BARGAIN", "UNI", "OCCUP", "STOCK", "MA"),
 incl.cut = .9,
 include = "?",
 details = TRUE, show.cases = TRUE)

# Get the intermediate solution:

sol_yi <- minimize(SCHF, outcome = "EXPORT",
 conditions = c("EMP", "BARGAIN", "UNI", "OCCUP", "STOCK", "MA"),
 incl.cut = .9,
 include = "?",
 details = TRUE, show.cases = TRUE, dir.exp = c(0,0,0,0,0,0))

# Get the prime implicants table for the parsimonious solution:

pimdata(results = sol_yp, outcome = "EXPORT")

# Get the prime implicants table for the first intermediate solution:

pimdata(results = sol_yi, outcome = "EXPORT", sol = 1)

```

pimplot

Prime implicants, truth table rows, and necessity plots.

Description

A function that displays XY plots for each sufficient term and the solution formula plotted against the outcome from an object of class "qca" (obtained by using the minimize function in package QCA). The function can also plot truth table rows against the outcome. Additionally, the function can plot results obtained from necessity analyses using an object of class "sS" (obtained by using the superSubset function in package QCA).

Usage

```

pimplot(data = NULL,
 results,
 outcome,
 neg.out=FALSE,

```

```
incl.tt=NULL,
ttrows= c(),
necessity=FALSE,
sol=1,
all_labels=FALSE,
labcol="black",
jitter = FALSE,
font = "sans",
fontface = "italic",
fontsize = 3)
```

Arguments

<code>data</code>	For analyses of sufficiency, providing a dataframe is not necessary. For analyses of necessity on objects of class "sS, you need to provide a dataframe with the name of the outcome and of the conditions in capital letters.
<code>results</code>	An object of class "qca" when necessity is FALSE. An object of class "sS" when necessity is TRUE. For performing pimplot of the sufficient solution for the negated outcome one must only use the <code>minimize()</code> result from the sufficiency analysis of the negated outcome together with <code>neg.out</code> set to TRUE.
<code>outcome</code>	A character string with the name of the outcome in capital letters. When performing pimplot of the sufficient solution for the negated outcome one must only use the <code>minimize()</code> result from the sufficiency analysis of the negated outcome in the argument <code>results</code> together with <code>neg.out</code> set to TRUE. Changing the name in the argument <code>outcome</code> or using a tilde is not necessary.
<code>neg.out</code>	Logical. Should the negated outcome be used?
<code>incl.tt</code>	A numerical vector of length 1 specifying the row consistency threshold above which it should plot truth table rows. By default it is NULL and the function will produce plots using "qca" or "sS" objects. If a numerical value is specified, then it automatically only plots truth table rows above that consistency value. N.B. This argument cannot be used simultaneously with the <code>ttrows</code> argument.
<code>ttrows</code>	A vector of character strings specifying the names of the truth table rows to be printed. By default this vector is empty and the function will produce plots using "qca" or "sS" objects. If a value is specified, then it automatically only plots those particular truth table rows. N.B. This argument cannot be used simultaneously with the <code>incl.tt</code> argument.
<code>necessity</code>	logical. It indicates if the output should be for the results of sufficiency or necessity analyses. By default, FALSE, the function works with an object of class "qca" obtained from the <code>minimize</code> function in package QCA. When it set to TRUE the function returns plots for an object of class "sS" obtained from the <code>superSubset</code> function in package QCA.
<code>sol</code>	A vector where the first number indicates the number of the conservative or parsimonious solution according to the order in the "qca" object. For more complicated structures of model ambiguity, the intermediate solution can also be specified by using a character string of the form "c1p3i2" where c = conservative solution, p = parsimonious solution and i = intermediate solution.

all_labels	Logical. Print ALL case labels?
labcol	Color of the labels.
jitter	Logical. Should labels not overlap?
font	Font of the labels. Accepts "sans", "serif", and "mono" fonts.
fontface	Fontface of the labels. Accepts "plain", "bold", "italic", "bold.italic".
fontsize	Fontsize of the labels.

Value

XY plots.

Author(s)

Ioana-Elena Oana and Juraj Medzihorsky

References

- Haesebrouck, T. (2015) Pitfalls in QCA's consistency measure. *Journal of Comparative Politics* 2:65-80.
- Schneider, C. Q., Rohlfing, I. 2013. Combining QCA and Process Tracing in Set-Theoretic Multi-Method Research. *Sociological Methods Research* 42(4): 559-597

See Also

[minimize pimdata](#)

Examples

```
# Import your data. For example:

data(SCHF)

# Get the parsimonious solution:

sol_yp <- minimize(SCHF, outcome = "EXPORT",
 conditions = c("EMP", "BARGAIN", "UNI", "OCCUP", "STOCK", "MA"),
 incl.cut = .9,
 include = "?",
 details = TRUE, show.cases = TRUE)

# Plot the prime implicants of the parsimonious solution:

pimplot(data = SCHF, results = sol_yp, outcome = "EXPORT")

# Plot all truth table rows with a consistency higher than 0.95:

pimplot(data=SCHF, results = sol_yp, incl.tt=0.97, outcome = "EXPORT", sol = 1)
```

```

# Plot truth table row "60":

pimplot(data=SCHF, results = sol_yp, ttrows =c("60"),
 outcome = "EXPORT", sol = 1)

# For plotting results of necessity analyses using superSubset,
# the first step is to obtain an "sS" object:

SUPSUB <- superSubset(SCHF, outcome="EXPORT",
 conditions = c("EMP","BARGAIN","UNI","OCCUP","STOCK", "MA"),
 relation = "necessity", incl.cut = 0.996)

SUPSUB

# This can be imputed as result and necessity should be set to \code{TRUE}:

pimplot(data = SCHF, results = SUPSUB, outcome = "EXPORT", necessity = TRUE)

```

```
print.casestheoryeval Print a casestheoryeval Object
```

Description

Information regarding the names and numbers of cases in the intersections between theory and empirics.

Usage

```
## S3 method for class 'casestheoryeval'
print(x, ...)
```

Arguments

x	an object inheriting from class <code>cases.theory.evaluation</code> , representing the name and numbers of cases in the various intersections between theory and empirics.
...	optional arguments passed to <code>print.default</code> ; see the documentation on that method function

Author(s)

Ioana-Elena Oana

References

Ragin, C. C. 1987. *The Comparative Method: Moving Beyond Qualitative and Quantitative Strategies*. Berkeley: University of California Press, pp. 118-121.

Schneider, C. Q., Wagemann, C. 2012. *Set-Theoretic Methods for the Social Sciences: A Guide to Qualitative Comparative Analysis*. Cambridge: Cambridge University Press, chapter 11.3.

See Also

[minimize](#)

`print.clusterdiagnostics`

Print a clusterdiagnostics Object

Description

Information regarding pooled, within, and between consistencies for for the relationship between two sets in the case of clustered data is printed.

Usage

```
## S3 method for class 'clusterdiagnostics'  
print(x, ...)
```

Arguments

<code>x</code>	an object inheriting from class <code>cluster.diagnostics</code> , representing pooled, within, and between consistencies and coverages for the relationship between two sets in the case of clustered data
<code>...</code>	optional arguments passed to <code>print.default</code> ; see the documentation on that method function

Author(s)

Juraj Medzihorsky and Ioana-Elena Oana

References

Garcia-Castro, A., Arino, M. A.. 2013. A General Approach to Panel Data Set-Theoretic Research. COMPASSS Working Paper 2013-76

See Also

[minimize](#)

`print.clusterminimize` *Print a clusterminimize Object*

Description

Information regarding pooled, within, and between consistencies for an object of class "qca" is printed.

Usage

```
## S3 method for class 'clusterminimize'
print(x, ...)
```

Arguments

<code>x</code>	an object inheriting from class <code>cluster.minimize</code> , representing pooled, within, and between consistencies and coverages for an object inheriting from class 'qca' in the case of clustered data
<code>...</code>	optional arguments passed to <code>print.default</code> ; see the documentation on that method function

Author(s)

Juraj Medzihorsky and Ioana-Elena Oana

References

Garcia-Castro, A., Arino, M. A.. 2013. A General Approach to Panel Data Set-Theoretic Research. COMPASS Working Paper 2013-76

See Also

[minimize](#)

`print.matchessuf` *Print a matchessuf Object*

Description

Information regarding matching of cases following the INUS principle.

Usage

```
## S3 method for class 'matchessuf'
print(x, ...)
```

Arguments

- x an object inheriting from class `matches.suf.tytyp` and `matches.suf.typiir`, representing matching of cases following the INUS principle.
- ... optional arguments passed to `print.default`; see the documentation on that method function

Author(s)

Ioana-Elena Oana

References

Ragin, C. C. 1987. *The Comparative Method: Moving Beyond Qualitative and Quantitative Strategies*. Berkeley: University of California Press, pp. 118-121.

Schneider, C. Q., Wagemann, C. 2012. *Set-Theoretic Methods for the Social Sciences: A Guide to Qualitative Comparative Analysis*. Cambridge: Cambridge University Press, chapter 11.3.

See Also

[minimize](#)

`print.theoryeval` *Print a theoryeval Object*

Description

Information regarding the intersections between theory and empirics.

Usage

```
## S3 method for class 'theoryeval'  
print(x, ...)
```

Arguments

- x an object inheriting from class `theory.evaluation`, representing the various intersections between theory and empirics.
- ... optional arguments passed to `print.default`; see the documentation on that method function

Author(s)

Ioana-Elena Oana

References

Ragin, C. C. 1987. *The Comparative Method: Moving Beyond Qualitative and Quantitative Strategies*. Berkeley: University of California Press, pp. 118-121.

Schneider, C. Q., Wagemann, C. 2012. *Set-Theoretic Methods for the Social Sciences: A Guide to Qualitative Comparative Analysis*. Cambridge: Cambridge University Press, chapter 11.3.

See Also

[minimize](#)

`print.thintersect` *Print a theory intersections object*

Description

Boolean intersections between theory and empirics.

Usage

```
## S3 method for class 'thintersect'
print(x, ...)
```

Arguments

`x` an object inheriting from class `theory.intersections`, representing the various intersections between theory and empirics.

`...` optional arguments passed to `print.default`; see the documentation on that method function

Author(s)

Ioana-Elena Oana

References

Ragin, C. C. 1987. *The Comparative Method: Moving Beyond Qualitative and Quantitative Strategies*. Berkeley: University of California Press, pp. 118-121.

Schneider, C. Q., Wagemann, C. 2012. *Set-Theoretic Methods for the Social Sciences: A Guide to Qualitative Comparative Analysis*. Cambridge: Cambridge University Press, chapter 11.3.

See Also

[minimize](#)

property.cube	<i>Function producing a 3D scatter plot.</i>
---------------	--

Description

A function for visualizing 3D property spaces as a 3D scatter plot using the scatterplot3d package.

Usage

```
property.cube(data, labs = FALSE,
 main = "3D Property Space",
 xlab=NULL,
 ylab=NULL,
 zlab=NULL,
 highlight.3d=TRUE,
 dot.cex=0.5,
 dot.col="black",
 dot.srt=15)
```

Arguments

data	A dataframe with 3 conditions.
labs	Logical. Should the case names be printed? If set to TRUE, it will automatically print the rownames of the dataframe given.
main	an overall title for the plot. The default is "3D Property Space"
xlab	a title for the x-axis. The default is the name of the first column in the dataframe.
ylab	a title for the y-axis. The default is the name of the third column in the dataframe.
zlab	a title for the z-axis. The default is the name of the second column in the dataframe.
highlight.3d	Logical. Should dots be colored differently according to their position in the property space?
dot.cex	size of the case labels
dot.col	color of the case labels
dot.srt	rotation of the case labels

Value

It returns an enhanced 3d scatter plot using the scatterplot3d package.

Author(s)

Ioana-Elena Oana

Examples

```
# Load the Schneider data:

data(SCHF)

# Create a property space for conditions "EMP","BARGAIN", and outcome "EXPORT":

property.cube(SCHF[,c("EMP","BARGAIN","EXPORT")])

# Create a property space for conditions 1,2, and 3 in the data together with case labels:

property.cube(SCHF[,1:3], labs=TRUE)
```

QCAfit

Function calculating the parameters of fit

Description

QCAfit is a function calculating parameters of fit useful in QCA and fsQCA that are consistency, coverage, PRI, Haesebrouck's consistency, RoN and PRODUCT. It works with both single and multiple conditions.

Usage

```
QCAfit(x, y, cond.lab = NULL, necessity = TRUE, neg.out = FALSE,
 product = FALSE, sol=1, tthrows= c())
```

Arguments

x	A vector containing the values of a condition, a matrix with more than one conditions, or an object of class "qca" when necessity is FALSE and when outcome is specified as a character string.
y	A vector containing the values of the output or a character string when y is of class "qca".
cond.lab	When inserting a dataframe or a matrix with more than one condition and column names, the function automatically prints the names of the conditions tested. When inputting a vector, hence a single condition (i.e. a single column in a dataframe, the name of the condition tested should be inserted in this option .)
necessity	logical. It indicates if the output should be for sufficient or necessary condition(s). By default, FALSE, the function returns a table of parameters of fit for sufficient condition(s) (Consistency, Coverage, PRI, Haesebrouck's Consistency, and optionally Product). When it set to TRUE the function returns a table of parameters of fit for necessary condition(s) (Consistency, Coverage, Relevance of Necessity).

neg.out	logical. It indicates if the parameters of fit should be computed for the positive or the negative outcome. By default, FALSE, the function returns parameters of fit for the positive outcome .
product	logical. It indicates whether the parameter of fit PRODUCT should be shown. This stands for the product between the consistency sufficiency parameter and the PRI parameter.
sol	A vector where the first number indicates the number of the conservative or parsimonious solution according to the order in the "qca" object. For more complicated structures of model ambiguity, the intermediate solution can also be specified by using a character string of the form "c1p3i2" where c = conservative solution, p = parsimonious solution and i = intermediate solution.
ttrows	A vector specifying the names of the truth table rows for which the function reports parameters of fit. For using this option y must be a "qca" object.

Value

It returns a matrix containing the parameters of fit for each condition.

Author(s)

Mario Quaranta and Ioana-Elena Oana

References

- Haesebrouck, T. (2015) Pitfalls in QCA's consistency measure. *Journal of Comparative Politics* 2:65-80.
- Ragin, C. C. 2006. *Set Relations in Social Research: Evaluating Their Consistency and Coverage*. *Political Analysis* 14(3): 291-310.
- Schneider, C. Q., Wagemann, C. (2012) *Set-Theoretic Methods for the Social Sciences*, Cambridge University Press: Cambridge.
- Schneider, C. Q., Wagemann, C., Quaranta, M. (2012) How To... Use Software for Set-Theoretic Analysis. Online Appendix to "Set-Theoretic Methods for the Social Sciences". Available at www.cambridge.org/schneider-wagemann

See Also

[minimize](#)

Examples

```
# Generate fake data
set.seed(1234)

a <- runif(100, 0, 1)
b <- runif(100, 0, 1)
c <- runif(100, 0, 1)
y <- runif(100, 0, 1)
```

```

# Only one condition, for necessity
QCAfit(a, y, cond.lab = "A")

# With three conditions and their negation, for necessity
QCAfit(cbind(a, b, c), y)

# Only one condition, for sufficiency
QCAfit(a, y, cond.lab = "A", necessity = FALSE)

# With three conditions, their negation and negated output, for necessity
QCAfit(cbind(a, b, c), y, neg.out = TRUE)

# Load the Schneider data:
data(SCHF)

# Get parameters of fit for condition EMP as necessary for outcome EXPORT:
QCAfit(SCHF$EMP, SCHF$EXPORT, cond.lab = "EMP")

# Get parameters of fit for condition ~EMP as necessary for outcome ~EXPORT:
QCAfit(1-SCHF$EMP, SCHF$EXPORT, neg.out=TRUE, cond.lab = "~EMP")

# Get parameters of fit for all conditions and their negation as necessary for outcome EXPORT:
QCAfit(SCHF[,1:6], SCHF$EXPORT)

# Obtain the parsimonious solution for outcome "EXPORT":
sol_yp <- minimize(SCHF, outcome = "EXPORT",
  conditions = c("EMP", "BARGAIN", "UNI", "OCCUP", "STOCK", "MA"),
  incl.cut = .9,
  include = "?",
  details = TRUE, show.cases = TRUE)

# Get parameters of fit for the parsimonious solution:
QCAfit(x = sol_yp, y = "EXPORT", necessity = FALSE)

# Get parameters of fit for truth table rows 2,8, and 10:
QCAfit(x = sol_yp, y = "EXPORT", tthrows=c("2", "8", "10"), necessity = FALSE)

```

QCAradar

Function for displaying a radar chart.

Description

Function displays a radar chart for an object of class "qca" or for a boolean expression.

Usage

```
QCAradar(results, outcome= NULL, fit= FALSE, sol = 1)
```

Arguments

results	An object of class "qca". For performing radar charts of the sufficient solution for the negated outcome one must only use the <code>minimize()</code> result from the sufficiency analysis of the negated outcome. The argument results can also be a boolean expression of the form e.g. "A*~B + ~B*C".
outcome	A character string with the name of the outcome in capital letters when results is of type 'qca'. When performing radar charts of the sufficient solution for the negated outcome one must only use the <code>minimize()</code> result from the sufficiency analysis of the negated outcome in the argument results. Changing the name in the argument outcome or using a tilde is not necessary.
fit	Logical. Print parameters of fit when results is of type 'qca'
sol	A vector where the first number indicates the number of the conservative or parsimonious solution according to the order in the "qca" object. For more complicated structures of model ambiguity, the intermediate solution can also be specified by using a character string of the form "c1p3i2" where c = conservative solution, p = parsimonious solution and i = intermediate solution.

Author(s)

Ioana-Elena Oana

References

Maerz, F. Seraphine. 2017. "Pathways of Authoritarian Persistence." Paper presented at the CEU Annual Doctoral Conference

See Also

[minimize](#)

Examples

```
# Import data.
# For example:

data(SCHF)

# Get the intermediate solution:

sol_yi <- minimize(SCHF, outcome = "EXPORT",
 conditions = c("EMP", "BARGAIN", "UNI", "OCCUP", "STOCK", "MA"),
 incl.cut = .9,
 include = "?",
 details = TRUE, show.cases = TRUE, dir.exp = c(0,0,0,0,0,0))
```

```
# Display radar chart for the second intermediate solution:
QCAradar(results = sol_yi, outcome = "EXPORT", fit=TRUE, sol = 2)

# Show a radar chart for the following boolean expression "A + ~B*Z*~C"
QCAradar(results = "A + ~B*Z*~C")
```

 SAMF

Samford (2010)

Description

The SAMF data frame has 61 rows and 4 sets

Usage

```
data(SAMF)
```

Format

A data frame with 61 observations on the following 4 sets.

Y a numeric vector. Outcome, trade liberalization.

G a numeric vector. Condition, lack of weak growth.

H a numeric vector. Condition, lack of hyper-inflation

HorG a numeric vector. Condition, H or G.

Details

Data are used by Samford (2010) to analyze rapid trade liberalization in Latin America. Data are fuzzy-sets.

References

Samford, S. (2010) "Averting 'Disruption and Reversal': Reassessing the Logic of Rapid Trade Reform in Latin America", *Politics and Policy* 38(3), pp. 373-407.

Schneider, C. Q., Wagemann, C. (2012) *Set-Theoretic Methods for the Social Sciences*, Cambridge University Press: Cambridge.

Schneider, C. Q., Wagemann, C., Quaranta, M. (2012) How To... Use Software for Set-Theoretic Analysis. Online Appendix to "Set-Theoretic Methods for the Social Sciences". Available at www.cambridge.org/schneider-wagemann

Examples

```
data(SAMF)
```

SC

Selbst, practicing the truth table algorithm data

Description

The SC data frame has 130 rows and 4 sets

Usage

```
data(SC)
```

Format

A data frame with 130 observations on the following 4 sets.

A a numeric vector. Condition, crisp-set.

B a numeric vector. Condition, crisp-set.

C a numeric vector. Condition, crisp-set.

Y a numeric vector. Condition, crisp-set.

Details

The authors of the data are Carsten Schnieder and Claudius Wagemann. The data are used in the on-line appendix of "Set-Theoretic Methods for the Social Sciences" to practice the truth table algorithm. Data are crisp-sets.

References

Schneider, C. Q., Wagemann, C. (2012) Set-Theoretic Methods for the Social Sciences, Cambridge University Press: Cambridge.

Schneider, C. Q., Wagemann, C., Quaranta, M. (2012) How To... Use Software for Set-Theoretic Analysis. Online Appendix to "Set-Theoretic Methods for the Social Sciences". Available at www.cambridge.org/schneider-wagemann

Examples

```
data(SC)
```

SCHF

Schneider et. al. (2010)

Description

The SCHF data frame has 76 observations and 7 sets

Usage

```
data(SCHF)
```

Format

A data frame with 76 observations on the following 7 sets.

EMP a numeric vector. Condition, employment protection.

BARGAIN a numeric vector. Condition, collective bargaining.

UNI a numeric vector. Condition, university training.

OCCUP a numeric vector. Condition, occupational training.

STOCK a numeric vector. Condition, stock market size.

MA a numeric vector. Condition, mergers and acquisitions.

EXPORT a numeric vector. Outcome, export performance in high-tech industries.

Details

Data used by Schneider et. al. (2010) to explain capitalist variety and export performance in high-tech industries. Data are fuzzy-sets.

References

Schneider, M. R., Schulze-Bentrop, C., Paunescu, M. (2010) "Mapping the institutional capital of high-tech firms: A fuzzy-set analysis of capitalist variety and export performance", *Journal of International Business Studies* 41, pp. 246-266.

Schneider, C. Q., Wagemann, C. (2012) *Set-Theoretic Methods for the Social Sciences*, Cambridge University Press: Cambridge.

Examples

```
data(SCHF)
```

SCHLF

Schneider et. al. (2010)

Description

The SCHLF data frame has 76 observations and 9 variables.

Usage

```
data(SCHLF)
```

Format

A data frame with 76 observations on the following 9 variables.

EMP a numeric vector. Condition, employment protection.

BARGAIN a numeric vector. Condition, collective bargaining.

UNI a numeric vector. Condition, university training.

OCCUP a numeric vector. Condition, occupational training.

STOCK a numeric vector. Condition, stock market size.

MA a numeric vector. Condition, mergers and acquisitions.

EXPORT a numeric vector. Outcome, export performance in high-tech industries.

COUNTRY a string vector. Name of the country in which the observation was made.

YEAR a numeric vector. Year in which the observation was made.

Details

Data used by Schneider et. al. (2010) to explain capitalist variety and export performance in high-tech industries. Data is saved in the long format and the first 7 variables are fuzzy-sets.

References

Schneider, M. R., Schulze-Bentrop, C., Paunescu, M. (2010) "Mapping the institutional capital of high-tech firms: A fuzzy-set analysis of capitalist variety and export performance", *Journal of International Business Studies* 41, pp. 246:266;

Schneider, C. Q., Wagemann, C. (2012) *Set-Theoretic Methods for the Social Sciences*, Cambridge University Press: Cambridge.

Examples

```
data(SCHLF)
```

SDC

Selbst, disappearing necessary condition data

Description

The SDC data frame has 98 rows and 4 sets

Usage

```
data(SDC)
```

Format

A data frame with 98 observations on the following 4 sets.

A a numeric vector. Condition, crisp-set.

B a numeric vector. Condition, crisp-set.

C a numeric vector. Condition, crisp-set.

Y a numeric vector. Outcome, crisp-set.

Details

The authors of the data are Carsten Schnieder and Claudius Wagemann. The data are used in the on-line appendix of "Set-Theoretic Methods for the Social Sciences" to show the disappearance of a necessary condition. Data are crisp-sets.

References

Schneider, C. Q., Wagemann, C. (2012) Set-Theoretic Methods for the Social Sciences, Cambridge University Press: Cambridge.

Schneider, C. Q., Wagemann, C., Quaranta, M. (2012) How To... Use Software for Set-Theoretic Analysis. Online Appendix to "Set-Theoretic Methods for the Social Sciences". Available at www.cambridge.org/schneider-wagemann

Examples

```
data(SDC)
```

`skew.check`*Function for checking how skewed sets are.*

Description

A function that identifies how skewed sets are by returning the number and percentage of cases with higher than 0.5 fuzzy-set values.

Usage

```
skew.check(data)
```

Arguments

<code>data</code>	A dataframe, a subset of a dataframe, or a vector (i.e. single column in a dataframe). The function should be used for calibrated data and will give an error if the data contains uncalibrated scores. However, if you have both calibrated and uncalibrated data in the same dataframe, it is possible to use the function only for the calibrated subset of that data.
-------------------	---

Author(s)

Ioana-Elena Oana

Examples

```
# Import your data. For example:  
data(SCHF)  
  
# Check skewness for the entire dataframe:  
skew.check(SCHF)  
  
# Check skewness for the column "EMP" in the dataframe:  
skew.check(SCHF$EMP)  
  
# Check skewness for the 5th column of the dataframe:  
skew.check(SCHF[,5])
```

theory.data	<i>Membership of cases in the intersections between theory and the empirical solution.</i>
-------------	--

Description

Function that returns membership of cases in the intersections between theory and the empirical solution in the form of a data frame.

Usage

```
theory.data(theory, empirics, outcome, sol = 1, use.tilde = TRUE)
```

Arguments

theory	A character string specifying the theory. Unions of conditions are performed with a "+", while intersections are performed with a "*". If use.tilde is set to TRUE, conditions should be capitalized and negated conditions should be inserted with a "~". If use.tilde is set to FALSE, negation can be denoted with lowercase letters, but the output will always transform negation to a tilde.
empirics	An object of class 'qca'. When performing analyses for the negated outcome, just use the results from the minimize() function for the negation of the outcome.
outcome	A character string with the name of the outcome. When performing analyses of the sufficient solution for the negated outcome one must only use the minimize() result from the sufficiency analysis of the negated outcome in the argument empirics. Changing the name in the argument outcome or using a tilde is not necessary.
sol	A vector where the first number indicates the number of the conservative or parsimonious solution according to the order in the "qca" object. For more complicated structures of model ambiguity, the intermediate solution can also be specified by using a character string of the form "c1p3i2" where c = conservative solution, p = parsimonious solution and i = intermediate solution.
use.tilde	Logical. If the theory or the solution formula do not use tilde for negation, set use.tilde to FALSE to transform negation with a tilde.

Value

It returns a data frame containing the intersections between theory and empirical findings.

Author(s)

Ioana-Elena Oana and Juraj Medzihorsky

References

- Ragin, C. C. 1987. *The Comparative Method: Moving Beyond Qualitative and Quantitative Strategies*. Berkeley: University of California Press, pp. 118-121
- Schneider, C. Q., Wagemann, C. 2012. *Set-Theoretic Methods for the Social Sciences: A Guide to Qualitative Comparative Analysis*. Cambridge: Cambridge University Press, chapter 11.3

See Also

[minimize](#)

Examples

```
# Import your data. For example:

data(SCHF)

# Get the intermediate solution:

sol_yi <- minimize(SCHF, outcome = "EXPORT",
 conditions = c("EMP", "BARGAIN", "UNI", "OCCUP", "STOCK", "MA"),
 incl.cut = .9,
 include = "?",
 details = TRUE, show.cases = TRUE, dir.exp = c(0,0,0,0,0,0))

# Specify the theory. Let's assume the theory says that the
# absence of EMP and the presence of MA is sufficient for EXPORT:

t<-"~EMP*MA"

# Get membership of cases in the intersections between theory and
# the second intermediate solution:

theory.data(theory = t, empirics = sol_yi, outcome = "EXPORT", sol = 2)
```

theory.evaluation *Performs theory evaluation.*

Description

Function that returns membership of cases in the intersections between theory and the empirical solution in the form of a data frame, the names of cases in the intersections between theory and the empirical solution, and the parameters of fit for these intersections.

Usage

```
theory.evaluation(theory, empirics, outcome, sol = 1, print.fit=FALSE,
 print.data=FALSE, use.tilde = TRUE)
```

Arguments

theory	A character string specifying the theory. Unions of conditions are performed with a "+", while intersections are performed with a "*". If use.tilde is set to TRUE, conditions should be capitalized and negated conditions should be inserted with a "~". If use.tilde is set to FALSE, negation can be denoted with lowercase letters, but the output will always transform negation to a tilde.
empirics	An object of class 'qca'. When performing analyses for the negated outcome, just use the results from the minimize() function for the negation of the outcome.
outcome	A character string with the name of the outcome. When performing analyses of the sufficient solution for the negated outcome one must only use the minimize() result from the sufficiency analysis of the negated outcome in the argument empirics. Changing the name in the argument outcome or using a tilde is not necessary.
sol	A vector where the first number indicates the number of the conservative or parsimonious solution according to the order in the "qca" object. For more complicated structures of model ambiguity, the intermediate solution can also be specified by using a character string of the form "c1p3i2" where c = conservative solution, p = parsimonious solution and i = intermediate solution.
print.data	Logical. Print also the membership of cases in all the intersections between theory and empirics?
print.fit	Logical. Print also the parameters of fit for the intersections between theory and empirics?
use.tilde	Logical. If the theory or the solution formula do not use tilde for negation, set use.tilde to FALSE to transform negation with a tilde.

Author(s)

Ioana-Elena Oana

References

- Ragin, C. C. 1987. *The Comparative Method: Moving Beyond Qualitative and Quantitative Strategies*. Berkeley: University of California Press, pp. 118-121
- Schneider, C. Q., Wagemann, C. 2012. *Set-Theoretic Methods for the Social Sciences: A Guide to Qualitative Comparative Analysis*. Cambridge: Cambridge University Press, chapter 11.3

See Also

[minimize](#)

Examples

```
# Import your data. For example:
data(SCHF)
```

```

# Get the intermediate solution:

sol_yi <- minimize(SCHF, outcome = "EXPORT",
 conditions = c("EMP", "BARGAIN", "UNI", "OCCUP", "STOCK", "MA"),
 incl.cut = .9,
 include = "?",
 details = TRUE, show.cases = TRUE, dir.exp = c(0,0,0,0,0,0))

# Specify the theory. Let's assume the theory says that the
# absence of EMP and the presence of MA is sufficient for EXPORT:

t<-"~EMP*MA"

# Perform theory evaluation (get only the names of the cases and the Boolean intersections):

TH <- theory.evaluation(theory = t, empirics = sol_yi, outcome = "EXPORT", sol = 2,
 print.data=FALSE, print.fit=FALSE)

TH

# Get only the case names:

TH$cases

# Or only the parameters of fit:

TH$fit

```

theory.fit	<i>Parameters of fit for the intersections between theory and the empirical solution.</i>
------------	---

Description

Function that returns parameters of fit for the intersections between theory and the empirical solution.

Usage

```
theory.fit(theory_data)
```

Arguments

theory_data A data frame with the intersections between theory and empirics. Usually the output of the theory.data function should be inputted.

Author(s)

Ioana-Elena Oana

References

Schneider, C. Q., Wagemann, C. 2012. Set-Theoretic Methods for the Social Sciences: A Guide to Qualitative Comparative Analysis. Cambridge: Cambridge University Press, chapter 11.3

See Also

[minimize](#)

Examples

```
# Import your data. For example:

data(SCHF)

# Get the intermediate solution:

sol_yi <- minimize(SCHF, outcome = "EXPORT",
 conditions = c("EMP", "BARGAIN", "UNI", "OCCUP", "STOCK", "MA"),
 incl.cut = .9,
 include = "?",
 details = TRUE, show.cases = TRUE, dir.exp = c(0,0,0,0,0,0))

# Specify the theory. Let's assume the theory says that the
# absence of EMP and the presence of MA is sufficient for EXPORT:

t<-"~EMP*MA"

# Get membership of cases in the intersections between theory and
# the second intermediate solution and place it in an object:

INT <- theory.data(theory = t, empirics = sol_yi, outcome = "EXPORT", sol = 2)

# Get the parameters of fit for the intersections between theory and the empirical solution
# using the output of the theory.data function:

theory.fit(INT)
```

theory.intersections *Boolean expressions of the various intersections between theory and empirics.*

Description

Function that returns the Boolean expressions of the various intersections between theory and empirics.

Usage

```
theory.intersections(theory, empirics, sol = 1, use.tilde = TRUE)
```


Arguments

theory	A character string specifying the theory. Unions of conditions are performed with a "+", while intersections are performed with a "*". If use.tilde is set to TRUE, conditions should be capitalized and negated conditions should be inserted with a "~". If use.tilde is set to FALSE, negation can be denoted with lowercase letters, but the output will always transform negation to a tilde.
empirics	An object of class 'qca'. When performing analyses for the negated outcome, just use the results from the minimize() function for the negation of the outcome.
sol	A vector where the first number indicates the number of the conservative or parsimonious solution according to the order in the "qca" object. For more complicated structures of model ambiguity, the intermediate solution can also be specified by using a character string of the form "c1p3i2" where c = conservative solution, p = parsimonious solution and i = intermediate solution.
use.tilde	Logical. If the theory or the solution formula do not use tilde for negation, set use.tilde to FALSE to transform negation with a tilde.

Value

It returns a list of the Boolean intersections between theory and empirical findings.

Author(s)

Ioana-Elena Oana

See Also

[minimize](#)

Examples

```
# Import your data. For example:

data(SCHF)

# Get the intermediate solution:

sol_yi <- minimize(SCHF, outcome = "EXPORT",
  conditions = c("EMP", "BARGAIN", "UNI", "OCCUP", "STOCK", "MA"),
  incl.cut = .9,
  include = "?",
  details = TRUE, show.cases = TRUE, dir.exp = c(0,0,0,0,0,0))

# Specify the theory. Let's assume the theory says that the
# absence of EMP and the presence of MA is sufficient for EXPORT:

t<-"~EMP*MA"
```

```
# Get the Boolean intersections between the theory and the second intermediate solution:  
theory.intersections(theory = t, empirics = sol_yi, sol = 2)
```

VISC

Vis (2009), crisp set data

Description

The VISC data frame has 25 rows and 4 sets

Usage

```
data(VISC)
```

Format

A data frame with 25 observations on the following 4 sets.

P a numeric vector. Condition, weak political positions, with parties in government expecting losses at the next election.

S a numeric vector. Condition, deteriorating economic situation.

R a numeric vector. Condition, government dominated by parties from the right of the political spectrum.

U a numeric vector. Outcome, unpopular reform.

Details

Data are used by Vis (2009) to analyze the pursuit of unpopular reforms by governments. Data are crisp-sets.

References

Vis, B. (2009) "Government and Unpopular Social Policy Reforms: Biting the Bullet or Steering Clear?", *European Journal of Political Research* 48, pp. 31-57.

Schneider, C. Q., Wagemann, C. (2012) *Set-Theoretic Methods for the Social Sciences*, Cambridge University Press: Cambridge.

Schneider, C. Q., Wagemann, C., Quaranta, M. (2012) How To... Use Software for Set-Theoretic Analysis. Online Appendix to "Set-Theoretic Methods for the Social Sciences". Available at www.cambridge.org/schneider-wagemann

Examples

```
data(VISC)
```

VISF

Vis (2009), fuzzy set data

Description

The VISF data frame has 25 rows and 4 sets

Usage

```
data(VISF)
```

Format

A data frame with 25 observations on the following 4 sets.

p a numeric vector. Condition, weak political positions, with parties in government expecting losses at the next election.

s a numeric vector. Condition, deteriorating economic situation.

r a numeric vector. Condition, government dominated by parties from the right of the political spectrum.

u a numeric vector. Outcome, unpopular reform.

Details

Data are used by *Vis (2009)* to analyze the pursuit of unpopular reforms by governments. Data are fuzzy-sets.

References

Vis, B. (2009) "Government and Unpopular Social Policy Reforms: Biting the Bullet or Steering Clear?", *European Journal of Political Research* 48, pp. 31-57.

Schneider, C. Q., Wagemann, C. (2012) *Set-Theoretic Methods for the Social Sciences*, Cambridge University Press: Cambridge.

Schneider, C. Q., Wagemann, C., Quaranta, M. (2012) How To... Use Software for Set-Theoretic Analysis. Online Appendix to "Set-Theoretic Methods for the Social Sciences". Available at www.cambridge.org/schneider-wagemann

Examples

```
data(VISF)
```

xy.plot

*Function producing enhanced XY plots***Description**

xy.plot produces XY plots and provides values for consistency, Haesebrouck's consistency, coverage, RoN, PRI. Several graphic parameters can be decided by the user.

Usage

```
xy.plot(x, y, data,
 labcol = "black",
 main = "XY plot",
 ylab = "Outcome",
 xlab = "Condition",
 necessity = FALSE, jitter = FALSE,
 font = "sans",
 fontface = "italic",
 fontsize = 3,
 labs = rownames(data))
```

Arguments

x	vector containing the condition.
y	vector containing the outcome.
data	The dataset used
labcol	color of the dots.
main	an overall title for the plot. The default is "XY plot". See ?title.
ylab	a title for the y-axis. The default is "Outcome". See ?title.
xlab	a title for the x-axis. The default is "Condition". See ?title.
necessity	logical. Indicates if the parameters of fit are calculated for a sufficient or necessary condition. The default is FALSE, therefore it calculates the parameters of fit for sufficiency. To get the parameters of fit for necessary conditions set necessity as TRUE.
jitter	Logical. Should labels not overlap?
font	Font of the labels. Accepts "sans", "serif", and "mono" fonts.
fontface	Fontface of the labels. Accepts "plain", "bold", "italic", "bold.italic".
fontsize	Fontsize of the labels.
labs	the vector of case labels. The default is the rownames of the dataset.

Value

It returns an enhanced XY plot.

Author(s)

Mario Quaranta and Ioana-Elena Oana.

References

Haesebrouck, T. (2015) Pitfalls in QCA's consistency measure. *Journal of Comparative Politics* 2:65-80.

Ragin, C. C. (2008) *Redesigning Social Inquiry: Fuzzy Sets and Beyond*. The Chicago University Press: Chicago and London.

Schneider, C. Q., Wagemann, C. (2012) *Set-Theoretic Methods for the Social Sciences*, Cambridge University Press: Cambridge.

Schneider, C. Q., Wagemann, C., Quaranta, M. (2012) How To... Use Software for Set-Theoretic Analysis. Online Appendix to "Set-Theoretic Methods for the Social Sciences". Available at www.cambridge.org/schneider-wagemann

Examples

```
# Load the Schneider data:

data(SCHF)

# Plot of condition EMP as necessary for outcome EXPORT with case labels
# and names for the plot and axes:

xy.plot("EMP", "EXPORT", data=SCHF, necessity = TRUE,
 main = "EMP as necessary for EXPORT", ylab = "EXPORT", xlab = "EMP")
```

xy.plot.lat

Function producing enhanced XY plots with Lattice

Description

xy.plot.lat produces XY plots using the lattice package and provides values for consistency, Haesebrouck's consistency, coverage, RoN, and PRI. Several graphic parameters can be decided by the user.

Usage

```
xy.plot.lat(x, y,
 ylim = c(-0.05, 1.05), xlim = c(-0.05, 1.05),
 main = "", pch = 19, col = "black", cex.fit = 1,
 ylab = "Outcome", xlab = "Condition",
 pos.fit = "top", strip.cex = 0.8,
 necessity = FALSE, show.fit = TRUE, case.lab = FALSE,
 lab.pos = 4, labs = NULL,
 show.hv = TRUE)
```

Arguments

<code>x</code>	vector containing the condition.
<code>y</code>	vector containing the outcome.
<code>ylim</code>	limits of y-axis. The default is <code>c(-0.05, 1.05)</code> .
<code>xlim</code>	limits of x-axis. The default is <code>c(-0.05, 1.05)</code> .
<code>main</code>	an overall title for the plot. The default is <code>""</code> . See <code>?xyplot</code> .
<code>pch</code>	plotting "character". The default is 19. See <code>?pch</code> or <code>?xyplot</code> .
<code>col</code>	color for the plotting "character". The default is <code>"black"</code> . See <code>?par</code> or <code>?xyplot</code> .
<code>cex.fit</code>	character expansion for the parameters of fit. The default is 0.6. See <code>?pch</code> or <code>?text</code> .
<code>ylab</code>	a title for the y-axis. The default is <code>"Outcome"</code> . See <code>?title</code> or <code>?xyplot</code> .
<code>xlab</code>	a title for the x-axis. The default is <code>"Condition"</code> . See <code>?title</code> or <code>?xyplot</code> .
<code>pos.fit</code>	character. Indicates the position of the parameters of fit. The positions are <code>"top"</code> , which places the parameters of fit in a strip on top of the plotting area, or <code>"corner"</code> , which places the parameters of fit in the corner of the plotting area. The default is <code>pos.fit = "top"</code> .
<code>strip.cex</code>	character expansion for the parameters of fit when <code>pos.fit = "top"</code> . The default is 0.8. See <code>?pch</code> or <code>?text</code> .
<code>necessity</code>	logical. Indicates if the parameters of fit are calculated for a sufficient or necessary condition. The default is <code>FALSE</code> , therefore it calculates the parameters of fit for sufficiency. To get the parameters of fit for necessary conditions set <code>necessity</code> as <code>TRUE</code> .
<code>show.fit</code>	logical. Indicates if parameters of fit have to be shown. The default is <code>TRUE</code> .
<code>case.lab</code>	logical. Indicates if cases have to be labeled. The default is <code>TRUE</code> .
<code>lab.pos</code>	a position specifier for the case labels. Values of 1, 2, 3 and 4, respectively indicate positions below, to the left of, above and to the right of the specified coordinates. The default is 4. See <code>?text</code> .
<code>labs</code>	the vector of case labels. The default is <code>NULL</code> .
<code>show.hv</code>	logical. Indicates if horizontal and vertical lines at 0.5 have to be shown. The default is <code>TRUE</code> .

Value

It returns an enhanced XY plot using the `lattice` package.

Author(s)

Mario Quaranta and Ioana-Elena Oana

References

- Haesebrouck, T. (2015) Pitfalls in QCA's consistency measure. *Journal of Comparative Politics* 2:65-80.
- Ragin, C. C. (2008) *Redesigning Social Inquiry: Fuzzy Sets and Beyond*, The Chicago University Press: Chicago and London.
- Schneider, C. Q., Wagemann, C. (2012) *Set-Theoretic Methods for the Social Sciences*, Cambridge University Press: Cambridge.
- Schneider, C. Q., Wagemann, C., Quaranta, M. (2012) How To... Use Software for Set-Theoretic Analysis. Online Appendix to "Set-Theoretic Methods for the Social Sciences". Available at www.cambridge.org/schneider-wagemann
- Sarkar, D. (2008) *Lattice: Multivariate Data Visualization with R*, Springer: Berlin.

Examples

```
# Generate fake data to have perfect necessity
set.seed(123)
x <- runif(60, 0, 1)
y <- runif(60, 0, 1)

for(i in 1:length(y)) {
  while(x[i] < y[i]) {
 y[i] <- runif(1, 0, 1)
 x[i] <- runif(1, 0, 1)
  }
}

# Default with blue dots and pch = 1
xy.plot.lat(x, y, pch = 1, col = "blue")

# Parameters of fit in the corners with blue dots and pch = 1
xy.plot.lat(x, y, pch = 1, col = "blue", pos.fit = "corner")

# Load the Schneider data:
data(SCHF)

# Plot of condition EMP as necessary for outcome EXPORT with case labels
# and names for the plot and axes:
xy.plot.lat(SCHF$EMP, SCHF$EXPORT, necessity = TRUE, case.lab = TRUE,
 labs = rownames(SCHF), main = "EMP as necessary for EXPORT",
 ylab = "EXPORT", xlab = "EMP")
```

Index

*Topic **QCA**

- ambig.cases, 4
- cases.suf.dcn, 6
- cases.suf.dcv, 7
- cases.suf.iir, 9
- cases.suf.typ, 11
- cases.suf.typ.fct, 12
- cases.suf.typ.most, 14
- cases.suf.typ.unique, 16
- cases.theory.evaluation, 17
- cluster, 19
- cluster.diagnostics, 21
- cluster.minimize, 22
- esa, 26
- LR.intersect, 36
- matches.suf.dcvir, 37
- matches.suf.typdcn, 39
- matches.suf.typiir, 41
- matches.suf.typtyp, 42
- mmr, 44
- pimdata, 48
- pimplot, 49
- print.casestheoryeval, 52
- print.clusterdiagnostics, 53
- print.clustermimize, 54
- print.matchessuf, 54
- print.theoryeval, 55
- print.thintersect, 56
- QCAradar, 60
- skew.check, 67
- theory.data, 68
- theory.evaluation, 69
- theory.fit, 71
- theory.intersections, 72

*Topic **datasets**

- BCMV, 5
- CUSFS, 24
- EMMF, 25
- FakeCS, 27

- FakeMV, 28
- FSR, 29
- KAF, 32
- LIPC, 33
- LIPF, 34
- LIPR, 35
- PENF, 47
- SAMF, 62
- SC, 63
- SCHF, 64
- SCHLF, 65
- SDC, 66
- VISC, 74
- VISF, 75

- ambig.cases, 4

BCMV, 5

- cases.suf.dcn, 6
- cases.suf.dcv, 7
- cases.suf.iir, 9
- cases.suf.typ, 11
- cases.suf.typ.fct, 12
- cases.suf.typ.most, 14
- cases.suf.typ.unique, 16
- cases.theory.evaluation, 17
- cluster, 19
- cluster.diagnostics, 21
- cluster.minimize, 22
- CUSFS, 24

EMMF, 25

- esa, 26

FakeCS, 27

FakeMV, 28

FSR, 29

indirectCalibration, 30

intersectExp, 31

KAF, 32

LIPC, 33

LIPF, 34

LIPR, 35

LR.intersect, 36

matches.suf.dcvvir, 37

matches.suf.typdcn, 39

matches.suf.tyvir, 40

matches.suf.tytyp, 42

minimize, 6, 8, 10, 11, 13, 15, 16, 18, 20, 22,
23, 26, 36, 38, 39, 41, 43, 45, 48, 51,
53–56, 59, 61, 69, 70, 72, 73

mmr, 44

negateExp, 46

PENF, 47

pimdata, 48, 51

pimplot, 48, 49

print.casestheoryeval, 52

print.clusterdiagnostics, 53

print.clusterminimize, 54

print.matchessuf, 54

print.theoryeval, 55

print.thintersect, 56

property.cube, 57

QCAfit, 58

QCARadar, 60

SAMF, 62

SC, 63

SCHF, 64

SCHLF, 65

SDC, 66

SetMethods (SetMethods-package), 3

SetMethods-package, 3

skew.check, 67

theory.data, 68

theory.evaluation, 69

theory.fit, 71

theory.intersections, 72

VISC, 74

VISF, 75

xy.plot, 76

xy.plot.lat, 77