

Double Regression with Post-stratification (DRP)

for high-dimensional survey data

Eli Ben-Michael, Avi Feller, and Erin Hartman

UC Berkeley & UCLA

BigSurv20

November 2020

Even in moderate dimensions, survey adjustment is hard

Even in moderate dimensions, survey adjustment is hard

Raking

Even in moderate dimensions, survey adjustment is hard

Raking

Post-stratification

Even in moderate dimensions, survey adjustment is hard

Even in moderate dimensions, survey adjustment is hard

Quickly run into empty cells

How can we account for interactions in a principled way?

Adjusting for interactions in non-response is important

- Example: 2016 presidential election polling [Kennedy et al., 2018]

Ideally we'd **post-stratify**, but we can't

How can we account for interactions in a principled way?

Adjusting for interactions in non-response is important

- Example: 2016 presidential election polling [Kennedy et al., 2018]

Ideally we'd **post-stratify**, but we can't

This paper: **Approximately post-stratify** while **at least raking** on margins

- Leverage the value of interactions in a parsimonious way
- Dual representation as multilevel model of non-response

Combine with outcome model → Double Regression with Post-stratification (**DRP**)

Approximately post-stratifying
while at least raking

Notation and setup

$i = 1, \dots, N$ individuals

- Outcome Y_i , Response R_i with prob $P(R_i = 1) = \pi_i$
- d categorical covariates w/levels J_1, \dots, J_d

Notation and setup

$i = 1, \dots, N$ individuals

- Outcome Y_i , Response R_i with prob $P(R_i = 1) = \pi_i$
- d categorical covariates w/levels J_1, \dots, J_d

Combine into cells $S_i \in \{1, \dots, J_1 \times \dots \times J_d \equiv J\}$

- Overall count vector $N^{\mathcal{P}} \in \mathbb{N}^J$ and response count vector $n^{\mathcal{R}} \in \mathbb{N}^J$

Binary vector of k^{th} order interaction terms for cell s : D_s^k

D1: Margins

D2: 2nd order interactions

Female Male Black Hispanic Other White

Female Black Female Hispanic Female Other Female White Male Black Male Hispanic Male Other Male White

Goal

Impute the average

$$\mu = \frac{1}{N} \sum_{i=1}^n Y_i = \frac{1}{N} \sum_s N_s^{\mathcal{P}} \mu_s$$

Goal

Impute the average

$$\mu = \frac{1}{N} \sum_{i=1}^n Y_i = \frac{1}{N} \sum_s N_s^{\mathcal{P}} \mu_s$$

From the respondents

$$\hat{\mu} = \frac{1}{N} \sum_{i=1}^N R_i \hat{\gamma}_i Y_i = \frac{1}{N} \sum_s n_s^{\mathcal{R}} \hat{\gamma}_s \bar{Y}_s$$

Goal

Impute the average

$$\mu = \frac{1}{N} \sum_{i=1}^n Y_i = \frac{1}{N} \sum_s N_s^{\mathcal{P}} \mu_s$$

From the respondents

$$\hat{\mu} = \frac{1}{N} \sum_{i=1}^N R_i \hat{\gamma}_i Y_i = \frac{1}{N} \sum_s n_s^{\mathcal{R}} \hat{\gamma}_s \bar{Y}_s$$

Assume responses are Missing At Random (MAR) so that within each cell

$$\mathbb{E} [\bar{Y}_s] = \mu_s$$

Choosing weights: Raking and Post-stratification

Raking on margins

Exactly match the counts for margins:

$$\sum_s D_s^1 n_s^{\mathcal{R}} \hat{\gamma}_s = \sum_s D_s^1 N_s^{\mathcal{P}}$$

- Can usually compute if d is moderate
- “Only” accounts for the linear variables

Choosing weights: Raking and Post-stratification

Raking on margins

Exactly match the counts for margins:

$$\sum_s D_s^1 n_s^{\mathcal{R}} \hat{\gamma}_s = \sum_s D_s^1 N_s^{\mathcal{P}}$$

Post-stratification

Exactly match the counts within each cell:

$$\hat{\gamma}_s = \frac{N_s^{\mathcal{P}}}{n_s^{\mathcal{R}}}$$

- Can usually compute if d is moderate
- “Only” accounts for the linear variables

- Impossible to compute with empty cells
- Unbiased when feasible

What do we want from calibration weights?

Is it worth it to try to **post-stratify**?

What do we want from calibration weights?

Is it worth it to try to **post-stratify**?

Population regression

$$Y_i = \sum_{k=1}^K \beta_k \cdot D_{S_i}^k + e_i$$

What do we want from calibration weights?

Is it worth it to try to **post-stratify**?

Population regression

$$Y_i = \sum_{k=1}^K \beta_k \cdot D_{S_i}^k + e_i$$

Estimation error

$$|\hat{\mu} - \mu|$$

What do we want from calibration weights?

Is it worth it to try to **post-stratify**?

Population regression

$$Y_i = \sum_{k=1}^K \beta_k \cdot D_{S_i}^k + e_i$$

Estimation error

$$|\hat{\mu} - \mu| \leq \frac{1}{N} \sum_{k=1}^K \|\beta_k\|_2 \left\| \sum_s D_s^k n_s^{\mathcal{R}} \gamma_s - D_s^k N_s^{\mathcal{P}} \right\|_2$$

What do we want from calibration weights?

Is it worth it to try to **post-stratify**?

Population regression

$$Y_i = \sum_{k=1}^K \beta_k \cdot D_{S_i}^k + e_i$$

Estimation error

$$|\hat{\mu} - \mu| \leq \frac{1}{N} \sum_{k=1}^K \|\beta_k\|_2 \left\| \sum_s D_s^k n_s^{\mathcal{R}} \gamma_s - D_s^k N_s^{\mathcal{P}} \right\|_2 + \frac{1}{N} \|\hat{\gamma}\|_2 \|e\|_2$$

What do we want from calibration weights?

Is it worth it to try to **post-stratify**?

Population regression

$$Y_i = \sum_{k=1}^K \beta_k \cdot D_{S_i}^k + e_i$$

Estimation error

$$|\hat{\mu} - \mu| \leq \frac{1}{N} \sum_{k=1}^K \|\beta_k\|_2 \left\| \sum_s D_s^k n_s^{\mathcal{R}} \gamma_s - D_s^k N_s^{\mathcal{P}} \right\|_2 + \frac{1}{N} \|\hat{\gamma}\|_2 \|e\|_2$$

If interactions are weak, approximate **post-stratification** may be enough

- Bias depends on strength of interaction \times imbalance
- Variance depends on sum of the squared weights $\|\hat{\gamma}\|_2^2$

Approximately post-stratify while at least raking on margins

Find weights via convex optimization:

$$\min_{\gamma} \sum_{k=2}^d \frac{1}{\lambda_k} \left\| \sum_s D_s^k n_s^{\mathcal{R}} \gamma_s - D_s^k N_s^{\mathcal{P}} \right\|_2^2 + \|\gamma\|_2^2$$

Approximately post-stratify while at least raking on margins

Find weights via convex optimization:

$$\min_{\gamma} \sum_{k=2}^d \frac{1}{\lambda_k} \left\| \sum_s D_s^k n_s^{\mathcal{R}} \gamma_s - D_s^k N_s^{\mathcal{P}} \right\|_2^2 + \|\gamma\|_2^2$$

subject to $\sum_s D_s^1 n_s^{\mathcal{R}} \gamma_s = \sum_s D_s^1 N_s, \quad \gamma_s > 0$

Approximately post-stratify while at least raking on margins

Find weights via convex optimization:

$$\begin{aligned} \min_{\gamma} \quad & \sum_{k=2}^d \frac{1}{\lambda_k} \left\| \sum_s D_s^k n_s^{\mathcal{R}} \gamma_s - D_s^k N_s^{\mathcal{P}} \right\|_2^2 + \|\gamma\|_2^2 \\ \text{subject to} \quad & \sum_s D_s^1 n_s^{\mathcal{R}} \gamma_s = \sum_s D_s^1 N_s, \quad \gamma_s > 0 \end{aligned}$$

Move smoothly between two extremes

- With $\lambda_k \rightarrow \infty$, recover raking
- With $\lambda_k \rightarrow 0$, recover post-stratification
- With $\lambda_k = 1$, cell weights are regularized by cell size

Based on calibration weighting and approximate balancing weights

[Deville and Särndal, 1992; Deville et al., 1993; Zubizarreta, 2015; Hirshberg et al., 2019]

Dual view: multilevel regression for response

A **regularized** model for the **inverse** probability of response:

[Zhao and Percival, 2016; Wang and Zubizarreta, 2020; Chattopadhyay et al., 2020]

$$\frac{1}{\pi_i} \sim \left[\theta_1 \cdot D_{S_i}^1 + \sum_{k=2}^K \theta_k \cdot D_{S_i}^k \right]_+$$

Dual view: multilevel regression for response

A **regularized** model for the **inverse** probability of response:

[Zhao and Percival, 2016; Wang and Zubizarreta, 2020; Chattopadhyay et al., 2020]

$$\frac{1}{\pi_i} \sim \left[\theta_1 \cdot D_{S_i}^1 + \sum_{k=2}^K \theta_k \cdot D_{S_i}^k \right]_+$$

Regularization makes approximate **post-stratification** feasible

$$0 \times \|\theta_1\|_2^2 + \sum_{k=2}^K \lambda_k \|\theta_k\|_2^2$$

- At least raking \rightarrow no regularization for marginal probabilities [Little and Wu, 1991]
- Approximate post-stratification \rightarrow regularizing interaction terms

Link between calibration weighting and inverse propensity score weighting

Double Regression with Post-Stratification (DRP)

MRP-style approaches

Start with an outcome model (aggregated to cell-level)

$$\hat{\mu}_{\textcolor{blue}{s}} = \frac{1}{N_s^{\mathcal{P}}} \sum_{S_i=s} \hat{Y}_i$$

- Multilevel model, high dimensional regression, tree-based methods

MRP-style approaches

Start with an outcome model (aggregated to cell-level)

$$\hat{\mu}_s = \frac{1}{N_s^{\mathcal{P}}} \sum_{S_i=s} \hat{Y}_i$$

- Multilevel model, high dimensional regression, tree-based methods

Post-stratify using predictions instead of outcomes

$$\hat{\mu}^{\text{mrp}} = \frac{1}{N} \sum_s \frac{N_s^{\mathcal{P}}}{n_s^{\mathcal{R}}} n_s^{\mathcal{R}} \hat{\mu}_s = \frac{1}{N} \sum_s N_s^{\mathcal{P}} \hat{\mu}_s$$

DRP: a more surgical approach

Instead of relying on the **model** everywhere, use it to pick up slack from **weighting**

DRP: a more surgical approach

Instead of relying on the **model** everywhere, use it to pick up slack from **weighting**

$$\hat{\mu}^{\text{drp}} = \hat{\mu}^{\text{weight}}$$

DRP: a more surgical approach

Instead of relying on the **model** everywhere, use it to pick up slack from **weighting**

$$\hat{\mu}^{\text{drp}} = \hat{\mu}^{\text{weight}} + \frac{1}{N} \sum_s \hat{\mu}_s \times \underbrace{\left(N_s^{\mathcal{P}} - n_s^{\mathcal{R}} \hat{\gamma}_s \right)}_{\text{imbalance in cell } s}$$

DRP: a more surgical approach

Instead of relying on the **model** everywhere, use it to pick up slack from **weighting**

$$\hat{\mu}^{\text{drp}} = \hat{\mu}^{\text{weight}} + \frac{1}{N} \sum_s \hat{\mu}_s \times \underbrace{\left(N_s^{\mathcal{P}} - n_s^{\mathcal{R}} \hat{\gamma}_s \right)}_{\text{imbalance in cell } s}$$
$$= \hat{\mu}^{\text{mrp}}$$

DRP: a more surgical approach

Instead of relying on the **model** everywhere, use it to pick up slack from **weighting**

$$\begin{aligned}\hat{\mu}^{\text{drp}} &= \hat{\mu}^{\text{weight}} + \frac{1}{N} \sum_s \hat{\mu}_s \times \underbrace{\left(N_s^{\mathcal{P}} - n_s^{\mathcal{R}} \hat{\gamma}_s \right)}_{\text{imbalance in cell } s} \\ &= \hat{\mu}^{\text{mrp}} + \frac{1}{N} \sum_s n_s^{\mathcal{R}} \hat{\gamma}_s \times \underbrace{\left(\bar{Y}_s - \hat{\mu}_s \right)}_{\text{error in cell } s}\end{aligned}$$

DRP: a more surgical approach

Instead of relying on the **model** everywhere, use it to pick up slack from **weighting**

$$\begin{aligned}\hat{\mu}^{\text{drp}} &= \hat{\mu}^{\text{weight}} + \frac{1}{N} \sum_s \hat{\mu}_s \times \underbrace{\left(N_s^{\mathcal{P}} - n_s^{\mathcal{R}} \hat{\gamma}_s \right)}_{\text{imbalance in cell } s} \\ &= \hat{\mu}^{\text{mrp}} + \frac{1}{N} \sum_s n_s^{\mathcal{R}} \hat{\gamma}_s \times \underbrace{\left(\bar{Y}_s - \hat{\mu}_s \right)}_{\text{error in cell } s}\end{aligned}$$

Related to double robust and bias-corrected estimators

[Cassel et al., 1976; Robins et al., 1994; Abadie and Imbens, 2006; Hirshberg and Wager, 2019]

- Relies on **outcome model** in cells where **weighting** doesn't get it right
- Relies on **weights** to adjust cells where **model** is off
- If **post-stratifying**, collapses to weighting estimator $\hat{\mu}^{\text{drp}} = \hat{\mu}^{\text{weight}}$

Estimation error

Estimation error depends on how good the weights and the model are together

$$\left| \hat{\mu}^{\text{drp}} - \mu \right| \lesssim \frac{1}{N} \sqrt{\sum_s n_s (\mu_s - \hat{\mu}_s)^2} \sqrt{\sum_s (n_s^{\mathcal{R}} \gamma_s - N_s^{\mathcal{P}})^2} + \frac{1}{N} \|\hat{\gamma}\|_2 \|e\|_2$$

Estimation error

Estimation error depends on how good the weights and the model are together

$$\left| \hat{\mu}^{\text{drp}} - \mu \right| \lesssim \frac{1}{N} \sqrt{\sum_s n_s (\mu_s - \hat{\mu}_s)^2} \sqrt{\sum_s (n_s^{\mathcal{R}} \gamma_s - N_s^{\mathcal{P}})^2} + \frac{1}{N} \|\hat{\gamma}\|_2 \|e\|_2$$

Special case of linear model:

$$\left| \hat{\mu}^{\text{drp}} - \mu \right| \lesssim \frac{1}{N} \sum_{k=1}^K \|\hat{\beta}_k - \beta_k\|_2 \left\| \sum_s D_s^k n_s^{\mathcal{R}} \gamma_s - D_s^k N_s^{\mathcal{P}} \right\|_2 + \frac{1}{N} \|\hat{\gamma}\|_2 \|e\|_2$$

Example: 2016 presidential election

Pre-election Pew poll of vote intention

- Age, sex, race, region, party ID, education, income, born again Christian

Impute Republican vote share within each state

Ground truth: weighted CCES

Interactions should be important here [Kennedy et al., 2018]

Example: 2016 presidential election

Pre-election Pew poll of vote intention

- Age, sex, race, region, party ID, education, income, born again Christian

Impute Republican vote share within each state

Ground truth: weighted CCES

Interactions should be important here [Kennedy et al., 2018]

First, look at imbalance with full weighted CCES as target

$$\frac{|N_s^P - n_s^R \hat{\gamma}_s|}{N_s^P}$$

Both multilevel weighting and raking exactly match marginals...

- Multilevel Weighting
- Post-Stratification (collapsed cells)
- Raking on margins

...but raking fails to balance higher order interactions

Approximate balance in 3rd order interactions

- ▶ Multilevel Weighting
- ▶ Post-Stratification (collapsed cells)
- ▶ Raking on margins

Weighting on higher order interactions helps

Double regression picks up some slack

Recap

Principled, parsimonious way of leveraging the value of interactions

- Multilevel weighting as middle ground between raking and post-stratification
- Dual view as multilevel model for non-response
- DRP adjusts cells where weighting misses the mark

Recap

Principled, parsimonious way of leveraging the value of interactions

- Multilevel weighting as middle ground between [raking](#) and [post-stratification](#)
- Dual view as multilevel model for non-response
- [DRP](#) adjusts cells where weighting misses the mark

Thank you!

ebenmichael.github.io

Appendix

■ Multilevel Weighting □ Post-Stratification (collapsed cells) □ Raking on margins

Order of interactions ■ 1 ■ 2 ■ 3 ■ 4

References I

- Abadie, A. and Imbens, G. W. (2006). Large Sample Properties of Matching Estimators. *Econometrica*, 74(1):235–267.
- Cassel, C. M., Sarndal, C.-E., and Wretman, J. H. (1976). Some results on generalized difference estimation and generalized regression estimation for finite populations. *Biometrika*, 63(3):615–620.
- Chattpadhyay, A., Christopher H. Hase, and Zubizarreta, J. R. (2020). Balancing Versus Modeling Approaches to Weighting in Practice. *Statistics in Medicine*, in press.
- Deville, J. C. and Särndal, C. E. (1992). Calibration estimators in survey sampling. *Journal of the American Statistical Association*, 87(418):376–382.
- Deville, J. C., Särndal, C. E., and Sautory, O. (1993). Generalized raking procedures in survey sampling. *Journal of the American Statistical Association*, 88(423):1013–1020.
- Hirshberg, D. and Wager, S. (2019). Augmented Minimax Linear Estimation.
- Hirshberg, D. A., Maleki, A., and Zubizarreta, J. (2019). Minimax Linear Estimation of the Retargeted Mean.

References II

- Kennedy, C., Blumenthal, M., Clement, S., Clinton, J. D., Durand, C., Franklin, C., McGreeney, K., Miringoff, L., Olson, K., Rivers, D., Saad, L., Witt, G. E., and Wlezien, C. (2018). An Evaluation of the 2016 Election Polls in the United States. *Public Opinion Quarterly*, 82(1):1–33.
- Little, R. J. and Wu, M. M. (1991). Models for contingency tables with known margins when target and sampled populations differ. *Journal of the American Statistical Association*, 86(413):87–95.
- Robins, J. M., Rotnitzky, A., Ping Zhao, L., and Ping ZHAO, L. (1994). Estimation of Regression Coefficients When Some Regressors are not Always Observed. *Journal of the American Statistical Association*, 89427:846–866.
- Wang, Y. and Zubizarreta, J. R. (2020). Minimal dispersion approximately balancing weights: Asymptotic properties and practical considerations. *Biometrika*, 107(1):93–105.
- Zhao, Q. and Percival, D. (2016). Entropy Balancing is Doubly Robust. *Journal of Causal Inference*.
- Zubizarreta, J. R. (2015). Stable Weights that Balance Covariates for Estimation With Incomplete Outcome Data. *Journal of the American Statistical Association*, 110(511):910–922.