ITSx: Policy Analysis Using Interrupted Time Series

Week 5 Slides

Michael Law, Ph.D.

The University of British Columbia

COURSE OVERVIEW

Layout of the weeks

- 1. Introduction, setup, data sources
- 2. Single series interrupted time series analysis
- 3. ITS with a control group
- 4. ITS Extensions
- 5. Regression discontinuities & Wrap-up

REGRESSION DISCONTINUITIES

Regression Discontinuity (RD)

- Design
 - Compare trends in an outcome across an exposure variable below and above a threshold
- Major Assumption
 - The level and trend in the outcome above/below the threshold would have continued absent the threshold

The Counterfactual

Forcing Variable

Estimates

- RD estimates what's known as a local average treatment effect (LATE)
 - Comparing people just below to just above the threshold

Forcing Variable Examples

- Student Achievement
- Vote Margin
- Birth Year
- Minute of birth
- Many others...

Integrity of the Forcing Variable

- Institutional integrity
 - Describe the process of assigning variables, and how access to the intervention was assigned
 - Should not be subject to potential manipulation
- Statistical integrity
 - There should not be a discontinuity in the density of cases at the threshold

Testing Assumptions

Other variables should be smooth through the threshold

Potential RD Biases

- 1. Co-intervention / Non-smooth curve
 - Something aside from the intervention affects the outcome and changes at the same threshold as the intervention
- 2. Instrumentation
 - The method of measurement differs above and below the threshold
- 3. Attrition
 - Individuals are differentially included in the sample on either side of the threshold
- 4. Manipulation of threshold

PERFORMING AN RD ANALYSIS

Basic data setup

Person ID	Forcing	Threshold	Forcing_Threshold	Outcome
1	3	0	0	4
2	6	1	6	5
3	8	1	8	8
4	9	1	9	4
5	1	0	0	5
6	2	0	0	5
7	4	0	0	3
8	7	1	7	2
9	4	0	0	6

Basic RD model

For threshold j and forcing variable k:

$$outcome_{jk} = \beta_0 + \beta_1 \cdot (k - j) + \beta_2 \cdot [k > j] + \beta_3 \cdot [k > j] \cdot k + \varepsilon_{jk}$$

Predicted level at smallest forcing variable value

Pre-existing slope in the outcome of interest

Change in the level above the threshold * Variable of interest

Change in the slope above the threshold

$$outcome_{jk} = \beta_0 + \beta_1 \cdot (k - j) + \beta_2 \cdot [k > j] + \beta_3 \cdot [k > j] \cdot k + \varepsilon_{jk}$$

Forcing Variable

Running an RD Model

```
#################################
# Modeling an RD
################################
# Fit the standard regression model
rd model <- gls(outcome ~ forcing + threshold +
 forcing_threshold,
 data=data,
 method="ML")
summary(rd_model)
```

Higher-order Polynomials

- Often the relationship between the forcing variable and the outcome on either side of the threshold will be non-linear
 - Solution: model in polynomial terms
- Similar in structure and form to using a quadratic trend in a time series analysis

Running an RD Model

```
# Modeling an RD with square terms
# Construct a square term on either side of the threshold
data$forcing_sq <- data$forcing^2</pre>
data$forcing threshold sq <- data$forcing threshold^2
# Fit the standard regression model
rd model <- gls(outcome ~ forcing + forcing sq + threshold +
 forcing threshold + forcing threshold sq,
 data=dataset,
 method="ML")
summary(rd model)
```

Modeling

- Have to make decisions about range
 - Trade-off between linearity and data, or "precision and bias" as
 Lee and Lemieux refer to it
- Other considerations
 - Local linear regression
 - Kernel densities
 - "Fuzzy" RD designs

Presenting an RD Analyis

- Common to present two figures:
 - Forcing variable and exposure to the intervention
 - Forcing variable and outcome

RD EXAMPLE: INCUMBENCY

Lee (2008)

- Interested in the effect of incumbent party advantage
- Uses data from US House of Representatives elections
- Our data are from a replication by Caughey and Sekhon
 - Includes 7,598 elections from 1942 through 2006

Democratic Party Margin of Victory

Data Setup

state	year	dmargin	demwin	dwinnext	bin
5	1946	-6.218	0	0	22
5	1950	-4.146	0	0	23
5	1954	-5.118	0	1	23
5	1956	6.148	1	1	29

Setup Variables

```
# Setup square and cubic terms for forcing variable
dataset$dmargin2 <- dataset$dmargin^2</pre>
dataset$dmargin3 <- dataset$dmargin^3</pre>
# Setup interaction between forcing variable and threshold
dataset$dmargin demwin <- dataset$dmargin * dataset$demwin
# Setup square and cubic terms for forcing variable * threshold
interactions
dataset$dmargin demwin2 <- dataset$dmargin demwin^2</pre>
dataset$dmargin demwin3 <- dataset$dmargin demwin^3</pre>
```

Preliminary Plot

```
# Preliminary Plot
# Setup bins for plotting
bins <- seq(-49,49,2)
# Get the mean within each bin
means <- tapply(dataset$dwinnext,dataset$bin,mean)</pre>
# Plot the results
plot(bins, means,
 pch=19,
 ylab="Probability of Winning Next Election",
 xlab="Vote Margin in the Last Election",
 xlim=c(-50,50),
 col="lightblue")
# Add line at zero
abline(v=0,lty=2,col="grey")
```


Run Basic Model

```
# Modeling
model <- lm(dwinnext ~ dmargin + demwin + dmargin_demwin,</pre>
 data=dataset)
summary(model)
```

Model 1 Results

```
Coefficients:
 Estimate Std. Error t value Pr(>|t|)
(Intercept) 0.2362171 0.0096311 24.526 <2e-16 ***
dmargin 0.0051402 0.0003727 13.790 <2e-16 ***
demwin 0.5558085 0.0139324 39.893 <2e-16 ***
dmargin_demwin -0.0008619 0.0005163 -1.669 0.0951 .
```


Add square terms

```
# Add square terms
model2 <- lm(dwinnext ~ dmargin + dmargin2 +</pre>
 demwin + dmargin_demwin + dmargin_demwin2,
 data=dataset)
summary(model2)
# Compare versus model 1
anova(model1, model2)
```

Model 2 Results

```
Coefficients:

Estimate Std. Error t value Pr(>|t|)

(Intercept) 0.28847535 0.01425106 20.242 < 2e-16 ***

dmargin 0.01172643 0.00137841 8.507 < 2e-16 ***

dmargin2 0.00014036 0.00002829 4.962 7.14e-07 ***


demwin 0.44811150 0.02054055 21.816 < 2e-16 ***

dmargin_demwin -0.00053605 0.00196543 -0.273 0.785

dmargin_demwin2 -0.00028161 0.00003958 -7.114 1.23e-12 ***
```

Model 1 vs. Model 2

```
Analysis of Variance Table
Model 1: dwinnext ~ dmargin + demwin + dmargin_demwin
Model 2: dwinnext ~ dmargin + dmargin2 + demwin +
dmargin_demwin + dmargin_demwin2
 Res.Df RSS Df Sum of Sq F Pr(>F)
 7593 732.19
2 7591 727.33 2 4.8522 25.32 1.096e-11 ***
```


Add cubic terms


```
# Run full specified model
model3 <- lm(dwinnext ~ dmargin + dmargin2 + dmargin3 + demwin</pre>
 + dmargin_demwin + dmargin_demwin2 +
 dmargin_demwin3,
 data=dataset)
summary(model3)
# Compare versus model 2
anova(model2, model3)
```

Model 3 Results

```
Coefficients:
 Pr(>|t|)
 Estimate
 Std. Error t value
 0.300040593
 15.839
 < 2e-16 ***
(Intercept)
 0.018943445
 0.014578041
 0.003374783 4.320 0.00001582
dmargin
dmargin2
 0.000288379 0.000162408 1.776
 0.0758 .
dmargin3
 0.000002045
 0.000002209
 0.926
 0.3547
demwin
 < 2e-16 ***
 0.385243821
 0.027359614
 14.081
dmargin demwin
 0.009250574
 0.004872682
 1.898
 0.0577 .
dmargin demwin2
 -4.610 0.00000408 ***
 -0.001068132
 0.000231675
dmargin demwin3
 2.102
 0.0356 *
 0.000006539
 0.000003111
```

Model 2 vs. Model 3

```
Analysis of Variance Table
Model 1: dwinnext ~ dmargin + dmargin2 + demwin +
dmargin demwin + dmargin demwin2
Model 2: dwinnext ~ dmargin + dmargin2 + dmargin3 + demwin +
dmargin demwin + dmargin demwin2 + dmargin demwin3
 Res.Df RSS Df Sum of Sq F Pr(>F)
 7591 727.33
 7589 725.78 2 1.5515 8.1114 0.0003027 ***
```


A note on the example...

 I have modeled a discrete (win / loss) outcome using linear regression

 I have also posted code to perform the same analysis using logistic regression