FNCE 926 Empirical Methods in CF

Lecture 3 – Causality

Professor Todd Gormley

Announcement

- You should have uploaded Exercise #1 and your DO files to Canvas already
- Exercise #2 due two weeks from today

Background readings for today

- Roberts-Whited
 - □ Section 2
- Angrist and Pischke
 - □ Section 3.2
- Wooldridge
 - □ Sections 4.3 & 4.4
- Greene
 - □ Sections 5.8-5.9

Outline for Today

- Quick review
- Motivate why we care about causality
- Describe three possible biases & some potential solutions
 - Omitted variable bias
 - Measurement error bias
 - Simultaneity bias
- Student presentations of "Classics #2"

Quick Review [Part 1]

- Why is adding irrelevant regressors a potential problem?
 - **Answer** = It can inflate standard errors if the irrelevant regressors are highly collinear with variable of interest
- Why is a larger sample helpful?
 - **Answer** = It gives us more variation in x, which helps lower our standard errors

Quick Review [Part 2]

Suppose, $\beta_1 < 0$ and $\beta_3 > 0$... what is the sign of the effect of an increase in x_1 for the average firm in the below estimation?

$$y = \beta_0 + \beta_1 x_1 + \beta_2 x_2 + \beta_3 x_1 x_2 + u$$

□ **Answer:** It is the sign of

$$\frac{dy}{dx_1}\big|_{x_2=\overline{x}_2} = \beta_1 + \beta_3 \overline{x}_2$$

Quick Review [Part 3]

- How could we make the coefficients easier to interpret in the prior example?
 - □ Shift all the variables by subtracting out their sample mean before doing the estimation
 - It will allow the non-interacted coefficients to be interpreted as effect for average firm

Quick Review [Part 4]

Consider the following estimate:

$$\ln(wage) = 0.32 - 0.11 female + 0.21 married$$
$$-0.30 (female \times married) + 0.08 education$$

- Question: How much lower are wages of married and unmarried females after controlling for education, and who is this relative to?
 - **Answer** = unmarried females make 11% less than single males; married females make −11%+21%−30%=20% less

Outline for Today

- Quick review
- Motivate why we care about causality
- Describe three possible biases & some potential solutions
 - Omitted variable bias
 - Measurement error bias
 - Simultaneity bias
- Student presentations of "Classics #2"

Motivation

- As researchers, we are interested in making <u>causal</u> statements
 - Ex. #1 what is the *effect* of a change in corporate taxes on firms' leverage choice?
 - Ex. #2 what is the *effect* of giving a CEO more stock ownership in the firm on the CEO's desire to take on risky investments?
- I.e. we don't like to just say variables are 'associated' or 'correlated' with each other

What do we mean by causality?

■ Recall from earlier lecture, that if our linear model is the following...

$$y = \beta_0 + \beta_1 x_1 + ... + \beta_k x_k + u$$

And, we want to infer β_1 as the causal effect of x_1 on y, holding all else equal, then we need to make the following assumptions...

The basic assumptions

- Assumption #1: E(u) = 0
- Assumption #2: $E(u | x_1, ..., x_k) = E(u)$
 - □ In words, average of *u* (i.e. unexplained portion of *y*) does not depend on value of *x*
 - □ This is "conditional mean independence" (CMI)
- Generally speaking, you need the estimation error to be uncorrelated with all the x's

Tangent – CMI versus correlation

- CMI (which implies x and u are uncorrelated) is needed for unbiasedness [which is again a finite sample property]
- But, we only need to assume a zero correlation between *x* and *u* for consistency [which is a large sample property]
 - This is why I'll typically just refer to whether *u* and *x* are correlated in my test of whether we can make causal inferences

Three main ways this will be violated

- Omitted variable bias
- Measurement error bias
- Simultaneity bias
- Now, let's go through each in turn...

Omitted variable bias (OVB)

- Probably the most common concern you will hear researchers worry about
- **Basic idea** = the estimation error, u, contains other variable, e.g. z, that affects y **and** is correlated with an x
 - **Please note!** The omitted variable is only problematic if correlated with an x

OVB more formally, with one variable

- You estimate: $y = \beta_0 + \beta_1 x + u$
- But, true model is: $y = \beta_0 + \beta_1 x + \beta_2 z + v$
- Then, $\hat{\beta}_1 = \beta_1 + \delta_{xz}\beta_2$, where δ_{xz} is the coefficient you'd get from regressing the omitted variable, z, on x; and

$$\delta_{xz} = \frac{\text{cov}(x, z)}{\text{var}(x)}$$

Interpreting the OVB formula

Easy to see, estimated coefficient is only unbiased if cov(x, z) = 0 [i.e. x and z are uncorrelated] **or** z has no effect on y [i.e. $\beta_z = 0$]

Direction and magnitude of the bias

$$\hat{\beta}_1 = \beta_1 + \frac{\text{cov}(x, z)}{\text{var}(x)} \beta_2$$

- Direction of bias given by signs of β_2 , cov(x, z)
 - E.g. If know z has positive effect on y [i.e. $β_2 > 0$] and x and z are positively correlated [cov(x, z) > 0], then the bias will be positive
- Magnitude of the bias will be given by magnitudes of β_2 , cov(x, z)/var(x)

Example – One variable case

- Suppose we estimate: $ln(wage) = \beta_0 + \beta_1 educ + w$
- But, true model is:

$$\ln(wage) = \beta_0 + \beta_1 educ + \beta_2 ability + u$$

■ What is likely bias on $\hat{\beta}_1$? Recall,

$$\hat{\beta}_1 = \beta_1 + \frac{\text{cov}(educ, ability)}{\text{var}(educ)} \beta_2$$

Example – Answer

- □ Ability & wages likely positively correlated, so $\beta_2 > 0$
- □ Ability & education likely positive correlated, so cov(educ, ability) > 0
- \Box Thus, the bias is likely to positive! $\hat{\beta}_1$ is too big!

OVB – General Form

- Once move away from simple case of just one omitted variable, determining sign (and magnitude) of bias will be a <u>lot</u> harder
 - \Box Let β be vector of coefficients on k included variables
 - Let γ be vector of coefficient on l excluded variables
 - □ Let **X** be matrix of observations of included variables
 - Let **Z** be matrix of observations of excluded variables

$$\hat{\boldsymbol{\beta}} = \boldsymbol{\beta} + \frac{E[\mathbf{X'Z}]}{E[\mathbf{X'X}]} \boldsymbol{\gamma}$$

OVB – General Form, Intuition

$$\hat{\boldsymbol{\beta}} = \boldsymbol{\beta} + \frac{E[\mathbf{X'Z}]}{E[\mathbf{X'X}]} \boldsymbol{\gamma}$$

Vector of regression coefficients

Vector of partial effects of excluded variables

- Same idea as before, but more complicated
- Frankly, this can be a real mess!

 [See Gormley and Matsa (2014) for example with just two included and two excluded variables]

Eliminating Omitted Variable Bias

- How we try to get rid of this bias will depend on the type of omitted variable
 - □ **Observable** omitted variable
 - □ Unobservable omitted variable

How can we deal with an observable omitted variable?

Observable omitted variables

- This is easy! Just add them as controls
 - \square E.g. if the omitted variable, z, in my simple case was 'leverage', then add leverage to regression
- A functional form misspecification is a special case of an observable omitted variable

Let's now talk about this...

Functional form misspecification

■ Assume true model is...

$$y = \beta_0 + \beta_1 x_1 + \beta_2 x_2 + \beta_3 x_2^2 + u$$

- But, we omit squared term, x_2^2
 - □ Just like any OVB, bias on $(\beta_0, \beta_1, \beta_2)$ will depend on β_3 and correlations among (x_1, x_2, x_2^2)
 - You get same type of problem if have incorrect functional form for y / e.g. it should be ln(y) not y / e.g.
- In some sense, this is minor problem... Why?

Tests for correction functional form

- You could add additional squared and cubed terms and look to see whether they make a difference and/or have non-zero coefficients
- This isn't as easy when the possible models are not nested...

Non-nested functional form issues...

■ Two non-nested examples are:

$$y = \beta_0 + \beta_1 x_1 + \beta_2 x_2 + u$$

$$versus$$

$$y = \beta_0 + \beta_1 \ln(x_1) + \beta_2 \ln(x_2) + u$$

$$y = \beta_0 + \beta_1 x_1 + \beta_2 x_2 + u$$

$$versus$$

$$y = \beta_0 + \beta_1 x_1 + \beta_2 z + u$$

Let's use this
example and
see how we can
try to figure out
which is right

Davidson-MacKinnon Test [Part 1]

- To test which is correct, you can try this...
 - Take fitted values, \hat{y} , from 1st model and add them as a control in 2nd model

$$y = \beta_0 + \beta_1 \ln(x_1) + \beta_2 \ln(x_2) + \theta_1 \hat{y} + u$$

- □ Look at t-stat on θ_1 ; if significant rejects 2^{nd} model!
- \square Then, do reverse, and look at t-stat on θ_1 in

$$y = \beta_0 + \beta_1 x_1 + \beta_2 x_2 + \theta_1 \hat{\hat{y}} + u$$

where $\hat{\mathcal{Y}}$ is predicted value from 2^{nd} model... if significant then 1^{st} model is also rejected $\boldsymbol{\Theta}$

Davidson-MacKinnon Test [Part 2]

- Number of weaknesses to this test...
 - □ A clear winner may not emerge
 - Both might be rejected
 - Both might be accepted [If this happens, you can use the R² to choose which model is a better fit]
 - And, rejecting one model does **NOT** imply that the other model is correct ③

Bottom line advice on functional form

- Practically speaking, you hope that changes in functional form won't effect coefficients on key variables very much...
 - But, if it does… You need to think hard about why this is and what the correct form should be
 - □ The prior test might help with that...

Eliminating Omitted Variable Bias

- How we try to get rid of this bias will depend on the type of omitted variable
 - □ **Observable** omitted variable
 - □ Unobservable omitted variable

Unobservable are much harder to deal with, but one possibility is to find a proxy variable

Unobserved omitted variables

Again, consider earlier estimation

$$\ln(wage) = \beta_0 + \beta_1 educ + \beta_2 ability + u$$

- **Problem:** we don't observe & can't measure *ability*
- What can we do? **Ans.** = Find a proxy variable that is correlated with the unobserved variable, E.g. IQ

Proxy variables [Part 1]

■ Consider the following model...

$$y = \beta_0 + \beta_1 x_1 + \beta_2 x_2 + \beta_3 x_3^* + u$$

where x_3^* is unobserved, but we have proxy x_3

- Then, suppose $x_3^* = \delta_0 + \delta_1 x_3 + v$
 - \mathbf{v} is error associated with proxy's imperfect representation of unobservable x_3
 - □ Intercept just accounts for different scales [e.g. ability has different average value than IQ]

Proxy variables [Part 2]

■ If we are only interested in β_1 or β_2 , we can just replace x_3^* with x_3 and estimate

$$y = \beta_0 + \beta_1 x_1 + \beta_2 x_2 + \beta_3 x_3 + u$$

- But, for this to give us consistent estimates of β_1 and β_2 , we need to make some assumptions
 - #1 We've got the right model, and
 - #2 Other variables don't explain unobserved variable after we've accounted for our proxy

Proxy variables – Assumptions

- #1 $E(u | x_1, x_2, x_3^*) = 0$; i.e. we have the right model and x_3 would be irrelevant if we could control for x_1, x_2, x_3^* , such that $E(u | x_3) = 0$
 - □ This is a common assumption; not controversial
- #2 $E(v | x_1, x_2, x_3) = 0$; i.e. x_3 is a good proxy for x_3^* such that after controlling for x_3 , x_3^* doesn't depend on x_1 or x_2
 - □ I.e. $E(x_3^* | x_1, x_2, x_3) = E(x_3^* | x_3)$

Why the proxy works...

- Recall true model: $y = \beta_0 + \beta_1 x_1 + \beta_2 x_2 + \beta_3 x_3^* + u$
- Now plug-in for x_3^* , using $x_3^* = \delta_0 + \delta_1 x_3 + v$

$$y = \underbrace{\left(\beta_0 + \beta_3 \delta_0\right)}_{\alpha_0} + \beta_1 x_1 + \beta_2 x_2 + \underbrace{\left(\beta_3 \delta_1\right)}_{\alpha_1} x_3 + \underbrace{\left(u + \beta_3 v\right)}_{e}$$

- Prior assumptions ensure that $E(e | x_1, x_2, x_3) = 0$ such that the estimates of $(\alpha_0, \beta_1, \beta_2, \alpha_1)$ are consistent
- □ Note: β_0 and β_3 are <u>not</u> identified

Proxy assumptions are key [Part 1]

■ Suppose assumption #2 is wrong such that

$$x_{3}^{*} = \delta_{0} + \delta_{1}x_{3} + \underbrace{\gamma_{1}x_{1} + \gamma_{2}x_{2} + w}_{v}$$
where $E(w \mid x_{1}, x_{2}, x_{3}) = 0$

□ If above is true, $E(v | x_1, x_2, x_3) \neq 0$, and if you substitute into model of y, you'd get...

Proxy assumptions are key [Part 2]

■ Plugging in for x_3^* , you'd get

$$y = \alpha_0 + \alpha_1 x_1 + \alpha_2 x_2 + \alpha_3 x_3 + e$$

where
$$\alpha_0 = \beta_0 + \beta_3 \delta_0$$

 $\alpha_1 = \beta_1 + \beta_3 \gamma_1$
 $\alpha_2 = \beta_2 + \beta_3 \gamma_2$
 $\alpha_3 = \beta_3 \delta_1$

E.g. α_1 captures effect of x_1 on y, β_1 , but also its correlation with unobserved variable

• We'd get consistent estimates of $(\alpha_0, \alpha_1, \alpha_2, \alpha_3)$ But that isn't what we want!

Proxy variables – Example #1

Consider earlier wage estimation

$$\ln(wage) = \beta_0 + \beta_1 educ + \beta_2 ability + u$$

- □ If use IQ as proxy for unobserved *ability*, what assumption must we make? Is it plausible?
 - Answer: We assume E(ability | educ, IQ) = E(ability | IQ), i.e. average ability does not change with education after accounting for IQ... Could be questionable assumption!

Proxy variables – Example #2

Consider Q-theory of investment

$$investment = \beta_0 + \beta_1 Q + u$$

- □ Can we estimate $β_1$ using a firm's market-to-book ratio (MTB) as proxy for Q? Why or why not?
 - Answer: Even if we believe this is the correct model (Assumption #1) or that Q only depends on MTB (Assumption #2), e.g. $Q = \delta_0 + \delta_1 MTB$, we are still not getting estimate of β_1 ... see next slide for the math

Proxy variables — Example #2 [Part 2]

■ Even if assumptions held, we'd only be getting consistent estimates of

$$investment = \alpha_0 + \alpha_1 Q + e$$

where
$$\alpha_0 = \beta_0 + \beta_1 \delta_0$$

 $\alpha_1 = \beta_1 \delta_1$

- □ While we can't get $β_1$, is there something we can get if we make assumptions about sign of $δ_1$?
- □ **Answer:** Yes, the sign of β_1

Proxy variables – Summary

- If the coefficient on the unobserved variable isn't what we are interested in, then a proxy for it can be used to identify and remove OVB from the other parameters
 - Proxy can also be used to determine sign of coefficient on unobserved variable

Random Coefficient Model

- So far, we've assumed that the effect of x on y (i.e. β) was the same for all observations
 - In reality, this is unlikely true; model might look more like $y_i = \alpha_i + \beta_i x_i + u_i$, where

$$\alpha_i = \alpha + c_i$$
 $\beta_i = \beta + d_i$
I.e. each observation's relationship between α and α is slightly different α

 \Box α is the average intercept and β is what we call the "average partial effect" (APE)

Random Coefficient Model [Part 2]

- Regression would seem to be incorrectly specified, but if willing to make assumptions, we can identify the APE
 - Plug in for α and β $y_i = \alpha + \beta x_i + (c_i + d_i x_i + u_i)$

Identification requires

$$E\left(c_{i}+d_{i}x_{i}+u_{i}\mid x\right)=0$$

What does this imply?

If like, can think of the unobserved differential intercept and slopes as omitted variable

Random Coefficient Model [Part 3]

This amounts to requiring

$$E(c_i | x) = E(c_i) = 0 \Rightarrow E(\alpha_i | x) = E(\alpha_i)$$
$$E(d_i | x) = E(d_i) = 0 \Rightarrow E(\beta_i | x) = E(\beta_i)$$

- We must assume that the individual slopes and intercepts are mean independent (i.e. uncorrelated with the value of *x*) in order to estimate the APE
 - I.e. knowing x, doesn't help us predict the individual's partial effect

Random Coefficient Model [Part 4]

- Implications of APE
 - Be careful interpreting coefficients when you are implicitly arguing elsewhere in paper that effect of x varies across observations
 - Keep in mind the assumption this requires
 - And, describe results using something like...
 "we find that, on average, an increase in x causes a β change in y"

Three main ways this will be violated

- Omitted variable bias
- Measurement error bias
- Simultaneity bias

Measurement error (ME) bias

- Estimation will have measurement error whenever we measure the variable of interest imprecisely
 - □ Ex. #1: Altman-z-score is noisy measure of default risk
 - □ Ex. #2: Avg. tax rate is noisy measure of marg. tax rate
- Such measurement error can cause bias, and the bias can be quite complicated

Measurement error vs. proxies

- Measurement error is similar to proxy variable, but very different conceptually
 - Proxy is used for something that is entirely unobservable or measureable (e.g. ability)
 - With measurement error, the variable we don't observe is well-defined and can be quantified... it's just that our measure of it contains error

ME of Dep. Variable [Part 1]

- Usually not a problem (in terms of bias); just causes our standard errors to be larger. E.g. ...

 - But, we measure y^* with error $e = y y^*$
 - \square Because we only observe y, we estimate

$$y = \beta_0 + \beta_1 x_1 + ... + \beta_k x_k + (u + e)$$

Note: we always assume E(e)=0; this is innocuous because if untrue, it only affects the bias on the constant

ME of Dep. Variable [Part 2]

- As long as E(e|x)=0, the OLS estimates are consistent and unbiased
 - I.e. as long as the measurement error of y is uncorrelated with the x's, we're okay
 - Only issue is that we get larger standard errors when e and u are uncorrelated [which is what we typically assume] because Var(u+e)>Var(u)

What are some common examples of ME?

ME of Dep. Variable [Part 3]

- Some common examples
 - **Market leverage** typically use book value of debt because market value hard to observe
 - □ **Firm value** again, hard to observe market value of debt, so we use book value
 - **CEO** compensation value of options are approximated using Black-Scholes

Is assuming e and x are uncorrelated plausible?

ME of Dep. Variable [Part 4]

- **Answer** = Maybe... maybe not
 - Ex. Firm leverage is measured with error; hard to observe market value of debt, so we use book value
 - But, the measurement error is likely to be larger when firm's are in distress... Market value of debt falls; book value doesn't
 - This error could be correlated with x's if it includes things like profitability (i.e. ME larger for low profit firms)
 - This type of ME will cause inconsistent estimates

ME of Independent Variable [Part 1]

- Let's assume the model is $y = \beta_0 + \beta_1 x^* + u$
- But, we observe x^* with error, $e = x x^*$
 - We assume that $E(y|x^*,x) = E(y|x^*)$ [i.e. x doesn't affect y after controlling for x^* ; this is standard and uncontroversial because it is just stating that we've written the correct model]
- What are some examples in CF?

ME of Independent Variable [Part 2]

- There are lots of examples!
 - □ Average Q measures marginal Q with error
 - □ Altman-z score measures default prob. with error
 - GIM, takeover provisions, etc. are all just noisy measures of the nebulous "governance" of firm

Will this measurement error cause bias?

ME of Independent Variable [Part 2]

- \blacksquare Answer depends crucially on what we assume about the measurement error, e
- Literature focuses on two extreme assumptions
 - #1 Measurement error, e, is uncorrelated with the observed measure, x
 - #2 Measurement error, e, is uncorrelated with the unobserved measure, x^*

Assumption #1: e uncorrelated with x

Substituting x^* with what we actually observe, $x^* = x - e$, into true model, we have

$$y = \beta_0 + \beta_1 x + u - \beta_1 e$$

- □ Is there a bias?
 - **Answer** = $\underline{\text{No}}$. x is uncorrelated with e by assumption, and x is uncorrelated with u by earlier assumptions
- What happens to our standard errors?
 - Answer = They get larger; error variance is now $\sigma_u^2 + \beta_1^2 \sigma_e^2$

Assumption #2: e uncorrelated with x^*

- We are still estimating $y = \beta_0 + \beta_1 x + u \beta_1 e$, but now, x is correlated with e
 - *e* uncorrelated with x^* guarantees *e* is correlated with x; $cov(x,e) = E(xe) = E(x^*e) + E(e^2) = \sigma_e^2$
 - □ I.e. an independent variable will be correlated with the error... we will get **biased** estimates!
- This is what people call the **Classical Error-in-Variables (CEV)** assumption

CEV with 1 variable = attenuation bias

If work out math, one can show that the estimate of β_1 , $\hat{\beta}_1$, in prior example (which had just one independent variable) is...

$$p \lim(\hat{\beta}_1) = \beta_1 \left(\frac{\sigma_x^2}{\sigma_x^2 + \sigma_e^2} \right) \leftarrow \frac{\text{This scaling}}{\text{factors is always}}$$
between 0 and 1

- □ The estimate is always biased towards zero; i.e. it is an **attenuation bias**
 - And, if variance of error, σ_e^2 , is small, then attenuation bias won't be that bad

Measurement error... not so bad?

- Under current setup, measurement error doesn't seem so bad...
 - \square If error uncorrelated with observed x, no bias
 - □ If error uncorrelated with unobserved x*, we get an attenuation bias... so at least the sign on our coefficient of interest is still correct
- Why is this misleading?

Nope, measurement error is bad news

- Truth is, measurement error is probably correlated a bit with both the observed *x* and unobserved *x**
 - I.e... some attenuation bias is likely
- **Moreover**, even in CEV case, if there is more than one independent variable, the bias gets horribly complicated...

ME with more than one variable

- If estimating $y = \beta_0 + \beta_1 x_1 + ... + \beta_k x_k + u$, and just one of the x's is mismeasured, then...
 - **ALL** the β's will be biased if the mismeasured variable is correlated with any other *x* [which presumably is true since it was included!]
 - □ Sign and magnitude of biases will depend on all the correlations between x's; i.e. big mess!
 - See Gormley and Matsa (2014) math for AvgE estimator to see how bad this can be

ME example

- Fazzari, Hubbard, and Petersen (1988) is classic example of a paper with ME problem
 - Regresses investment on Tobin's Q (it's measure of investment opportunities) and cash
 - Finds positive coefficient on cash; argues there must be financial constraints present
 - But Q is noisy measure; all coefficients are biased!
- Erickson and Whited (2000) argues the pos. coeff. disappears if you correct the ME

Three main ways this will be violated

- Omitted variable bias
- Measurement error bias
- Simultaneity bias

Simultaneity bias

This will occur whenever any of the supposedly independent variables (i.e. the x's) can be affected by changes in the y variable; E.g.

$$y = \beta_0 + \beta_1 x + u$$
$$x = \delta_0 + \delta_1 y + v$$

- $lue{}$ I.e. changes in x affect y, and changes in y affect x; this is the simplest case of reverse causality
- An estimate of $y = \beta_0 + \beta_1 x + u$ will be biased...

Simultaneity bias continued...

To see why estimating $y = \beta_0 + \beta_1 x + u$ won't reveal the true β_1 , solve for x

$$x = \delta_0 + \delta_1 y + v$$

$$x = \delta_0 + \delta_1 (\beta_0 + \beta_1 x + u) + v$$

$$x = \left(\frac{\delta_0 + \delta_1 \beta_0}{1 - \delta_1 \beta_1}\right) + \left(\frac{v}{1 - \delta_1 \beta_1}\right) + \left(\frac{\delta_1}{1 - \delta_1 \beta_1}\right) u$$

 \square Easy to see that x is correlated with u! I.e. bias!

Simultaneity bias in other regressors

- Prior example is case of reverse causality; the variable of interest is also affected by *y*
- But, if y affects any x, their will be a bias; E.g.

$$y = \beta_0 + \beta_1 x_1 + \beta_2 x_2 + u$$
$$x_2 = \gamma_0 + \gamma_1 y + w$$

- Easy to show that x_2 is correlated with u; and there will be a bias on all coefficients
- \Box This is why people use lagged x's

"Endogeneity" problem – Tangent

- In my opinion, the prior example is what it means to have an "endogeneity" problem or and "endogenous" variable
 - But, as I mentioned earlier, there is a lot of misusage of the word "endogeneity" in finance... So, it might be better just saying "simultaneity bias"

Simultaneity Bias – Summary

- If your x might also be affected by the y (i.e. reverse causality), you won't be able to make causal inferences using OLS
 - Instrumental variables or natural experiments
 will be helpful with this problem
- Also can't get causal estimates with OLS if controls are affected by the y

"Bad controls"

Similar to simultaneity bias... this is when one x is affected by another x; e.g.

$$y = \beta_0 + \beta_1 x_1 + \beta_2 x_2 + u$$
$$x_2 = \gamma_0 + \gamma_1 x_1 + v$$

■ Angrist-Pischke call this a "bad control", and it can introduce a subtle selection bias when working with <u>natural experiments</u>

[we will come back to this in later lecture]

"Bad Controls" – TG's Pet Peeve

- But just to preview it... If you have an *x* that is truly exogenous (i.e. random) [as you might have in natural experiment], do not put in controls, that are also affected by *x*!
 - Only add controls unaffected by x, or just regress your various y's on x, and x alone!

We'll revisit this in later lecture...

What is Selection Bias?

- Easiest to think of it just as an omitted variable problem, where the omitted variable is the <u>unobserved counterfactual</u>
 - Specifically, error, *u*, contains some unobserved counterfactual that is correlated with whether we observe certain values of *x*
 - □ I.e. it is a violation of the CMI assumption

Selection Bias – Example

- Mean health of hospital visitors = 3.21
- Mean health of non-visitors = 3.93
 - □ Can we conclude that going to the hospital (i.e. the *x*) makes you less healthy?
 - **Answer** = No. People going to the hospital are inherently less healthy [this is the selection bias]
 - Another way to say this: we fail to control for what health outcomes would be absent the visit, and this unobserved counterfactual is correlated with going to hospital or not [i.e. omitted variable]

Selection Bias — More later

 We'll treat it more formally later when we get to natural experiments

Summary of Today [Part 1]

- We need conditional mean independence (CMI), to make causal statements
- lacktriangleright CMI is violated whenever an independent variable, x, is correlated with the error, u
- Three main ways this can be violated
 - Omitted variable bias
 - Measurement error bias
 - Simultaneity bias

Summary of Today [Part 2]

- The biases can be very complex
 - □ If more than one omitted variable, or omitted variable is correlated with more than one regressor, sign of bias hard to determine
 - Measurement error of an independent variable can (and likely does) bias <u>all</u> coefficients in ways that are hard to determine
 - Simultaneity bias can also be complicated

Summary of Today [Part 3]

- To deal with these problems, there are some tools we can use
 - E.g. Proxy variables [discussed today]
 - We will talk about other tools later, e.g.
 - Instrumental variables
 - Natural experiments
 - Regression discontinuity

In First Half of Next Class

- Before getting to these other tools, will first discuss panel data & unobserved heterogeneity
 - Using fixed effects to deal with unobserved variables
 - What are the benefits? [There are many!]
 - What are the costs? [There are some...]
 - □ Fixed effects versus first differences
 - When can FE be used?
- Related readings: see syllabus

Assign papers for next week...

- Rajan and Zingales (AER 1998)
 - □ Financial development & growth
- Matsa (JF 2010)
 - Capital structure & union bargaining
- Ashwini and Matsa (JFE 2013)
 - □ Labor unemployment risk & corporate policy

Break Time

- Let's take our 10 minute break
- We'll do presentations when we get back