

11 Observations, Experiments & Causality

Arthur Charpentier (Université du Québec à Montréal)

Machine Learning & Econometrics

SIDE Summer School - July 2019

Causal Inference

"Social scientists know that large amounts of data will not overcome the selection problems that make causal inference so difficult", Grimmer (2015, We Are All Social Scientists Now: How Big Data, Machine Learning, and Causal Inference Work Together)

(source Pearl & Mackenzie (2018, The Book of Why))

Causality and Counterfactuals

"we may define a cause to be an object, followed by another, and where all the objects similar to the first are followed by objects similar to the second. Or in other words where, if the first object had not been, the second never had existed", Hume (1748, An Enquiry Concerning Human Understanding)

Classical conditional: if X occurred, then Y occurred

Counterfactual: if X had not occurred, then Y would not have occurred

"no causation without manipulation", Holland (1986, Statistics and Causal Inference)

Importance of Directed Acyclic Graphs (DAG) to describe causal effects between variables

Berkeley Gender Bias

Graduate admissions data from Berkeley, 1973

• men: 8442 applications, 44% admission rate

 \bullet women: 4321 applications, 35% admission rate

Discrimination towards women?

		A	В	С	D	E	F
M	applied	825	560	325	417	191	373
	admitted	62%	63%	37%	33%	28%	6%
F	applied	108	25	593	375	393	341
r	admitted	82%	68%	34%	35%	24%	7%

see Bickel et al. (1975, Sex bias in graduate admissions)

	hosp.	hosp.
	A	В
total	1000	1000
survivors	800	900
deads	200	100
rate (%)	80%	90%

	hosp.	hosp.
	A	В
total	600	900
survivors	590	870
deads	10	30
rate (%)	98%	97%

	hosp.	hosp.
	A	В
total	400	100
survivors	210	30
deads	190	70
rate (%)	53%	30%

Heuristically, it is possible to have

$$\frac{a}{A} \le \frac{b}{B} \text{ and } \frac{c}{C} \le \frac{d}{D}$$

and at the same time

$$\frac{a+c}{A+C} \ge \frac{b+d}{B+D}$$

Heuristically, it is possible to have

$$\frac{a}{A} \le \frac{b}{B} \text{ and } \frac{c}{C} \le \frac{d}{D}$$

and at the same time

$$\frac{a+c}{A+C} \ge \frac{b+d}{B+D}$$

Heuristically, it is possible to have

$$\frac{a}{A} \le \frac{b}{B} \text{ and } \frac{c}{C} \le \frac{d}{D}$$

and at the same time

$$\frac{a+c}{A+C} \ge \frac{b+d}{B+D}$$

Very important concept in political science

see Gelman (1986, Red State, Blue State, Rich State, Poor State: Why Americans Vote the Way They Do)

Conditional Independence

 $X \perp \!\!\!\perp Y | Z$ if and only if

- $f(x,y|z) = f(x|z) \cdot f(y|z)$
- $f(x, y, z) \cdot f(z) = f(x, z) \cdot f(y, z)$
- $\bullet \ f(y|x,z) = f(y|z)$

i.e. once we know Z, learning the value of x does not provide additional information about X

Partial Correlation

$$\rho_{xy|z} = \frac{\rho_{xy} - \rho_{xz} \cdot \rho_{yz}}{\sqrt{(1 - \rho_{xz}^2) \cdot (1 - \rho_{yz}^2)}}$$

as
$$X \perp Y \Longrightarrow \rho_{xy} = 0$$
, $X \perp Y | Z \Longrightarrow \rho_{xy|z} = 0$

and if (X, Y, Z) is Gaussian, the converse is true

as
$$\rho_{xy} = 0 \Longrightarrow X \perp Y$$
, $\rho_{xy|z} = 0 \Longrightarrow X \perp Y|Z$

Consider variables X_1, X_2, X_3 and YWe have

- \bullet $X_1 \perp \!\!\! \perp X_2$
- \bullet $X_1 \perp \!\!\! \perp X_3$
- \bullet $X_2 \perp \!\!\! \perp Y | X_3$

Using conditional independence tests, remove edges, identify colliders and chains (might not be a unique solution...)

Assuming a Gaussian setting, Spirtes et al. (2000, Causation, Prediction, and Search) suggested to test $\rho_{xy|z} = 0$ using

$$z_n = \frac{1}{2} \sqrt{n - \dim[\boldsymbol{z}] - 3} \log \frac{|1 + \rho_{xy|\boldsymbol{z}}|}{|1 - \rho_{xy|\boldsymbol{z}}|}$$

One can also consider a non-parametric test, based on the distance

$$d(x, y, z) = \widehat{f}(x, y, z) \cdot \widehat{f}(z) - \widehat{f}(x, z) \cdot \widehat{f}(y, z)$$

(main issue here: curse of dimensionality)

From DAG to Structural Econometric Equations

There is a one-to-one mapping between a system of structural equations and a graphical model

•
$$X_3 = \beta_{31}X_1 + \eta_3$$

•
$$Y = \beta_3 X_3 + \varepsilon$$

Can we use observational data?

Consider the following dataset (from Imai (2222) - resume.csv)

1 firstname	first name of the fictitious job applicant
2 Sex	$sex of applicant, sex \in \{female, male\}$
3 race	race of applicant, race $\in \{black, white\}$
4 callback	whether a call back was made, $call \in \{0, 1\}$

See

1	firstname	sex	race	callback
2 1	Allison	female	white	0
3 2	Kristen	female	white	0
4 3	Lakisha	female	black	0
5 4	Latonya	female	black	0
6 5	Carrie	female	white	0
7 6	Jay	male	white	0

It is experimental data, collected from an experimental research design, in which a treatment variable is manipulated in order to examine its causal effects on an outcome variable.

The treatment refers to the race of a fictitious applicant, implied by the name given on the résumé.

The outcome variable is whether the applicant receives a callback.

We are interested in examining whether or not the résumés with different names yield varying callback rates.

	no call	call	total
black	2278	157	2435
white	2200	235	2435
total	4478	392	4870

Conditional probabilities

	no call	call	total
black	50.87%	40.05%	50.00%
white	49.13%	59.95%	50.00%
total	100.00%	100.00%	100.00%

	no call	call	total
black	93.55%	6.45%	100.00%
white	90.35%	9.65%	100.00%
total	91.95%	8.05%	100.00%

3.2% points difference...


```
firstname sex race callback
Allison female white 0
```

Would the same employer would have called back if the applicant's name were instead a stereotypically African-American.

Unfortunately, we would never observe this counterfactual outcome, because the researchers who conducted this experiment did not send out the same résumé to the same employer using Lakisha as the first name.

Let t denote the treatment (the first name0) which sound African-American (t=1) or not (t=0). Let y(t) denote the response (call back) as a function of the treatment t. We do observe various covariate $\mathbf{x} = (x_1, x_2, \dots, x_k)$ such as the age, the education, etc.

The dataset is here

	black-sounding	callback		age	education
i	name t	y(t=1)	y(t=0)	x_1	x_2
1	1	1	?	20	college
2	0	?	0	55	high school
3	0	?	1	40	graduate school

We would like to quantify ceteris paribus y(1) - y(0) (called causal effect)

Fundamental problem of causal inference : we cannot observe the counterfactual outcomes

In observational studies, researchers do not conduct an intervention.

But they still want to quantify the impact of a policy. For instance the impact of an increase of minimum wage on unemployment (see Card & Krueger (1994), minwage.csv))

In 1992, New Jersey (NJ) raised the minimum wage from 4.25to5.05 (per hour).

name of fast-food restaurant chain chain location of restaurants (centralNJ, northNJ, PA, shoreNJ, southNJ) location wage before minimum-wage increase wage_before wage after minimum-wage increase wage_after number of full-time employees full_before full_after (before and after) part_before number of part-time employees 8 part_after (before and after)

One can look at a counterfactual, with a neighboring state - Pennsylvania (PA) - that will be our control group

This would be a cross-section comparison design

	NJ		PA	
		below		below
	mean	\$5.5	mean	\$5.5
before	\$4.61	91.06%	\$4.65	94.03%
after	\$5.08	0.34%	\$4.61	95.52%

	NJ			PA		
	partial	full	proportion	partial	full	proportion
before	5423	2319	29.9%	1291	714	35.6%
after	5351	2446	31.4%	1339	547	29.0%

Difference-in-differences estimate,

$$DID = \underbrace{\overline{y}_{t=1}^{\text{after}} - \overline{y}_{t=1}^{\text{before}}}_{\text{difference in the treatment group}} - \underbrace{\overline{y}_{t=0}^{\text{after}} - \overline{y}_{t=0}^{\text{before}}}_{\text{difference in the control group}}$$

(the counterfactual outcome for the treatment group has a time trend parallel to that of the control group)

n individuals, that are either treated $(t_i = 1)$ or not $(t_i = 0)$. We observe outcome y_i for covariates x_i .

We want to study potential outcomes $y_i(1)$ and $y_i(0)$

4,	117	n	Ο.	ut
U	\mathbf{u}	$\mathbf{T}\mathbf{T}$	U	սս

	$y_i(1)$	$y_i(0)$	t_i	$x_{1,i}$	$x_{2,i}$
1	y_1	?	1	$x_{1,1}$	$x_{2,1}$
2	?	y_2	0	$x_{1,2}$	$x_{2,2}$
•	:	•	•	•	•
n	y_n	?	1	$x_{1,n}$	$x_{2,n}$

The causal effect is $y_i(1) - y_i(0)$

Assume no simultaneity, no interference between individuals and same treatment

ATE - Average Treatment Effect

Average Treatment Effect $\mathbb{E}[Y(1) - Y(0)]$

Sample Average Treatment Effect $\frac{1}{n} \sum_{i=1}^{n} [y_i(1) - y_i(0)]$

Assume randomization of the treatment assignment, n_1 treated, n_0 non treated

Assumption : $(Y(1), Y(0)) \perp T$

Crude estimator (difference in means), $\hat{\tau} = \frac{1}{n_1} \sum_{i:t_i=1} y_i - \frac{1}{n_0} \sum_{i:t_i=0} y_i$, or

$$\widehat{\tau} = \sum_{i=1}^{n} \frac{t_i y_i}{n_1} - \frac{(1 - t_i) y_i}{n_0}$$

Then $\mathbb{E}[\widehat{\tau}] = \mathbb{E}[Y(1) - Y(0)]$

Intuition with a simple regression, $y_i(t_i) = \alpha + \beta t_i + \varepsilon_i$, where $\mathbb{E}[\varepsilon] = 0$.

Causal effect is measured by $y_i(1) - y_i(0) = \beta$

More generally, assume that ε is $\varepsilon(t)$ - with $\mathbb{E}[\varepsilon(T)] = 0$, then $y_i(1) - y_i(0) = \beta + \varepsilon_i(1) - \varepsilon_i(0)$. Thus $\beta = \mathbb{E}[Y_i(1) - Y_i(0)]$ (and $\beta = \mathbb{E}[Y_i(1))$)

and $\alpha = \mathbb{E}[Y_i(0)]$

One can consider a more general model, with $y_i(t_i) = \alpha + \beta t_i + \varepsilon(t_i)$ where $\mathbb{E}[\varepsilon(t)] = 0$.

Then $\beta = \mathbb{E}[Y_i(1) - Y_i(0)]$ and $\alpha = \mathbb{E}[Y_i(0)]$ (as previously)

In this model - introduced in Neyman (1923, Sur les applications de la théorie des probabilités aux expériences agricoles) - (called Rubin-Neyman) let $\sigma_t^2 = \text{Var}[\varepsilon(t)]$

Since
$$\hat{\tau} = \frac{1}{n_1} \sum_{i:t_i=1} y_i - \frac{1}{n_0} \sum_{i:t_i=0} y_i = \frac{1}{n_1} \sum_{i=1}^n t_i \cdot y_i - \frac{1}{n_0} \sum_{i=1}^n (1-t_i) \cdot y_i$$

The variance estimate of $\hat{\tau}$ is usually biased

$$\mathbb{E}\left(\frac{\widehat{\sigma}^2}{\sum (t_i - \overline{t})^2}\right) - \left(\frac{\sigma_0^2}{n_0} + \frac{\sigma_1^2}{n_1}\right) = \frac{(n_1 - n_0)(n-1)}{n_1 n_0 (n-2)} (\sigma_1^2 - \sigma_0^2)$$

so bias is null when either $n_1 = n_0$ or $\sigma_1^2 = \sigma_0^2$.

But generally biased (even asymptotically).

(Cluster) Randomized Experiments

One can also consider some cluster randomized experiments: treatment is at cluster level, see Bland (2004, Cluster randomised trials in the medical literature) or Boruch $et\ al.\ (2004,$ Estimating the effects of interventions that are deployed in many places: place-randomized trials)

Consider clusters $j = 1, \dots, m$, outcome is $y_{i,j}$, with treatment $t_j \in \{0, 1\}$.

Assume random assignment, i.e. $(Y_{i,j}(1), Y_{i,j}(0)) \perp T_j$.

And for convenience, assume that n_j 's are equal...

$$\widehat{\tau} = \frac{1}{m_1} \sum_{j:t_j=1} \overline{y}_j - \frac{1}{m_0} \sum_{j:t_j=0} \overline{y}_j \text{ where } \overline{y}_j = \frac{1}{n_j} \sum_{i=1}^{n_j} y_{i,j}$$

(Cluster) Randomized Experiments

As before,
$$\mathbb{E}[\widehat{\tau}] = \mathbb{E}[Y(1) - Y(0)]$$

Exact variance is
$$\operatorname{Var}[\widehat{\tau}] = \frac{\operatorname{Var}[\overline{Y}(1)]}{m_1} + \frac{\operatorname{Var}[\overline{Y}(0)]}{m_0}$$
,

where
$$\operatorname{Var}[\overline{Y}(t)] = \frac{\sigma_t^2}{n}[1 + (n-1)\rho_t] \le \sigma_t^2$$

(due to (possible) intracluster correlation ρ_t)

Observational Studies & Propensity Score

In the regression discontinuity design, we want to find an (arbitrary) cutoff point c that determines the treatment assignment, i.e. $t_i = \mathbf{1}_{x_i \geq c}$.

We want to estimate $\mathbb{E}[Y_i(1) - Y_i(0)|X_i = c]$

Identification of the Average Treatment Effect:

Assumption 1: Overlap, $\forall x$, $\mathbb{P}[T=1|X=x] \in (0,1)$

Assumption 2: Ignorability $(Y(1), Y(0)) \perp T | X = x, \forall x$

Set
$$\mu(t,x) = \mathbb{E}[Y_i(t)|T=t,X=x]$$

Crude estimator (difference in means),

$$\widehat{\tau} = \frac{1}{n} \sum_{i=1}^{n} \widehat{\mu}(1, x) - \widehat{\mu}(0, x)$$

Fig. 3. The plotted line reports the fitted values from a regression of life expectancy on a cubic in latitude using the sample of DSP locations, weighted by the population at each location.

See Imbens & Lemieux (2008, Regression Discontinuity Designs).

Consider the dataset from Lee (2008, Randomized experiments from non-random selection in U.S. House elections) - "How would the Democratic party have performed in period 2, had they not held the seat (i.e. had the Democrats lost the election in period 1)"

- 1 > library(RDDtools)
- 2 > data(Lee2008)

We want to test if there is a discontinuity (in 0, x was rescaled here)

- with parametric tools
- with nonparametric tools

Use some 4th order polynomial, on each part


```
1 > reg_para <- RDDreg_lm(RDDdata(y =</pre>
 Lee2008$y, x = Lee2008<math>$x, cutpoint
 = 0), order = 4)
 > reg_para
 ### RDD regression: parametric ###
 Polynomial order:
 Slopes:
 separate
 Number of obs: 6558 (left: 2740,
 right: 3818)
 Coefficient:
 Estimate Std. Error t value Pr(>|t|)
 0.076590 0.013239 5.7851 7.582e-09
 * * *
```


or use a simple local regression, see Imbens & Kalyanaraman (2012).

[1] 0.09883813

Observational Studies & Regression Discontinuity

```
reg_nonpara <- RDDreg_np(RDDobject = Lee2008_
 rdd, bw = .1)

print(reg_nonpara)

### RDD regression: nonparametric local linear


Bandwidth: 0.1


Number of obs: 1209 (left: 577, right: 632)

Coefficient:

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

0 0.059397 0.014119 4.207 2.588e-05 ***
```


Observational Studies & Propensity Score

Propensity Score

The Propensity Score is the probability to receive the treatment $\pi(x) = \mathbb{P}[T=1|X=x]$

Assumption: Balancing property $T \perp X | \pi(X)$

Assumption: Exogeneity given the propensity score $(Y(1), Y(0)) \perp T | \pi(x), \forall x$

$$\widehat{\tau} = \sum_{i=1}^{n} \frac{t_i y_i}{n_1} - \frac{(1 - t_i) y_i}{n_0}$$

consider

$$\widehat{\tau} = \sum_{i=1}^{n} \frac{t_i y_i}{n\widehat{\pi}(x_i)} - \frac{(1-t_i)y_i}{n(1-\widehat{\pi}(x_i))}$$

Observational Studies & Propensity Score

Balancing condition:
$$\mathbb{E}\left[\frac{TY}{\pi(X)} - \frac{(1-T)Y}{1-\pi(X)}\right] = 0$$

See Lunceford & Davidian (2004, Stratification and Weighting Via the Propensity Score)

Consider also Robins's estimator,

$$\widehat{\tau} = \left(\sum_{i=1}^{n} \frac{\widehat{\mu}(1, x_i)}{n} + \frac{t_i(y_i - \widehat{\mu}(1, x_i))}{n\widehat{\pi}(x_i)}\right) - \left(\sum_{i=1}^{n} \frac{\widehat{\mu}(0, x_i)}{n} + \frac{(1 - t_i)(y_i - \widehat{\mu}(0, x_i))}{n(1 - \widehat{\pi}(x_i))}\right)$$

Consider a simple linear regression model, $y_i = \alpha + \beta t_i + \varepsilon_i$, then

$$\widehat{\beta} = \frac{1}{n} \sum_{i=1}^{n} (\widehat{y}_i(1) - \widehat{y}_i(0))$$

where

$$\widehat{y}_i(1) = \begin{cases} y_i & \text{if } t_i = 1\\ \frac{1}{n_1} \sum_{j=1}^n t_j \cdot y_j & \text{if } t_i = 0 \end{cases}$$

$$\widehat{y}_{i}(0) = \begin{cases} \frac{1}{n_{0}} \sum_{j=1}^{n} (1 - t_{j}) \cdot y_{j} & \text{if } t_{i} = 1\\ y_{i} & \text{if } t_{i} = 0 \end{cases}$$

Consider a simple fixed effect regression model, $y_{i,t} = \alpha_i + \beta t_{i,t} + \varepsilon_{i,t}$

$$\widehat{\beta} = \frac{1}{nT} \sum_{i=1}^{n} \sum_{t=1}^{T} (\widehat{y}_{i,t}(1) - \widehat{y}_{i,t}(0))$$

where, if
$$n_{1,i} = \sum_{\tau=1}^{T} t_{i,\tau}$$
 and $n_{0,i} = T - n_{1,i} = \sum_{\tau=1}^{T} (1 - t_{i,\tau})$

$$\widehat{y}_{i,t}(1) = \begin{cases} y_{i,t} & \text{if } t_{i,t} = 1\\ \frac{1}{n_{1,i}} \sum_{\tau=1}^{T} t_{i,\tau} \cdot y_{i,\tau} & \text{if } t_{i,t} = 0 \end{cases}$$

$$\widehat{y}_{i,t}(0) = \begin{cases} \frac{1}{n_{0,i}} \sum_{\tau=1}^{T} (1 - t_{i,\tau}) \cdot y_{i,\tau} & \text{if } t_{i,t} = 1\\ y_{i,t} & \text{if } t_{i,t} = 0 \end{cases}$$

 $\widehat{\beta}$ is actually the weighted least square estimate,

$$\widehat{\beta} = \underset{(\boldsymbol{\alpha},\beta)}{\operatorname{argmin}} \left\{ \frac{1}{nT} \sum_{i=1}^{n} \sum_{t=1}^{T} \omega_{i,t} (y_{i,t} - \alpha_i - \beta t_{i,t}) \right\}$$

with $\omega_{i,t} = T/n_{t,i}$

More generally, we can have heterogeneity, i.e. $y_{i,t} = \alpha_i + \beta t_{i,t} + \boldsymbol{\gamma}^{\top} \boldsymbol{x}_{i,t} + \varepsilon_{i,t}$

Let $\pi(x)$ denote the propensity score $\mathbb{P}[T=1|X=x]$.

We have the following (ex-post) interpretation

$$y_{i,t} - \widehat{\boldsymbol{\gamma}}^{\top} \boldsymbol{x}_{i,t} = \alpha_i + \beta t_{i,t} + \varepsilon_{i,t}$$

so use $\widehat{\beta}$ the weighted least square estimate,

$$\widehat{\beta} = \underset{(\boldsymbol{\alpha}, \beta)}{\operatorname{argmin}} \left\{ \frac{1}{nT} \sum_{i=1}^{n} \sum_{t=1}^{T} \omega_{i,t} (y_{i,t}^{\star} - \alpha_i - \beta t_{i,t}) \right\}$$

with $\omega_{i,t} = T/n_{t,i}$ and

$$y_{i,t}^{\star} = \begin{cases} \frac{1}{\sum_{\tau} t_{i,\tau} \widehat{\pi}(\boldsymbol{x}_{i,\tau})^{-1}} \sum_{\tau=1}^{T} t_{i,\tau} \widehat{\pi}(\boldsymbol{x}_{i,\tau})^{-1} \cdot y_{i,\tau} & \text{if } t_{i,t} = 1\\ \frac{1}{\sum_{\tau} (1 - t_{i,\tau}) (1 - \widehat{\pi}(\boldsymbol{x}_{i,\tau}))^{-1}} \sum_{\tau=1}^{T} (1 - t_{i,\tau}) (1 - \widehat{\pi}(\boldsymbol{x}_{i,\tau}))^{-1} \cdot y_{i,\tau} & \text{if } t_{i,t} = 0 \end{cases}$$

This is just the general case of the simple 2 time-period difference in differences

$$y_{i,\tau}(t) = \alpha_i + \beta t + \gamma \tau + \varepsilon_{i,\tau}$$

where τ is the time, $\tau \in \{0, 1\}$. Hence

$$y_{i,0}(0) = \alpha_i + \varepsilon_{i,0}$$

$$y_{i,1}(0) = \alpha_i \gamma + \varepsilon_{i,1}$$

$$y_{i,1}(1) = \alpha_i \beta + \gamma + \varepsilon_{i,1}$$

Assumption: $\mathbb{E}[y_{i,1}(0) - y_{i,0}(0) | T_{i,1} = t] = \gamma$

i.e.:
$$\mathbb{E}[\varepsilon_{i,1} - \varepsilon_{i,0}|T_{i,1} = t] = 0$$

Imai et al. (2011, Unpacking the Black Box of Causality).

Assume that there is a possible mediator m (possible indirect effects), see Baron & Kenny (1986, The Moderator-Mediator Variable Distinction)

Brader, Valentino & Suhay (2008, What Triggers Public Opposition to Immigration?)

Treatment $t \in \{\text{causasian}, \text{latino}\}\$ - randomized experiment

Outcome y is preference over immigration policy - measured

Mediation m is anxiety - measured

Bertrand & Mullainathan (2008, Are Emily and Greg More Employable than Lakisha and Jamal?)

Treatment $t \in \{\text{white name}, \text{black name}\}\$ - randomized experiment

Outcome $y\{\text{callback}, \text{no callback}\}\$ - measured

Mediation m is perceived qualifications of applicants

- (1) Regress y on t: $y_i = \alpha_1 + \beta_1 t_i + \boldsymbol{\xi}_1^{\top} \boldsymbol{x}_i + \varepsilon_{1,i}$
- (2) Regress m on t: $m_i = \alpha_2 + \beta_2 t_i + \boldsymbol{\xi}_2^{\top} \boldsymbol{x}_i + \varepsilon_{2,i}$
- (3) Regress y on m and t: $y_i = \alpha_3 + \beta_3 t_i + \gamma_3 m_i + \boldsymbol{\xi}_3^{\top} \boldsymbol{x}_i + \varepsilon_{3,i}$

for some control variables \boldsymbol{x}

 β_1 is ATE, and can be decomposed in $\beta_1 = \underbrace{\beta_3}_{\text{direct}} + \underbrace{\gamma\beta_2}_{\text{indirect}}$

Here m might depend on t, $m_i(t_i)$ and y depends on m and t, $y_i(t_i, m_i(t_i))$.

- Indirect (mediation) causal effect is $\delta_i(t) = y_i(t, m_i(1)) y_i(t, m_i(0))$ (identification pb)
- Direct causal effect is $\zeta_i(t) = y_i(1, m_i(t)) y_i(0, m_i(t))$

Total causal effect is $\tau_i = y_i(1, m_i(1)) - y_i(0, m_i(0))$ and

$$\tau = \frac{[\delta_i(0) + \zeta_i(0)] + [\delta_i(1) + \zeta_i(1)]}{2}$$

 $\delta_i(t)$ measures counterfactuals about treatment-induced mediator values

- Controlled direct effects: $\xi_i(t, m, w) = y_i(t, m) y_i(t, w)$
- Interaction effects: $\xi_i(1, m, w) \xi_i(0, m, w)$

See mediation library

In Brader, Valentino & Suhay (2008, What Triggers Public Opposition to Immigration?)

Randomized treatment: t is randomized given \boldsymbol{x} , $(Y, M) \perp T \mid X$

Sequential ignorability: m is randomized given \boldsymbol{x} and $t, Y \perp \!\!\! \perp M | T, X$

Then

$$\overline{\delta}(t) = \int \mathbb{E}[Y_i|m, t, \boldsymbol{x}_i] (d\mathbb{P}[m|1, \boldsymbol{x}_i] - d\mathbb{P}[m|0, \boldsymbol{x}_i]) d\mathbb{P}(\boldsymbol{x}_i)$$

$$\overline{\zeta}(t) = \int (\mathbb{E}[Y_i|m, 1, \boldsymbol{x}_i] - \mathbb{E}[Y_i|m, 0, \boldsymbol{x}_i]) d\mathbb{P}[m|t, \boldsymbol{x}_i] d\mathbb{P}(\boldsymbol{x}_i)$$

Use linear structural equations,

$$\begin{cases} m_i = \alpha_2 + \beta_2 t_i + \boldsymbol{\xi}_2^{\top} \boldsymbol{x}_i + \varepsilon_{2,i} \\ y_i = \alpha_3 + \beta_3 t_i + \gamma_3 m_i + \boldsymbol{\xi}_3^{\top} \boldsymbol{x}_i + \varepsilon_{3,i} \end{cases}$$

Separate least square to estimate $\widehat{\beta}_2$ and $\widehat{\gamma}$ and then Sobel test for significance

In Bertrand & Mullainathan (2008, Are Emily and Greg More Employable than Lakisha and Jamal?), crossover desgin

- (1) standard randomized experiment: send Jamal's CV, record y
- (2) change treatment to the opposite status, keep mediator fixed: send CV (same qualification) as Greg, record y

similar to Hainmueller & Hiscox (2010, Attitudes toward Highly Skilled and Low-skilled Immigration)

Baron-Kenny Procedure

- (1) regress y on t (significant relationship)
- (2) regress m on t (significant relationship)
- (3) regress y on m and t (significant relationship between y and m)

E.g. binary mediator $m \in \{0, 1\}$,

$$logit[\mathbb{E}[M_i|t_i, \boldsymbol{x}_i]] = \alpha_2 + \beta_2 t_i + \boldsymbol{\xi}_2^{\top} \boldsymbol{x}_i$$

$$logit[\mathbb{E}[Y_i|m_i,t_i,\boldsymbol{x}_i]] = \alpha_3 + \beta_3 t_i + \gamma_3 m_i + \boldsymbol{\xi}_3^{\top} \boldsymbol{x}_i +$$

Cannot use $\beta_2 \gamma$, or $\beta_1 - \beta_3$ if

$$logit[\mathbb{E}[Y_i|t_i, \boldsymbol{x}_i]] = \alpha_1 + \beta_1 t_i + \boldsymbol{\xi}_1^{\top} \boldsymbol{x}_i$$

Assume that $\rho_{2,3} = \text{Corr}[\varepsilon_2, \varepsilon_3]$. Sequential ignorability means $\rho_{2,3} = 0$.

$$\overline{\delta}(0) = \overline{\delta}(1) = \frac{\beta_2 \sigma_1}{\sigma_2} \left(\rho_{1,2} - \rho_{2,3} \sqrt{\frac{1 - \rho_{1,2}^2}{1 - \rho_{2,3}^2}} \right)$$

Thus, $\overline{\delta}(t) = 0$ means $\rho_{2,3} = \rho_{1,2}$.

```
1 > fit_m <- lm(mediator ~ treat + x)
2 > fit_y <- lm(y ~ treat + mediator +x)

For the mediation analysis use
1 > med <- mediation::mediate(fit_m, fit_y, treat="treat", mediator=" mediator")</pre>
```

and for the sensitivity analysis

```
plot(medsens(med), "rho")
```

Problem, sometimes m is difficult to manipulate.

Use instrumental variables

Prediction with Machine Learning techniques?

Get the smallest mean-squared error in a test set...

Given a candidate
$$\widehat{\mu}(\boldsymbol{x})$$
, use $\frac{1}{n} \sum_{i=1}^{n} (y_i - \widehat{\mu}(\boldsymbol{x}_i))^2$

With a tree, $\widehat{\mu}(\boldsymbol{x})$ is the sample mean of y_i 's within leaf $\ell(\boldsymbol{x})$

The in-sample goodness of fit measure is the mse, $mse = \frac{1}{n} \sum_{i=1}^{n} (y_i - \widehat{\mu}(\boldsymbol{x}_i))^2$

Try to minimize $mse + \lambda \cdot number$ of leaves

Select λ with lowest out-of-sample goodness of fit measure, or use cross-validation.

```
1 > tree <- rpart(y ~ x, method="anova")
2 > i <- which.min(tree$cptable[,"xerror"])
3 > tree_2 <- prune(tree, cp=tree$cptable[i,"CP])</pre>
```

Consider our causal model, an let τ_i denote the treatment effect $\tau_i = y_i(1) - y_i(0)$

Consider possible heterogeneity, set $\mu(t, \mathbf{x}) = \mathbb{E}[Y(t)|T = t, \mathbf{X} = \mathbf{x}]$ and $\tau(x) = \mu(1, \mathbf{x}) - \mu(0, \mathbf{x})$

To estimate $\tau(x)$ a partition tree can be more interesting than a linear predictor.

Approach 1: analyze the two groups separately

- estimate $\widehat{\mu}(1, \boldsymbol{x})$ on the sub-dataset where $t_i = 1$
- estimate $\widehat{\mu}(0, \boldsymbol{x})$ on the sub-dataset where $t_i = 0$
- use propensity score weighting
- (use within group cross-validation to tune parameters)
- prediction is $\widehat{\tau}(x) = \widehat{\mu}(1, \boldsymbol{x}) \widehat{\mu}(0, \boldsymbol{x})$

Approach 2: estimate $\mu(t,x)$ on both covariates

Instruments

Recall that in a regression model, $y_i = \boldsymbol{x}_i^{\top} \boldsymbol{\beta} + \varepsilon_i$, with endogeneous variables $\mathbb{E}(\boldsymbol{x}_i^{\top} \varepsilon_i) \neq \mathbf{0}$ and least squares estimators are not convergent ($\text{plim} \widehat{\boldsymbol{\beta}} \neq \boldsymbol{\beta}$ as $n \to \infty$)

Classical motivations

• variable omission: the true model is $y_i = \boldsymbol{x}_i^{\top} \boldsymbol{\beta} + \boldsymbol{z}_i^{\top} \boldsymbol{\gamma} + \varepsilon_i$, then

$$\operatorname{plim}\widehat{\boldsymbol{\beta}} + \boldsymbol{\beta} + \mathbb{E}(\boldsymbol{X}^{\top}\boldsymbol{X})^{-1}\mathbb{E}(\boldsymbol{X}^{\top}\boldsymbol{Z})\boldsymbol{\gamma} \neq \boldsymbol{\beta}$$

See Mincer equation, where y is the wage, x the number of years of study, but there might be some ability bias

• measurement error: the true model is $y_i = \boldsymbol{x}_i^{\star \top} \boldsymbol{\beta} + \varepsilon_i$ where variables are measured with error, $\boldsymbol{x}_i = \boldsymbol{x}^{\star} + \boldsymbol{\eta}_i$ where $\mathbb{E}[\eta_i | \boldsymbol{x}_i^{\star}] = 0$ and $\eta_i \perp \varepsilon_i$. Thus, $y_i = \boldsymbol{x}_i^{\top} \boldsymbol{\beta} + \nu_i$ where $\nu_i = \varepsilon_i - \boldsymbol{\beta}^{\top} \boldsymbol{\eta}_i$. Here, $\mathbb{E}[\nu_i \boldsymbol{x}_i] = -\boldsymbol{\beta} \text{Var}[\boldsymbol{\eta}] \neq \mathbf{0}$, and

$$\operatorname{plim}\widehat{\boldsymbol{\beta}} + \boldsymbol{\beta} + \mathbb{E}(\boldsymbol{X}^{\top}\boldsymbol{X})^{-1}\mathbb{E}(\boldsymbol{X}^{\top}\boldsymbol{\eta})\boldsymbol{\gamma} \neq \boldsymbol{\beta}$$

• simultaneity bias

Assume here that $y_i = \boldsymbol{x}_i^{\top} \boldsymbol{\beta} + b \tilde{x}_i + \varepsilon_i$, where

- ullet $\mathbb{E}(oldsymbol{x}_i^ op arepsilon_i) = oldsymbol{0}$
- $\mathbb{E}(\tilde{x}_i^{\top} \varepsilon_i) \neq 0$

We will use instruments z that

- should be exogeneous, $\mathbb{E}(\boldsymbol{z}_i^{\top} \boldsymbol{\varepsilon}_i) = \mathbf{0}$
- \bullet should add information to x, in the sense that in the regression

$$y_i = \boldsymbol{x}_i^{\top} \boldsymbol{\beta} + \boldsymbol{z}_i^{\top} \boldsymbol{\gamma} + \varepsilon_i', \, \boldsymbol{\gamma} \neq \mathbf{0}$$

Set

$$\hat{x} = \boldsymbol{Z}(\boldsymbol{Z}^{\top}\boldsymbol{Z})^{-1}\boldsymbol{Z}^{\top}\tilde{x}$$

and observe that

$$\hat{oldsymbol{x}} = oldsymbol{Z} (oldsymbol{Z}^ op oldsymbol{Z})^{-1} oldsymbol{Z}^ op oldsymbol{x} = oldsymbol{x}$$

Thus, define the filtrated model

$$y_i = \hat{\boldsymbol{x}}_i^{\top} \boldsymbol{\beta} + b \hat{x}_i + \hat{\varepsilon}_i = \boldsymbol{x}_i^{\top} \boldsymbol{\beta} + b \hat{x}_i + \hat{\varepsilon}_i$$

where $\hat{\varepsilon} = \varepsilon + (\tilde{x} - \hat{x})$.

From the rank condition, $(\boldsymbol{Z}^{\top}\boldsymbol{Z})^{-1}\boldsymbol{Z}^{\top}\boldsymbol{X}$ exists

The filtrated model is exogeneous, in the sens that $\lim_{n \to \infty} \frac{1}{n} \sum_{i=1}^{n} \hat{x}_i \hat{\varepsilon}_i - -$

The IV estimate is here $\widehat{\boldsymbol{\beta}} = (\boldsymbol{Z}^{\top}\boldsymbol{Z})^{-1}\boldsymbol{Z}^{\top}\boldsymbol{y}$

More generally,

$$y_i = \underbrace{\boldsymbol{x}_i^{\top} \boldsymbol{\beta}}_{\text{exogeneous}} + \underbrace{\tilde{\boldsymbol{x}}_i^{\top} \boldsymbol{\gamma}}_{\text{endogeneous}} + \varepsilon_i$$

Consider instruments z_i and set $z_i^* = (z_i, x_i)$, such that they

- should be exogeneous, $\mathbb{E}[\boldsymbol{z}_i^{\star \top} \varepsilon_i] = \mathbf{0}$
- should add information to \boldsymbol{x} , in the sense that $\operatorname{rank}(\mathbb{E}[\boldsymbol{z}_i^{\star \top} \boldsymbol{x}_i]) = \dim(\boldsymbol{x}) + \dim(\tilde{\boldsymbol{x}})$ (rank condition)

Note that if rank $< \dim(\boldsymbol{x}) + \dim(\tilde{\boldsymbol{x}})$ the model is under-identified

Note that if rank $> \dim(\boldsymbol{x}) + \dim(\tilde{\boldsymbol{x}})$ the model is over-identified indirect least square

The rank condition means that $\mathbb{E}[\boldsymbol{Z}^{\star \top} \boldsymbol{X}]$ can be inverted, and

$$\boldsymbol{\beta} = \mathbb{E}[\boldsymbol{Z}^{\star \top} \boldsymbol{X}]^{-1} \mathbb{E}[\boldsymbol{Z}^{\star \top} Y]$$

and the empirical version is

$$\widehat{oldsymbol{eta}} = [oldsymbol{Z}^{\star op}oldsymbol{X}]^{-1}oldsymbol{Z}^{\star op}oldsymbol{y}$$

More generally, we can have some over-identified model

We need to find a matrix A such that $A\mathbb{E}[\mathbf{Z}^{\star\top}\mathbf{X}]$ can be inverted, and then

$$\boldsymbol{\beta} = \mathbb{E}[A\boldsymbol{Z}^{\star\top}\boldsymbol{X}]^{-1}\mathbb{E}[A\boldsymbol{Z}^{\star\top}Y]$$

and the empirical version is

$$\widehat{\boldsymbol{\beta}}_A = [A \boldsymbol{Z}^{\star \top} \boldsymbol{X}]^{-1} A \boldsymbol{Z}^{\star \top} \boldsymbol{y}$$

Then, for any A such that this estimator exists $\widehat{\boldsymbol{\beta}}_A$ is convergent and asymptotically Gaussian.

There is an optimal matrix A^* such that the asymptotic variable of $\widehat{\beta}_{A^*}$ is minimal, and it is

$$A^{\star} = \mathbb{E}[\boldsymbol{X}^{\top} \boldsymbol{Z}^{\star}]^{-1} \mathbb{E}[\boldsymbol{Z}^{\star \top} \boldsymbol{Z}^{\star}]$$

Set $A_n = \mathbf{X}^{\top} \mathbf{Z}^{\star} (\mathbf{Z}^{\star \top} \mathbf{Z}^{\star})^{-1}$, then $A_n \to A^{\star}$, and then, the empirical estimator is the so-called double-least-square estimate

$$\widehat{oldsymbol{eta}} = [oldsymbol{X}^ op oldsymbol{Z}^\star (oldsymbol{Z}^{\star op} oldsymbol{Z}^\star)^{-1} oldsymbol{Z}^{\star op} oldsymbol{X}]^{-1} oldsymbol{X}^ op oldsymbol{Z}^\star (oldsymbol{Z}^{\star op} oldsymbol{Z}^\star)^{-1} oldsymbol{Z}^{\star op} oldsymbol{Y}$$

or

$$\widehat{oldsymbol{eta}} = [\Pi_{oldsymbol{Z}^{\star}} oldsymbol{X}^{ op} \Pi_{oldsymbol{Z}^{\star}} oldsymbol{X}]^{-1} \Pi_{oldsymbol{Z}^{\star}} oldsymbol{X}^{ op} oldsymbol{y} = (ilde{oldsymbol{X}}^{ op} ilde{oldsymbol{X}})^{-1} ilde{oldsymbol{X}} oldsymbol{y}$$

which is called double-least-square estimate since

- ullet we consider the regression of $oldsymbol{x}$ on $oldsymbol{z}^{\star}$
- ullet we consider the regression of y on $\tilde{\boldsymbol{x}}$

Sometimes, instruments are poor proxys for endogeneous variables, and are called weak instruments.

One can use the within variance (within a leaf)

- within a leaf the total sum of squares is $\sum_{i} (y_i \overline{y})^2$
- if we split in two parts, $\sum_{i:L} (y_i \overline{y}_L)^2 + \sum_{i:R} (y_i \overline{y}_R)^2$

The spluit is chosen to maximize $\sum_{i} (y_i - \overline{y})^2 - \sum_{i:L} (y_i - \overline{y}_L)^2 - \sum_{i:R} (y_i - \overline{y}_R)^2$

(one can use Student t-test for pruning)

See the application on the Chicago dataset, with 3 explanatory variables

Appendix: Regression Trees X1 **X2** Х3 20 20 20 12 n=47 0.55 0.65 30 35 10 yes no X3 >= 8.4 23 n=11 X2 < 24 22 22 22 20 20 20 4.6 n=13 0.45 0.55 0.65 25 30 35 11.0 11.5 12.0 12.5 X2 >= 30 9.2 n=16 14 n=7 24 23 23 23 22 22 22 0.60 0.65 0.70 0.75 30 32 34 36 38 40 42 10.0 10.4 10.8 11.2

One can use the entropy (that can be related to Kullback-Leibler distance)

Entropy

For a random variable X the entropy is $H(X) = -\mathbb{E}_X [\log f(X)]$

Natural extensions are the joint entropy $H(X,Y) = -\mathbb{E}_{X,Y} [\log f(X,Y)]$ and the conditional entropy $H(Y|X) = -\mathbb{E}_{X,Y} [\log f(Y|X)]$ Since $H(X) \neq H(Y)$, $H(Y|X) \neq H(X|Y)$.

Mutual Information

Mutual information of (X, Y) is $I(X, Y) = \mathbb{E}_{X,Y} \left[\log \frac{f(X, Y)}{f(X)f(Y)} \right]$

$$I(X,Y) = H(X) - H(X|Y) = H(Y) - H(Y|X) = H(X) + H(Y) - H(X,Y)$$

 $I(X,Y) \ge 0$, and I(X,Y) = 0 if and only if $X \perp \!\!\! \perp Y$ thus $H(X) \le H(X|Y)$ and H(X) = H(X|Y) if and only if $X \perp \!\!\! \perp Y$

Kullback-Leibler

For two distributions
$$f, g$$
 $KL(f||g) = \mathbb{E}_f \left[\log \frac{f(X)}{g(X)} \right] = \int \log \frac{f(x)}{g(x)} f(x) dx$

Hence,
$$I(X,Y) = KL(f||f^{\perp})$$

Thus, Kullback-Leibler divergence can be called relative entropy.

For a Gaussian vector $\mathcal{N}(\boldsymbol{\mu}, \boldsymbol{\Sigma})$, the joint entropy is

$$h(\boldsymbol{Z}) = \frac{1}{2} \log \left[(2\pi)^d |\boldsymbol{\Sigma}| \right]$$

If $Z^* \in \operatorname{argmax}\{H(Z)\}$ s.t. $\operatorname{Var}[Z] = \Sigma$, then $Z^* \sim \mathcal{N}(\mathbb{E}[Z^*], \Sigma)$

Cross entropy

For distributions $f, g, CE(f|g) = -\mathbb{E}_f [\log g(X)] = -\int \log[g(x)]f(x)dx$

$$CE(f|g) = H(f) + KL(f||g)$$