

Causal Inference

June 23 2019

Contents

OVERVIEW. G-FORMULA AND INVERSE PROBABILITY WEIGHTING - MIGUEL HERNAN

MARGINAL STRUCTURAL MODELS AND G-ESTIMATION OF STRUCTURAL NESTED MODELS
- JUDITH LOK

SINGLE WORLD INTERVENTION GRAPHS AND OTHER RECENT DEVELOPMENTS IN CAUSAL INFERENCE

- JAMES ROBINS

CAUSAL MEDIATION ANALYSIS
- Tyler VanderWeele

CAUSAL METHODS TO TAME UNMEASURED CONFOUDING - ERIC TCHETGEN TCHETGEN

OVERVIEW. G-FORMULA AND INVERSE PROBABILITY WEIGHTING - MIGUEL HERNAN

Terminology

- Upper-case letters (e.g. A, Y): random variables
- Lower-case letters (e.g. a, y): possible values of random variables (i.e. fixed to individual)
- Potential outcomes = counterfactual outcomes: the situation would have been observed under A=a
- Consistency: If $A_i = a$, then $Y_i^a = Y_i^A = Y_i$ (same as Rubin's 'stable-unit-treatment-value assumption(SUTVA)')
- $Pr[Y^{a=1} = 1]$: proportion of indivi. Y=1, had everybody been treated <- unconditional probability
 - Pr[Y = 1 | A = 1]: proportion of indivi. Y=1 among who received treatment <- conditional probability

Association and Causation

- Fundamental problem of causal inference
 - Individual causal effects cannot be determined (= missing data problem)
- Average causal effects of A on Y in the population exist if $Pr[Y^{a=1} = 1] \neq Pr[Y^{a=0} = 1]$
- Association between A and Y in the population exist if $Pr[Y = 1 \mid A = 1] \neq Pr[Y = 1 \mid A = 0]$
 - If there is no association, they are independent $A \coprod Y$
- If outcome is nondichotomous, $\mathbf{E}[Y^{a=1}]$ (population mean or expectation) can be substituted

There is confounding when $Pr[Y^a = 1] \neq Pr[Y = 1 \mid A = a]$

Definition of causal effects

Conditions for causal inference

ce

- Ideal randomized experiment
 - No loss to follow-up
 - Full compliance with assigned treatment
 - One version of treatment (well-defined treatment)
 - Double blind assigment (neither subjects nor investigators know)

1. Exchangeability <- marginal randomization

- $Pr[Y^a = 1 | A = 1] = Pr[Y^a = 1 | A = 0] \Leftrightarrow A \coprod Y^a \text{ for all } a \neq A \coprod Y$
- Lack of confounding
- If not holds, we need counfouding adjustment

2. Positivity (explained later)

No treatment that no one take

Consistency (explained later)

SUTVA

Case study 1

Study population

- □ 1629 cigarette smokers
- □ Aged 25-74 years when interviewed in 1971-75 (baseline)
- ☐ Interviewed again in 1982
- Known sex, age, race, weight, height, education, alcohol use, and smoking intensity at both baseline and follow-up visits, and who answered the general medical history questionnaire at baseline

Key variables

Treatment A	Quit smoking between baseline and 1982 1: yes, 0: no
Continuous outcome Y	Weight gain, kg Weight in 1982 minus baseline weight Available for 1566 individuals
Dichotomous outcome D	Death by 1992 1: yes, 0: no
Baseline (pre-treatment) covariates	Age, sex, race, alcohol use, intensity of smoking, weight

Exchangeability...

- Holds in mariginally randomized experiments => no need of confounding adjustment : <u>association is causation</u>
- Nonparametric estimation with saturated linear model $E[Y|A] = \theta_0 + \theta_1 A$
 - If not treated, i.e. A=0, $E[Y|A=0]=\theta_0+\theta_1\times 0=\theta_0$
 - If treated, i.e. A=1, $E[Y|A=1]=\theta_0+\theta_1\times 1=\theta_0+\theta_1$
 - Then, average effects estimate is $(\theta_0 + \theta_1) \theta_0 = \theta_1$ (achievable nonparametrically)
- Not hold in conditionally randomized experiments, observational study => need of confounding adjustment
- What if randomized conditioning on L?
 - Need to estimate $E[Y^{a=1}]$ and $E[Y^{a=0}]$, i.e. The <u>standardized mean</u> in the treated and in the untreated

Standardization

$$E[Y^{a=1}] = E[Y^{a=1}|L=1] \times Pr[L=1] + E[Y^{a=1}|L=0] \times Pr[L=0]$$

$$= E[Y|L=1, A=1] \times Pr[L=1] + E[Y|L=0, A=1] \times Pr[L=0]$$

$$= \sum_{l=1}^{\infty} E[Y|L=l, A=1] \times Pr[L=l]$$
Exchangeability

$$E[Y^{a=0}] = \sum_{l=1,0} E[Y|L=l, A=0] \times Pr[L=l]$$

- Then, we can estimate the average causal effect
- Without model (refer above)
- With model (bias-variance trade-off)
 - Nonparametric estimation = saturated linear model $E[Y|A,L]=\theta_0+\theta_1A+\theta_2L+\theta_1A$ L
 - : allow difference in treatment effect between L
 - : the curse of dimensionality
 - Parametric estimation = nonsaturated linear model $E[Y|A,L] = \theta_0 + \theta_1 A + \theta_2 L$
 - : restriction that treatment effect is the same
 - : variance become larger

Inverse probability(IP) weighting

The goal is to make the pseudo-population with weighting

The way of IP weighting and interpretation

- IP weights: $W^A = \frac{1}{f(A|L)}$
 - f(a) is the probability density function (pdf) of the random variable A evaluated at the value a
- Stabilized IP weights: $SW^A = \frac{f(A)}{f(A|L)}$
 - get the same size of pseudo-population as the original one
 - Lead to smaller variance (by avoiding weighting too much on small number of people)
- Generalized IP weights: $GW^A = \frac{g(A)}{f(A|L)}$

Violations of positivity

Structural

- No causal inferences for subsets w/ structural non-positivity
- Causal inference by restricting the study population

Random

- Causal inference with parametric models to smooth over the subsets w/ non-positivity
- ...So,
- Standardization vs IP weighting ?
 - In nonparametric estimate, same outcome is acquired
 - In parametric estimate, the outcome is different
 - Recommend doubly-robust methods

Suppose we want to estimate the causal effect of A on Y...

- If everybody had been treated: $E[Y^{a=1}]$
- If everybody had been untreated: $E[Y^{a=0}]$
- Then, average causal effect: $E[Y^{a=1}]$ $E[Y^{a=0}]$
- Weighted regression model $E[Y|A] = \theta_0 + \theta_1 A$
 - Associational model
 - The difference, i.e. θ_1 would have a causal interpretation as $E[Y^{a=1}]$ $E[Y^{a=0}]$ when **all confounders are included** in calculation (e.g. Estimate ini the pseudo-population)
- Marginal Structural Model (MSM) $E[Y^a] = \beta_0 + \beta_1 a$
 - Causal model
 - $-\theta_1=\beta_1$ if θ_1 would have a causal interpretation

Marginal structural model (MSM)

- Structural?
 - Structural = causal
 - The outcome variable is counterfactual
 - i.e. parameters for treatment in MSM have direct causal interpretation
- Marginal?
 - Marginal = unconditional
 - No need to include the confounders as covariates in the model
 - i.e. effect may be estimated in the entire population
 - If include covariates, allow to estimate conditional effect
- Again, recommend doubly-robust estimators

Advantage of MSM with IP weighting or standardization

- 1
- IP weighting and standardization are able to control time-varying treatment and confounders
 - Can handle treatment-confounder feedback
- Outcome regression and propensity score methods introduce bias if treatments and confounders are timevariant
 - Can not handle treatment-confounder feedback

MARGINAL STRUCTURAL MODELS AND G-ESTIMATION OF STRUCTURAL NESTED MODELS

- JUDITH LOK

Case study 2

What is the causal effect of AZT on mortality?

- AZT (Zidovudine, Retrovir) : anti-HIV drug
- PCP: Pneumocystis pneumonia
- Prophylaxis : anti-HIV drug

Taking account of the treatment regime

- Treatment Regime is
 - AZT was followed by "no prophylaxis" if no PCP
 - AZT was followed by "prophylaxis" if PCP
- Intention-to-treat assessment?
- Conditioning on PCP (might lead to selection bias)?
- Also, positivity violation?
- Conditioning on prophylaxis?
- -> important to talk with subject-matter experts

MSM conditioning on past treatment

- Under the assumption that
 - Independent, identically distributed full data (i.i.d.)
 - No unmeasured confounding
 - Missing At Random(MAR): censoring depend on past observed characteristics but not on forther prognosis
 - Positivity
- MSM investigate the effect of "static" treatment regimes
 - Meaning treatment would not be patient-specific or be affected by previous outcomes
 - IP was the probability of receiving actual treatment for each patient, i.e. $P(A_k = a_k | \overline{L_k}, \overline{A_{k-1}})$

How to model multistate?

Problem is

- Computationally involved
- Necessity to model each transition given the past
- No specific parameter to indicate whether treatment affects the outcome of interest -> no standard test for treatment effect
- ⇒ Structural Nested Mean Model and Structural Failure Time Models
 - To estimate the effect of treatment on the final outcome

Structural Nested Mean Model (SNMM)

- Assumptions
 - No unmeasured confounding
 - Consistency
- Treatment effects, or difference bw observed outcomes and counterfactual is defined as,

$$- \gamma_k(\overline{l_k}, \overline{a_k}) = E[Y^{(\overline{a_k}, \overline{0})} - Y^{(\overline{a_{k-1}}, \overline{0})} | \overline{L_k} = \overline{l_k}, \overline{A_k} = \overline{a_k}]$$

The outcome had treatment stopped at k+1 versus at k

SINGLE WORLD INTERVENTION GRAPHS AND OTHER RECENT DEVELOPMENTS IN CAUSAL INFERENCE

- JAMES ROBINS

Directed Acyclic Graphs (DAGs)

- Whose nodes (vertices) are random variables with directed edges (arrows) and no directed cycles
- Parents of variables (e.g. $PA_1 = V_0$)
- A path is closed if it contains a collider, otherwise path is open
- Complete DAG
 - There is an arrow between every pair of nodes
 - $f(v) = f(v_3|v_1, v_2)f(v_2|v_0)f(v_1|v_0)f(v_0)$
 - Nonparametric (saturated) model
- Incomplete DAG
 - $f(v) = f(v_3|v_0, v_1, v_2) f(v_3|v_0, v_1) f(v_1|v_0) f(v_0)$

d-separation and d-connected

- D-separation
 - When no open path between two variables along which probability can flow, we call two variables are d-separated
 - Otherwise, we call they are d-connected
 - We also think d-separation and d-connected with condition
- If two sets of nodes are d-separated, they will be independent in every distribution in DAG (soundness)
- If two sets of nodes are not d-separated, there will be some distribution that they are not independent in DAG (completeness)

Causal DAGs

- 1. Lack of arrows = the absence of direct causal effects
- 2. Any variables are causes of all its descendants (vise versa)
- 3. All common causes must be on the graph even if they are not measured
- 4. Causal Markov Assumption (CMA) is hold: the causal DAG= a statistical DAG = distribution of factors
- 5. CMA = conditional on its direct causes, a variable is independent of any variable it does not cause
 - d-separation implies statistical independence
 - d-connection does not imply statistical dependence (but generally we assume dependence)

Single-World Intervention Graphs (SWIGs)

- The way to represent counterfactuals on the graphs
- SWIG G(0) represents $Pr(A, Y^{a=0})$
- SWIG G(1) represents $Pr(A, Y^{a=1})$

• Since we cannot show $Y^{a=0}$ and $Y^{a=1}$ on the same SWIG, the name Single-World Intervention Graphs is appropriate

SWIGs for dynamic regimes

- The treatment at time t is determined by g_t
- Under the regime $g = (a_0, L_1)$

$$- A_0^{+g} = a_0$$

$$- A_1^{+g} = g_1(L_1^{a0}) = L_1^{a0}$$

- For any regime g, static or dynamic, the gformula will identify the counterfactual outcome if:
 - $Y^g \coprod A_0$
 - $Y^g \coprod A_1 | L_1, A_0 = a_0$
- And, the g-formula will have a causal interpretation
 - $E[Y^g] \sum_{l_1} E[Y|A_1 = l_1, L_1 = l_1, A_0 = a_0] \Pr[L_1 = l_1|A_0 = a_0]$ We do not consider the treatment A is d-co

CAUSAL MEDIATION ANALYSIS

- Tyler VanderWeele

Standard approach to investigate mediation

1. Difference method

- Using the difference between the two coefficient
- $E[Y|A = a, C = c] = \phi_0 + \phi_1 a + \phi_2 c$
- $E[Y|A = a, M = m, C = c] = \theta_0 + \theta_1 a + \theta_2 m + \theta_4 c$
- Indirect effect = $\phi_1 \theta_1$
- Direct effect = θ_1

2. Product method

- $E[Y|A = a, C = c] = \beta_0 + \beta_1 a + \beta_2 c$
- $E[Y|A = a, M = m, C = c] = \theta_0 + \theta_1 a + \theta_2 m + \theta_4 c$
- Indirect effect = $\beta_1 \theta_1$
- Direct effect = θ_1

Product method and difference method

- coincide for continuous outcomes
- Will not coincide for binary outcomes

Limitation1: Mediatoroutcome confounding

- Just as unmeasured exposure-outcome confounders can generate confounding bias of estimates of overall effects, mediator-outcome confounders can generate bias of estimates of direct and indirect effects
- Meaning, we might get paradoxical result!
- Approach 1) pay attention to mediator-outcome confounding variables even during study design stage
- Approach 2) conduct sensitivity analysis

Limitation2:exposuremediator interactions

- Even if we include an interaction term, often analysis goes:
 - $E[Y|A = a, C = c] = \phi_0 + \phi_1 a + \phi_2 c$
 - $E[Y|A = a, M = m, C = c] = \theta_0 + \theta_1 a + \theta_2 m + \theta_3 a m + \theta_4 c$
 - Indirect effect = $\phi_1 \theta_1$
 - Direct effect = θ_1
- Approach 1) consider the causal definitions f direct and indirect effects for mediation analysis and required unmeasured confounding assumptions
- Approach 2) describe the regression methods which can be used in accord with the above definition
- Approach 3) provide sensitivity analysis techniques to assess the possible violations to unmeasured confounding assumptions

Approach 1) Definitions

Controlled direct effect:

$$CDE|m = Y(A = 1|M = m) - Y(A = 0|M = m)$$

 $E[CDE|m] = E[Y|A = 1, m] - E[Y|A = 0, m]$

Natural direct effect:

$$NDE = Y(A = 1|M = M_0) - Y(A = 0|M = M_0)$$

$$E[NDE] = \sum_{m} \{E[Y|A = 1, m] - E[Y|A = 0, m]\} \Pr(M = m|A = 0)$$

Natural indirect effect:

$$NIE|m = Y(M = M_1|A = 1) - Y(M = M_0|A = 1)$$

$$E[NIE] = \sum_{m} E[Y|A = 1, m] \{ Pr(M = m|A = 1) - Pr(M = m|A = 0) \}$$

Total effect:

$$Y_1 - Y_0 = NIE + NDE$$

No presuppose that no interactions between the exposure and mediator

Approach 1) no unmeasured confounder assumption

- No unmeasured mediator-outcome confounders given (C,A)
- 3. No unmeasured exposure-mediator confounders given C
- 4. No unmeasured mediator-outcome confounder affected by exposure

- Similar concepts apply to treatment levels A=a to A=a*, then get the expression of regression
 - $E[Y|A = a, M = m, C = c] = \theta_0 + \theta_1 a + \theta_2 m + \theta_3 a m + \theta_4 c$
 - $E[M|A = a, C = c] = \beta_0 + \beta_1 a + \beta_2 c$
 - $CDE = (\theta_1 + \theta_3 m)(a a *)$
 - $NDE = \{\theta_1 + \theta_3(\beta_0 + \beta_1 a + \beta_2 E[C])\}(a a *)$
 - $NIE = (\theta_2\beta_1 + \theta_3\beta_1a)(a a *)$
- SE can be obtained using the delta
- Proportion mediated is the indirect effect divided by the total effect (SAS, STATA and SPSS can do automatically for continuous, binary, count, and time-to-event outcomes

Approach 2) cautions for binary outcomes

- Difference method for a dichotomous outcomes and logistic regression will give valid estimates, provided
 - Model without the interaction is correctly specified
 - No unmeasured confounding assumptions are satisfied
 - Outcome is rare (can be relaxed by using log-linear)
- With common outcome, the difference method fails with logistic regression due to non-collapsibility
- Monte Carlo approach, a simulation-based approach give more flexibility

Approach 3) sensitivity analysis

- In order to examine the extent to which the unmeasured confounder would have to affect both the mediator and the outcome to invalidate conclusions about NDE and NIE
- With an observed NDE or NIE of RR, we have unmeasured confounder if RR_{UY} and $RR_{AU|M}$ are greater than:
 - $E-value = RR + sqrt[RR \times (RR 1)]$
 - $RR_{UT}|A=1, m=\max \frac{\max \Pr(Y=1|A=1,m)}{\min \Pr(Y=1|A=1,m)}$: the max effect among exposed of U on Y, not through M
 - $RR_{AU}|m=max\frac{\Pr(u|A=1,m)}{\Pr(u|A=0,m)}$: smaller in magnitude on the RR scale than magnitude of max effect U on M across strata of A
 - We can apply this in a routine manner to both the estimate and the confidence interval limit closest to the null

Surrogate paradox

- "surrogate paradox" is manifest if
 - The surrogate and outcome are strongly positively correlated
 - The treatment has a positive effect on the surrogate
 - The treatment has a negative effect on the outcome

- Might happen if
 - E[Y|a,s,u] is NOT non-decreasing in a, i.e. a negative direct effect of A on Y, OR
 - E[Y|a,su] is NOT non-decreasing in s, i.e. the positive correlation of S and Y is not because of the actual effect but because of confounding, OR
 - P(S>s|a,u) is NOT non-decreasing in a, i.e. transitivity fails; A affects
 S for different people than S affects Y

Unification of Mediation and Interaction

- Assess mediation in the presence of interaction to get direct and indirect effects
- Under the composition assumption that $Y_a = Y_{aMa}$, total effects can be decomposed into four components
 - $Y_1 Y_0 = (Y_{10} Y_{00}) + (Y_{11} Y_{10} Y_{01} + Y_{00})(M_0) + (Y_{11} Y_{10} Y_{01} + Y_{00})(M_1 M_0) + (Y_{10} Y_{00})(M_1 M_0)$
 - CDE: effect of A in the absence of M
 - INTref: interaction that operates only if the mediator is present in the absence of exposure
 - INTmed: interaction that operates only if the exposure changes the mediator
 - PIE: effect of the mediator in the absence of the exposure times the effect of the exposure on the mediator

CAUSAL METHODS TO TAME UNMEASURED CONFOUDING - ERIC TCHETGEN TCHETGEN

Instrumental variable (IV)

- IV approach refers to a particular set of methods that allow one to recover a causal effect of an exposure in the presence of unmeasured confounding
- Key assumption: one has observed a pre-exposure unconfounded IV, which affects the outcome only through its effects on the exposure

 $Y \coprod Z | U, A$

Mendelian randomization is also kind of instrumental variable approach

Formal definition of IV

- Assumption 1) Z and A are associated, Z has a causal effect on A, or Z and A share common causes
- Assumption 2) Z affects the outcome Y only through A, i.e. no direct effect of Z on Y (exclusion restriction)
- Assumption 3) Z does not share common causes with the outcome Y, i.e. no confounding for the effect of Z on Y
- Assumption 4) Monotonicity: there are no defiers, that is, there is only never takers $(A_0 = 0, A_1 = 0)$, always takers $(A_0 = 1, A_1 = 1)$, compliers $(A_0 = 0, A_1 = 1)$, but defiers $(A_0 = 1, A_1 = 0)$,

Complier average causal effect(CACE)

- The causal effect for individuals who would adhere to their assignment
- OR, the effect for individuals for whom treatment is manipulable
- Instrumental variable estimand $\beta_A = \frac{\beta_Z}{\alpha_Z} = \frac{causal\ effect\ of\ Z\ on\ Y}{causal\ effect\ of\ Z\ on\ A}$
- Wald estimand

$$-\frac{effect\ of\ randomization\ on\ Y=ITT\ effect}{effect\ of\ randomization\ on\ compliance} = \frac{E(Y|Z=1)-E(Y|Z=0)}{\Pr(A=1|Z=1)-\Pr(A=1|Z=0)}$$

CACE

-
$$CACE = E[(Y_1 - Y_0)|A_1 > A_0] = \frac{E(Y|Z=1) - E(Y|Z=0)}{\Pr(A=1|Z=1) - \Pr(A=1|Z=0)}$$

However, both counterfactuals are never observed for a person, thus compliers are not identified

Effect of treatment on the treated (ETT)

- Alternative assumption 4) no current treatment value interaction
- The advantage is that it does not require the monotonicity assumption, BUT requires ruling out the possibility of effect heterogeneity of the effect of A in the treated

•
$$ETT = \frac{E(Y|Z=1) - E(Y|Z=0)}{\Pr(A=1|Z=1) - \Pr(A=1|Z=0)} = E[(Y_1 - Y_0)|A=1]$$

Average Causal Effect (ACE)

•
$$ACE = E(Y_{a=1} - Y_{a=0}) = \frac{E(Y|Z=1) - E(Y|Z=0)}{\Pr(A=1|Z=1) - \Pr(A=1|Z=0)}$$

Covariates

- In the IV approach, we must account for covariates to
 - Account for confounding of the effects of Z on Y, and preventing a violation of the exclusion restriction by C
 - Partially account for confounding of the effects of A on Y
 - Explain variation in the outcome Y to improve efficiency

Two stage least square (2SLS)

 Stage 1: fit a linear regression of A on Z and C, and compute the predicted value

$$\hat{A} = \hat{E}(A|Z,C) = \widehat{\alpha_0} + \widehat{\alpha_1}Z + \widehat{\alpha_2}C$$

• Stage 2:fit a linear regression of Y on predicted A and C $E(Y|\hat{A},C) = \mu_0 + \mu_1 \hat{A} + \mu_2 C$

Reference

Hernán MA, Robins JM (2019). Causal Inference. Boca Raton: Chapman & Hall/CRC, forthcoming.

https://www.hsph.harvard.edu/miguel-hernan/causal-inference-book/

VanderWeele, T. (2015). *Explanation in causal inference: methods for mediation and interaction*. Oxford University Press.

https://www.amazon.com/Explanation-Causal-Inference-Mediation-Interaction/dp/0199325871

Thank you for your attention!

