CAUSAL INFERENCE AT HULU

Allen Tran July 17, 2016

Hulu

Introduction

Most interesting business questions at Hulu are **causal** Business: what would happen if we did *x* instead of *y*?

- · dropped prices for risky subs
- · halved our AdWords marketing spend
- · bought some piece of Content

CAUSAL INFERENCE IS NOT SUPERVISED LEARNING

Supervised learning model $(f: X \rightarrow Y)$

- · Optimized for: $f(x) \approx y$
- · test-train paradigm works
- · regularization works

Causal Inference model $(f: X, T \rightarrow Y)$

- · Optimized to identify treatment effect: f(x, T = 1) f(x, T = 0)
- · there is no test set, need to lean on statistical theory
- · naive regularization is a horrible idea

Sacrifice predictive performance to identify treatment effect

ROADMAP

- 1. Potential outcomes framework/treatment effects
- 2. What we do at Hulu
- 3. Modern ML approaches to causality (we should do this)

Goal: Convince us to think less supervised learning, more causal inference

Note: focus will be on observation studies, not designing randomized trials

Causal inference = identifying Treatment effects

Let x_i describe some features (a user), and two potential outcomes, $Y_1(x_i)$ and $Y_0(x_i)$.

 $Y_k(x|T=k)$ is observed, $Y_k(x|T=1-k)$ is the unobserved counterfactual.

· individual treatment effect

$$ITE(x_i) = \mathbb{E}_{Y_1 \sim p(Y_1|X_i)}(Y_1(x_i)) - \mathbb{E}_{Y_0 \sim p(Y_0|X_i)}(Y_0(x_i))$$
 (1)

· heterogeneous treatment effect

$$HTE(X) = \mathbb{E}_{Y_1 \sim p(Y_1|X \in X)}(Y_1(X)) - \mathbb{E}_{Y_0 \sim p(Y_0|X \in X)}(Y_0(X))$$
 (2)

· average treatment effect

$$ATE = \mathbb{E}\left(Y_1(x) - Y_0(x)\right) = \mathbb{E}_{x \sim p(x)}\left(ITE(x)\right) \tag{3}$$

ASSUMPTIONS

Ignorability: assignment to treatment/control effectively random, conditioning on *x*

$$(Y_0, Y_1) \perp \!\!\! \perp T \mid x \tag{4}$$

or equivalently,

$$p(Y_0, Y_1, T|x) = p(Y_0, Y_1|x)p(T|x)$$
(5)

Overlap/Common support: treatment/control across all units

$$p(t|x) > 0 \quad \forall t, x \tag{6}$$

ESTIMATING AVERAGE TREATMENT EFFECTS

First part of ATE

$$\mathbb{E}_{X,Y_1,T}(Y_1(X)) = \mathbb{E}_X(\mathbb{E}_{Y_1,T|X}Y_1(X,T))$$
(7)

$$= \mathbb{E}_{X} \left(\mathbb{E}_{Y_{1}|X} Y_{1}(X, T=1) \right) \tag{8}$$

Term inside parentheses is observed.

$$ATE = \mathbb{E}_{x} \left(\mathbb{E}_{Y_{1}|x} Y_{1}(x, T = 1) - \mathbb{E}_{Y_{0}|x} Y_{0}(x, T = 0) \right)$$
 (9)

But x_i units we observe are distributed $p(x_i|T=1)$ and $p(x_i|T=0)$, not p(x).

Randomized trial, $x \perp \!\!\! \perp T$, difference in means is sufficient.

ESTIMATING CAUSAL EFFECTS IN PRACTICE

In order of simplicity

- 1. Matching
- 2. Propensity score/reweighting
- 3. Covariate adjustment (current strategy at Hulu incremental retention, portfolio, sub churn)
- 4. Modern ML methods designed for causal inference

COVARIATE ADJUSTMENT

Supervised learning with treatment variable as a feature

$$ATE = \frac{1}{N} \sum_{i} f(x_i, T = 1) - f(x_i, T = 0)$$
 (10)

Problems

- · No goodness of fit metrics. Remember, we are fitting treatment effects, not Y
- Treatment effects wrong if model is misspecified (e.g unconfoundedness does not hold)
 - unobserved demographics behind watch/did not watch (treatment) in incremental retention model
 - · specific types of shows (unobserved) get more marketing (treatment) in MMM model
- · Regularization? May regularize away our treatment/potentially harmful

CASUAL TREES/FORESTS

Athey & Imbens (2015)

Directly estimate treatment effects via decision trees. Shown to be consistent estimator of treatment effect (i.e is a "correct" model).

Regular decision tree

1. Estimator (of outcome): mean of outcome in leaf

$$\hat{y}_l = \frac{1}{N_l} \sum_{i \in l} Y_i \tag{11}$$

- 2. Splitting criterion: metrics (information gain/Gini/variance reduction) for **outcome** + complexity penalty
- 3. Score: assess estimates of predicted **outcome** on test set, \hat{y}_i against y_i

CASUAL TREES/FORESTS: TRANSFORMING OUTCOMES

Transform outcome Y_i . Let $p_i = p(T = 1|x_i)$

$$Y_i^* = \frac{T_i - p_i}{1 - p_i} Y_i \tag{12}$$

Expectation of transformed outcome is average treatment effect!

$$\mathbb{E}_{X,T}(Y_i^*) = \mathbb{E}_X(\mathbb{E}_T(Y_i^*)) \tag{13}$$

$$= \mathbb{E}_{x} \left(p_{i} \mathbb{E} \left(Y_{i}^{*} | T = 1, x \right) + (1 - p_{i}) \mathbb{E} \left(Y_{i}^{*} | T = 0, x \right) \right) \tag{14}$$

$$= \mathbb{E}_{x} \left(p_{i} Y_{1}(x_{i}) - (1 - p_{i}) Y_{0}(x_{i}) \right) \tag{15}$$

$$= ATE \tag{16}$$

CASUAL TREES/FORESTS: SPLITTING

Ideal but infeasible criterion, compare treatment effect to ground truth

$$Q(\hat{\tau}) = \mathbb{E}\left(\left(\tau_i - \hat{\tau}_i\right)^2\right) \tag{17}$$

But decompose this:

$$Q(\hat{\tau}) = \mathbb{E}(\tau)i^2 + \mathbb{E}(\hat{\tau}_i^2) - 2\mathbb{E}(\tau_i\hat{\tau}_i)$$
(18)

First term doesn't involve τ_i so can ignore. Second term is sample mean of estimator. Third term can be calculated (after more algebra)

$$\begin{split} \mathbb{E}\left(\tau_{i}\hat{\tau}_{i}\right) &= \mathbb{E}_{\ell}\left(\mathbb{E}\left(\tau_{i}\hat{\tau}_{i}|X_{i} \in \ell\right)\right) \\ &= \mathbb{E}_{\ell}\left(\hat{\tau}_{i}\mathbb{E}\left(\tau_{i}|X_{i} \in \ell\right)\right) \\ &= \mathbb{E}\left(\hat{\tau}_{i}^{2}\right) \end{split}$$

Hence, criterion to continue splitting is

$$Q(\hat{\tau}) = -\mathbb{E}\left(\hat{\tau}_i^2\right) \tag{19}$$

Rewards variance in estimates of treatment effects. (Compare to limiting case of no splits, every x_i has the same treatment effect).

CAUSAL TREE/FORESTS: IMPLEMENTATION

1. Estimator (of treatment effect): $\hat{\tau}_i$ Mean of transformed outcome (with propensity score weighting as treatment/control distributions in leaf are not representative).

$$\hat{\tau}_i = \frac{1}{N_l} \sum_{i \in \ell} Y_i^* \frac{1}{p(T = 1|x_i)}$$
 (20)

2. Splitting criterion: MSE on **treatment effect** + complexity of number of leaves

$$\frac{1}{N} \sum_{i} \hat{\tau}_{i}^{2} + \lambda \cdot n_{\text{leaves}} \tag{21}$$


3. Score: out of sample MSE on treatment effect

$$\frac{1}{N_{\text{test}}} \sum_{i \in \text{test}} (\hat{\tau}_i - Y_i^*)^2 \tag{22}$$

DEEP LEARNING/REGULARIZING REPRESENTATIONS

Shalit, Johansson & Sontag (2016)

- · Learn representations for x, $\Phi(x)$
- · Merge representations and treatment to output prediction
- Measure difference in distribution of representations for treatment and control


DEEP LEARNING/REGULARIZING REPRESENTATIONS

Loss function

$$\min_{\Phi,h} \frac{1}{N} \sum_{i=1} L(h(\Phi(x_i), T_i), Y_i) + \alpha \cdot IPM_F(\{\Phi(x_i)\}_{i|T_i=0}, \{\Phi(x_i)\}_{i|T_i=1})$$
(23)

- · IPM_F is some distance metric over distributions
- Penalize differences between treatment and control group
 - mitigates problem that treatment is not randomly assigned (incremental retention: different demographics watch different shows)
 - · regularization in the right place
- Theoretical result: if *IPM_F* is Wasserstein or Max-Mean Discrepancy, loss function is bound on true counterfactual error

DEALING WITH UNCONFOUNDEDNESS/MISSING VARIABLES

What if we know that we have some unobserved variable that affects outcome?

Strategies

- 1. Causal graphs (Judea Pearl et al.) assess whether it is a problem and potential fixes
- 2. Instrumental variables find "instruments" that induce random-like properties into our x variables

CAUSAL GRAPHS


Bishop, Chapter 8: Pattern Recognition and Machine Learning Represent casual effects via directed graphs.

Theoretical results ("d-separation"): infers conditional independence from directed graphs. We want

$$Y \perp \!\!\! \perp Z \mid X$$
 (24)


where Y is our outcome, Z is unobserved and X is observed

CAUSAL GRAPHS: HEAD-TO-TAIL


Observing X "blocks" the path from Z to Y, making Z independent of Y, conditional on X.

CAUSAL GRAPHS: HEAD-TO-HEAD


Observing X "blocks" the path from Z to Y, making Z independent of Y, conditional on X.

CAUSAL GRAPHS: TAIL-TO-TAIL


Observing *X* "**unblocks**" the path from *Z* to *Y*, making *Z* dependent of *Y*, conditional on *X*.

We can **not** use *X* as a dependent variable

CAUSAL GRAPHS: FIXING TAIL-TO-TAIL

We can fix the prior situation, by finding something else to condition on.


Conditioning on X^* "blocks" the path from Z to Y, making Z dependent of Y, conditional on X.

INSTRUMENTAL VARIABLES

Often (nearly all observational data) our *X* variable is correlated with unobserved variables making it impossible to identify the effect of *X* alone.

Idea: extract the random component on *X* uncorrelated with those other variables.

INSTRUMENTAL VARIABLES: IMPLEMENTATION

Suppose you have an instrument Z that is correlated with X but not Y.

Two Stage Least Squares

- 1. OLS of X on Z gets you X_{IV}
- 2. Second stage OLS of X_{IV} on Y

But linear regression is not very powerful, how to improve?

· What if I want to use a non-linear estimator (deep learning)?

INSTRUMENTAL VARIABLES: EXAMPLES

Note: there is a whole branch of economics dedicated to finding super fun/crazy instruments

- Effect of education on wages: education correlated with unobserved ability. Use exogenous districting/local government policies that force more/less education on people
- Watching show A on retention: but watch behavior correlated with unobserved demographics/preferences. Induce (some) randomness in reco strategy (change probability of exposure) and use exposure probabilities as instruments.

CONCLUSION

A lot of our questions are causal

- · We try to answer these causal questions in a supervised learning heavy manner
- Supervised learning/covariate adjustment is not great at causal questions
- There are alternatives that make use of modern ML algorithms/big data and directly identify treatment effects