THE ROLE OF CAUSAL INFERENCE IN MACHINE LEARNING

Ricardo Silva ricardo@stats.ucl.ac.uk

Department of Statistical Science
Centre for Computational Statistics and Machine Learning

University College London

Causality

- Knowing cause-effect relationships is useful. Machine learning should have something (or lots of) to say about it.
- What is the "horse" factor? See also, external validity.
- I will discuss background on causal inference, some machine learning aspects of it, some validity aspects.
 Depending on time, maybe even details of a particular algorithm (don't hold your breath).

On Causation and Prediction

- There are tasks of prediction, and tasks of control.
- Prediction is bog-standard in machine learning, statistics, predictive analytics etc.
- Control is about taking actions to achieve a particular outcome.

Introducing: Observational Studies

Compulsory XKCD strip

Out of Control

- In an observational study, the quantity we deem as the "treatment" is not under any designer's control.
- Case in point, smoking as treatment, lung cancer as outcome.
- How would one apply the framework of experimental design to the smoking and lung cancer problem?

Where Do Treatments Come From?

Running a Controlled Trial

Exploiting the Knowledge Learned from a Controlled Trial

Exploiting the Knowledge Learned from a Controlled Trial

But... We Can't Randomize

"Adjust"

But... What If?...

And So On

Observational Studies

 The task of learning causal effects when we do not control the treatment, which instead comes in a "natural regime", or "observational regime".

 The aim is to relate use the data in the observational regime to infer effects in the interventional regime.

That Is

We would like to infer P(Outcome | Treatment) in a "world" (regime) like this

All we have is (lousy?) data for P(Outcome | Treatment) in a "world" (regime) like this instead

What Now?

 To do "smoothing" across regimes, we will rely on some modularity assumptions about the underlying causal processes.

We just have the perfect tool for the job: graphical models.

What Now?

 The jump to causal conclusions from observational data requires some "smoothing" assumptions linking different regimes.

Interventional Regime: P(Outcome | do(Treatment))

Observational Regime: P(Outcome | Treatment)

Task

- Say you have some treatment X and some outcome Y.
- Say you have some background variables Z you do observe in your data, and which may (or may not) block all paths along common causes of X and Y.
- Find me a measure of how Y changes when I intervene on X at different levels.

What is a Perfect Intervention?

 A perfect intervention on some X is an independent cause of X that sets it to a particular value, all other things remain equal.

• ...

What is a Perfect Intervention?

- We won't define it. We will take it as a primitive.
- "I know it when I see it."
- Operationally, this just wipes out all edges into X and make it a constant, all other things remain equal.
- How is it related to randomization?

Trick 1: "Adjust" (a.ka., "The Backdoor Adjustment")

Why It Works

• Estimand: P(Y | do(X = x)), not P(Y | X = x)

Model:

- Relation to estimand:
 - $P(Y \mid do(x)) = \sum_{z} P(Y \mid do(x), Z = z) P(Z = z \mid do(x))$

Why It Works

$$P(Y \mid do(x)) = \sum_{Z} P(Y \mid do(x), Z = z) P(Z = z \mid do(x))$$
invariance invariance

$$= \sum_{Z} P(Y \mid X = x, Z = z) P(Z = z)$$

Contrast!

$$P(Y \mid X = x) = \sum_{Z} P(Y \mid X = x, Z = z) P(Z = z \mid X = x)$$

Note: We don't really need "all" hidden common causes

Criticisms

• What if I don't buy the assumption we were able to block all hidden common causes? Is there any hope?

Trick 2: Instrumental Variables

- Variables that can act as "surrogate" experiments.
- Sometimes they are surrogate experiments.
- Let's look at some vaccination data.

Instrumental Variables

- Variables that can act as "surrogate" experiments.
- Sometimes they are surrogate experiments.
- Let's look at some vaccination data.

Why Do We Care?

- Instrumental variables constraint the distribution of the hidden common causes
- It can be used to infer bounds on causal effects or, under further assumptions, the causal effects even if hidden common causes are out there.

In the Real World

"It turns out the department of correction's software was improperly giving some inmates credit for good behavior."

http://www.npr.org/2016/01/01/461700642/computer-glitch-leads-to-mistaken-early-release-of-prisoners-in-washington?utm_campaign=storyshare&utm_source=facebook.com&utm_medium=social

Horses Appearing?

- But it looks like we can get the effect of encouragement on health. Isn't this enough?
 - Also known in the literature as intention to treat effect.

Instrumental Variables and "Broken Experiments"

- Even randomized controlled trials might not be enough.
- Another reason why the machinery of observational studies can be so important.
- Consider the non-compliance problem more generally.

Intention-to-Treat, Policy Making, and Horses

• From the RCT, we can indeed get the intention-to-treat effect.

 From the point of view of policy making, would that be enough?

A Modern Example

- What is the social influence of an individual or organization?
- It is pointless to define it without causal modelling.
 - Orwellian frame: "If we control the source, we control the followers."
- Much social influence analysis out there is not necessarily wrong, but it may certainly be naïve.
- Time ordering is very far from enough.
 - Time of measurement is not the same as time of occurrence!
 - What are the common causes?

Broken Experiments of Social Influence

What Facebook-like Companies Would Love to Do

What They Can Actually Do

Wait, It Gets Worse

It Gets "Worser": Don't Take Your Measurements and Interventions for Granted

What Does That Mean?

What About This?

What About This?

What About (Lack of) "Direct Effects"?

 I'd appeal to further assumptions and see how Gender and Hiring can be made independent by Gender Perception and other covariates.

But What Does That Mean???

FROM DATA TO GRAPHS

An Algorithm for Bounding Causal Effects

Joint work with Robin Evans (Oxford, Statistics)

Those Back-door Adjustments

 Can we get some proof or certificate we are doing the right thing using data, not only background knowledge?

Structure Learning

Inferring graphs from testable observations

Structure Learning

Inferring graphs from testable observations

Structure Learning

Inferring graphs from testable observations

Equivalence Class?

 Just life effect identification, graph identification might not be possible. It will depend on which assumptions we are willing to make.

- For instance,
 - Partial ordering
 - Parametric relationships, like linear effects

Main Assumption: Faithfulness

"Non-structural independencies do not happen."

Example

- W not caused by Y nor Y, assume ordering X → Y
- W ¼ X, W ⊥ Y | X + Faithfulness. Conclusion?

No unmeasured confounding

- Naïve estimation works:
 Causal effect = P(Y = 1 | X = 1) P(Y = 1 | X = 0)
- This super-simple nugget of causal information has found some practical uses on large-scale problems.

Application

 Consider "the genotype at a fixed locus L is a random variable, whose random outcome occurs before and independently from the subsequently measured expression values"

• Find genes T_i , T_j such that $L \rightarrow T_i \rightarrow T_i$

Chen, Emmert-Streib and Storey (2007) Genome Biology, 8:R219

Figure 2
A transcriptional regulatory network drawn from a Trigger probability threshold of 90%. The network consists of 4,394 genes, 2,145 causal relationships, and 127 causal genes. Genes are represented by orange circles and causal relationships are represented by directed edges with black arrows.

A More General Method (Silva and Robins, JMLR2016)

- We look at independence constraints that suggest "almost instruments" for the effect of X on Y, which allows for (weak) violations of faithfulness.
- We use it to learn average bounds on causal effects in discrete data.

Influenza Data: Example of Output

Final Comment: A Self-Inflicted Horse

 Why don't I put priors on this latent variable model and turn the crank of Bayesian inference?

Final Comment: A Self-Inflicted Horse

 However, model is unidentifiable == results extremely sensitive to priors

CONCLUSIONS

Yes, It is Hard, But:

- Pretending the problems don't exist won't make them go away.
- There is a world out there to better explored by combining experimental and observational data.
- In particular, how to "design experimental design".
- The upside of many causal inference problems is that getting lower bounds and relative effects instead of absolute effects might be good enough.

Main Advice

Don't rely on a single tool. If you can derive similar causal effects from different sets of assumptions, great. If they contradict each other, this is useful to know too. Make use of your background knowledge to disentangle the mess.

Textbooks

In press (soonish):

Hernán MA, Robins JM (2016). **Causal Inference**. Boca Raton: Chapman & Hall/CRC, forthcoming.

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

Shalizi, C. (2015?). Advanced Data Analysis from an Elementary Point of View. Cambridge University Press.

http://www.stat.cmu.edu/~cshalizi/ADAfa EPoV/

Excellent, but be warned: verbose

Thank You, and Shameless Ad

What If? Inference and Learning of Hypothetical and Counterfactual Interventions in Complex Systems

A NIPS 2016 Workshop Centre Convencions Internacional Barcelona, Barcelona, Spain December 10th 2016

Deadline: October 31st

https://sites.google.com/site/whatif2016nips/call-for-papers