Code for QSS Chapter 2: Causality

Kosuke Imai First Printing

Section 2.1: Racial Discrimination in the Labor Market

```
resume <- read.csv("resume.csv")</pre>
dim(resume)
## [1] 4870
head(resume)
 firstname
 sex race call
## 1 Allison female white
## 2 Kristen female white
## 3 Lakisha female black
## 4
 Latonya female black
 0
## 5
 Carrie female white
## 6
 Jay
 male white
summary(resume)
 firstname
 sex
 race
 call
##
 Tamika: 256
 female:3746
 black:2435
 Min.
 :0.00000
## Anne
 : 242
 male :1124
 white:2435
 1st Qu.:0.00000
## Allison: 232
 Median :0.00000
## Latonya: 230
 Mean
 :0.08049
## Emily : 227
 3rd Qu.:0.00000
## Latoya: 226
 Max.
 :1.00000
## (Other):3457
race.call.tab <- table(race = resume$race, call = resume$call)</pre>
race.call.tab
##
 call
## race
##
 black 2278 157
 white 2200 235
addmargins(race.call.tab)
 call
## race
 0
 1 Sum
 black 2278 157 2435
##
 white 2200 235 2435
 4478 392 4870
## overall callback rate: total callbacks divided by the sample size
sum(race.call.tab[, 2]) / nrow(resume)
## [1] 0.08049281
```

```
## callback rates for each race
race.call.tab[1, 2] / sum(race.call.tab[1, ]) # black
## [1] 0.06447639
race.call.tab[2, 2] / sum(race.call.tab[2, ]) # white
## [1] 0.09650924
race.call.tab[1, ] # the first row
##
 0
 1
## 2278 157
race.call.tab[, 2] # the second column
## black white
 157
 235
mean(resume$call)
## [1] 0.08049281
```

Section 2.2: Subsetting the Data in R

```
class(TRUE)
## [1] "logical"
as.integer(TRUE)
## [1] 1
as.integer(FALSE)
## [1] 0
x <- c(TRUE, FALSE, TRUE) # a vector with logical values
mean(x) # proportion of TRUEs
## [1] 0.6666667
sum(x) # number of TRUEs
## [1] 2
FALSE & TRUE
## [1] FALSE
TRUE & TRUE
## [1] TRUE
TRUE | FALSE
## [1] TRUE
FALSE | FALSE
## [1] FALSE
```

```
TRUE & FALSE & TRUE
## [1] FALSE
(TRUE | FALSE) & FALSE # the parentheses evaluate to TRUE
## [1] FALSE
TRUE | (FALSE & FALSE) # the parentheses evaluate to FALSE
## [1] TRUE
TF1 <- c(TRUE, FALSE, FALSE)
TF2 <- c(TRUE, FALSE, TRUE)
TF1 | TF2
## [1] TRUE FALSE TRUE
TF1 & TF2
## [1] TRUE FALSE FALSE
Section 2.2.2: Relational Operators
4 > 3
## [1] TRUE
"Hello" == "hello" # R is case-sensitive
## [1] FALSE
"Hello" != "hello"
## [1] TRUE
x \leftarrow c(3, 2, 1, -2, -1)
x >= 2
## [1] TRUE TRUE FALSE FALSE FALSE
x != 1
## [1] TRUE TRUE FALSE TRUE TRUE
## logical conjunction of two vectors with logical values
(x > 0) & (x <= 2)
## [1] FALSE TRUE TRUE FALSE FALSE
## logical disjunction of two vectors with logical values
(x > 2) | (x <= -1)
## [1] TRUE FALSE FALSE TRUE TRUE
x.int \leftarrow (x > 0) & (x \leftarrow 2) # logical vector
x.int
## [1] FALSE TRUE TRUE FALSE FALSE
mean(x.int) # proportion of TRUEs
```

[1] 0.4

```
sum(x.int) # number of TRUEs
## [1] 2
Section 2.2.3: Subsetting
## callback rate for black-sounding names
mean(resume$call[resume$race == "black"])
## [1] 0.06447639
## race of first 5 observations
resume$race[1:5]
## [1] white white black black white
## Levels: black white
## comparison of first 5 observations
(resume$race == "black")[1:5]
## [1] FALSE FALSE TRUE TRUE FALSE
dim(resume) # dimension of original data frame
## [1] 4870
## subset blacks only
resumeB <- resume[resume$race == "black", ]</pre>
dim(resumeB) # this data.frame has fewer rows than the original data.frame
## [1] 2435
mean(resumeB$call) # callback rate for blacks
## [1] 0.06447639
## keep "call" and "firstname" variables
## also keep observations with black female-sounding names
resumeBf <- subset(resume, select = c("call", "firstname"),</pre>
 subset = (race == "black" & sex == "female"))
head(resumeBf)
 call firstname
##
## 3
 0 Lakisha
 0 Latonya
## 4
## 8
 0
 Kenya
## 9
 0 Latonya
## 11
 Aisha
 0
## 13
 0
 Aisha
```

an alternative syntax with the same results

black male

resumeBf <- resume[resume\$race == "black" & resume\$sex == "female",
c("call", "firstname")]</pre>

resumeBm <- subset(resume, subset = (race == "black") & (sex == "male"))</pre>

resumeWf <- subset(resume, subset = (race == "white") & (sex == "female"))</pre>

```
resumeWm <- subset(resume, subset = (race == "white") & (sex == "male"))
## racial gaps
mean(resumeWf$call) - mean(resumeBf$call) # among females
## [1] 0.03264689
mean(resumeWm$call) - mean(resumeBm$call) # among males
## [1] 0.03040786</pre>
```

Section 2.2.4: Simple Conditional Statements

```
resume$BlackFemale <- ifelse(resume$race == "black" &</pre>
 resume$sex == "female", 1, 0)
table(race = resume$race, sex = resume$sex,
 BlackFemale = resume$BlackFemale)
## , , BlackFemale = 0
##
##
 sex
## race
 female male
 0 549
##
 black
##
 white
 1860 575
##
## , , BlackFemale = 1
##
##
 sex
 female male
## race
 black 1886
##
 0
 0
##
 white
```

Section 2.2.5: Factor Variables

```
resume$type <- NA
resume$type[resume$race == "black" & resume$sex == "female"] <- "BlackFemale"
resume$type[resume$race == "black" & resume$sex == "male"] <- "BlackMale"</pre>
resume$type[resume$race == "white" & resume$sex == "female"] <- "WhiteFemale"
resume$type[resume$race == "white" & resume$sex == "male"] <- "WhiteMale"
## check object class
class(resume$type)
## [1] "character"
## coerce new character variable into a factor variable
resume$type <- as.factor(resume$type)</pre>
## list all levels of a factor variable
levels(resume$type)
## [1] "BlackFemale" "BlackMale"
 "WhiteFemale" "WhiteMale"
## obtain the number of observations for each level
table(resume$type)
```

```
##
 BlackMale WhiteFemale
## BlackFemale
 WhiteMale
 1886
 549
 575
tapply(resume$call, resume$type, mean)
## BlackFemale
 BlackMale WhiteFemale
## 0.06627784 0.05828780 0.09892473 0.08869565
## turn first name into a factor variable
resume$firstname <- as.factor(resume$firstname)</pre>
## compute callback rate for each first name
callback.name <- tapply(resume$call, resume$firstname, mean)</pre>
## sort the result in the increasing order
sort(callback.name)
##
 Aisha
 Rasheed
 Keisha
 Tremayne
 Kareem
 Darnell
## 0.0222222 0.02985075 0.03825137 0.04347826 0.04687500 0.04761905
##
 Tyrone
 Hakim
 Tamika
 Lakisha
 Tanisha
 Todd
## 0.05333333 0.05454545 0.05468750 0.05500000 0.05797101 0.05882353
 Brett
 Geoffrey
 Brendan
## 0.06557377 0.06578947 0.06779661 0.06779661 0.07692308 0.07843137
 Emily
 Anne
 Jill
 Latova
 Kenya
 Matthew
## 0.07929515 0.08264463 0.08374384 0.08407080 0.08673469 0.08955224
 Latonya
 Leroy
 Allison
 Ebony
 Jermaine
 Laurie
## 0.09130435 0.09375000 0.09482759 0.09615385 0.09615385 0.09743590
 Meredith
 Carrie
 Kristen
 Sarah
 Jay
 Brad
## 0.09844560 0.10160428 0.13095238 0.13145540 0.13432836 0.15873016
```

Section 2.3: Causal Effects and the Counterfactual

```
resume[1, ]

## firstname sex race call BlackFemale type
## 1 Allison female white 0 0 WhiteFemale
```

Section 2.4: Randomized Controlled Trials

Section 2.4.1: The Role of Randomization

Section 2.4.2: Social Pressure and Voter Turnout

```
social <- read.csv("social.csv") # load the data</pre>
summary(social) # summarize the data
##
 yearofbirth
 primary2004
 messages
 sex
 :1900 Min. :0.0000
 Civic Duty: 38218
## female:152702
 Min.
 male :153164
 1st Qu.:1947 1st Qu.:0.0000
 Control
 :191243
 Median :1956 Median :0.0000
##
 Hawthorne: 38204
##
 Mean :1956 Mean :0.4014
 Neighbors: 38201
##
 3rd Qu.:1965 3rd Qu.:1.0000
```

```
##
 :1986 Max.
 :1.0000
##
 primary2006
 hhsize
 :1.000
## Min. :0.0000 Min.
## 1st Qu.:0.0000
 1st Qu.:2.000
## Median :0.0000 Median :2.000
## Mean
 :0.3122 Mean
 :2.184
## 3rd Qu.:1.0000
 3rd Qu.:2.000
## Max.
 :1.0000 Max.
 :8.000
## turnout for each group
tapply(social$primary2006, social$messages, mean)
## Civic Duty
 Control Hawthorne Neighbors
## 0.3145377 0.2966383 0.3223746 0.3779482
## turnout for control group
mean(social$primary2006[social$messages == "Control"])
## [1] 0.2966383
## subtract control group turnout from each group
tapply(social$primary2006, social$messages, mean) -
 mean(social$primary2006[social$messages == "Control"])
## Civic Duty
 Control Hawthorne Neighbors
## 0.01789934 0.00000000 0.02573631 0.08130991
social$age <- 2006 - social$yearofbirth # create age variable
tapply(social$age, social$messages, mean)
 Control Hawthorne Neighbors
## Civic Duty
 49.65904
 49.81355
 49.70480
 49.85294
tapply(social$primary2004, social$messages, mean)
## Civic Duty
 Control Hawthorne Neighbors
## 0.3994453 0.4003388 0.4032300 0.4066647
tapply(social$hhsize, social$messages, mean)
## Civic Duty
 Control Hawthorne Neighbors
 2.189126
 2.183667
 2.180138
 2.187770
```

Section 2.5: Observational Studies

Section 2.5.1: Minimum Wage and Unemployment

```
minwage <- read.csv("minwage.csv") # load the data

dim(minwage) # dimension of data

## [1] 358 8

summary(minwage) # summary of data

## chain location wageBefore wageAfter

## burgerking:149 centralNJ: 45 Min. :4.250 Min. :4.250
```

```
##
 kfc
 : 75
 northNJ:146
 1st Qu.:4.250
 1st Qu.:5.050
 roys
 : 88
 PA
 : 67
 Median :4.500
 Median :5.050
##
##
 wendys
 : 46
 shoreNJ : 33
 Mean
 :4.618
 Mean
 :4.994
 southNJ : 67
##
 3rd Qu.:4.987
 3rd Qu.:5.050
##
 Max.
 :5.750 Max.
 :6.250
##
 fullBefore
 fullAfter
 partBefore
 partAfter
## Min. : 0.000
 Min. : 0.000
 Min. : 0.00
 Min. : 0.00
## 1st Qu.: 2.125
 1st Qu.: 2.000
 1st Qu.:11.00
 1st Qu.:11.00
## Median : 6.000
 Median : 6.000
 Median :16.25
 Median :17.00
 :18.69
## Mean : 8.475
 Mean
 : 8.362
 Mean
 :18.75
 Mean
## 3rd Qu.:12.000
 3rd Qu.:12.000
 3rd Qu.:25.00
 3rd Qu.:25.00
 :60.00
## Max.
 :60.000
 :40.000
 :60.00
 Max.
 Max.
 Max.
## subsetting the data into two states
minwageNJ <- subset(minwage, subset = (location != "PA"))</pre>
minwagePA <- subset(minwage, subset = (location == "PA"))</pre>
\#\# proportion of restaurants whose wage is less than $5.05
mean(minwageNJ$wageBefore < 5.05) # NJ before</pre>
## [1] 0.9106529
mean(minwageNJ$wageAfter < 5.05) # NJ after</pre>
## [1] 0.003436426
mean(minwagePA$wageBefore < 5.05) # PA before</pre>
## [1] 0.9402985
mean(minwagePA$wageAfter < 5.05) # PA after</pre>
## [1] 0.9552239
## create a variable for proportion of full-time employees in NJ and PA
minwageNJ$fullPropAfter <- minwageNJ$fullAfter /</pre>
 (minwageNJ$fullAfter + minwageNJ$partAfter)
minwagePA$fullPropAfter <- minwagePA$fullAfter /</pre>
 (minwagePA$fullAfter + minwagePA$partAfter)
## compute the difference in means
mean(minwageNJ$fullPropAfter) - mean(minwagePA$fullPropAfter)
## [1] 0.04811886
```

Section 2.5.2: Confounding Bias

```
prop.table(table(minwageNJ$chain))

##

## burgerking kfc roys wendys

## 0.4054983 0.2233677 0.2508591 0.1202749

prop.table(table(minwagePA$chain))

##

## burgerking kfc roys wendys
```

```
## 0.4626866 0.1492537 0.2238806 0.1641791
## subset Burger King only
minwageNJ.bk <- subset(minwageNJ, subset = (chain == "burgerking"))</pre>
minwagePA.bk <- subset(minwagePA, subset = (chain == "burgerking"))</pre>
## comparison of full-time employment rates
mean(minwageNJ.bk$fullPropAfter) - mean(minwagePA.bk$fullPropAfter)
## [1] 0.03643934
minwageNJ.bk.subset <-
 subset(minwageNJ.bk, subset = ((location != "shoreNJ") &
 (location != "centralNJ")))
mean(minwageNJ.bk.subset$fullPropAfter) - mean(minwagePA.bk$fullPropAfter)
## [1] 0.03149853
Section 2.5.3: Before-and-After and Difference-in-Differences Designs
## full-time employment proportion in the previous period for NJ
minwageNJ$fullPropBefore <- minwageNJ$fullBefore /</pre>
 (minwageNJ$fullBefore + minwageNJ$partBefore)
## mean difference between before and after the minimum wage increase
NJdiff <- mean(minwageNJ$fullPropAfter) - mean(minwageNJ$fullPropBefore)
NJdiff
## [1] 0.02387474
## full-time employment proportion in the previous period for PA
minwagePA$fullPropBefore <- minwagePA$fullBefore /</pre>
 (minwagePA$fullBefore + minwagePA$partBefore)
## mean difference between before and after for PA
PAdiff <- mean(minwagePA$fullPropAfter) - mean(minwagePA$fullPropBefore)
## difference-in-differences
N.Jdiff - PAdiff
## [1] 0.06155831
## full-time employment proportion in the previous period for PA
minwagePA$fullPropBefore <- minwagePA$fullBefore /</pre>
 (minwagePA$fullBefore + minwagePA$partBefore)
## mean difference between before and after for PA
PAdiff <- mean(minwagePA$fullPropAfter) - mean(minwagePA$fullPropBefore)
## difference-in-differences
NJdiff - PAdiff
```

[1] 0.06155831

Section 2.6: Descriptive Statistics for a Single Variable

Section 2.6.1: Quantiles

```
## cross-section comparison between NJ and PA
median(minwageNJ$fullPropAfter) - median(minwagePA$fullPropAfter)
## [1] 0.07291667
## before and after comparison
NJdiff.med <- median(minwageNJ$fullPropAfter) -</pre>
 median(minwageNJ$fullPropBefore)
NJdiff.med
## [1] 0.025
## median difference-in-differences
PAdiff.med <- median(minwagePA$fullPropAfter) -
 median(minwagePA$fullPropBefore)
NJdiff.med - PAdiff.med
## [1] 0.03701923
## summary shows quartiles as well as minimum, maximum, and mean
summary(minwageNJ$wageBefore)
 Mean 3rd Qu.
##
 Min. 1st Qu. Median
 Max.
##
 4.25
 4.25
 4.61
 4.50
 4.87
 5.75
summary(minwageNJ$wageAfter)
 Min. 1st Qu. Median
 Mean 3rd Qu.
 Max.
##
 5.000
 5.050
 5.050
 5.081 5.050
 5.750
## interquartile range
IQR(minwageNJ$wageBefore)
## [1] 0.62
IQR(minwageNJ$wageAfter)
## [1] 0
## deciles (10 groups)
quantile(minwageNJ$wageBefore, probs = seq(from = 0, to = 1, by = 0.1))
 0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%
## 4.25 4.25 4.25 4.25 4.50 4.50 4.65 4.75 5.00 5.00 5.75
quantile(minwageNJ$wageAfter, probs = seq(from = 0, to = 1, by = 0.1))
 0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%
```

2.6.2: Standard Deviation

```
sqrt(mean((minwageNJ$fullPropAfter - minwageNJ$fullPropBefore)^2))
```

```
mean(minwageNJ$fullPropAfter - minwageNJ$fullPropBefore)

## [1] 0.02387474

## standard deviation
sd(minwageNJ$fullPropBefore)

## [1] 0.2304592
sd(minwageNJ$fullPropAfter)

## [1] 0.2510016

## variance
var(minwageNJ$fullPropBefore)

## [1] 0.05311145
var(minwageNJ$fullPropAfter)

## [1] 0.0630018
```