

Rockefeller College University at Albany

PAD 705 Handout: Omitted Variable Bias

Omitted variable bias (OVB) is one of the most common and vexing problems in ordinary least squares regression. OVB occurs when a variable that is correlated with both the dependent *and* one or more *included* independent variables is omitted from a regression equation. Let's think about salary and education; our regression equation is:

Salary_i =
$$\beta_0 + \beta_1$$
education_i + ϵ_i

In this case, our included independent variable is "education." However, salary is also likely to be related to innate "ability", which has been excluded (possibly because there is no good way to measure it). Ability, we would expect, is also related to the amount of education a person chooses to get – those with greater ability seek more education. This creates what I term the "OVB Triangle":

For OVB to exist with respect to β_1 (the coefficient on education) *each* of the correlations (i.e., Rs) on the Triangle's legs must be non-zero. The amount of OVB depends on how large those correlations are – if any one of them is relatively small, then very little bias will be generated.

To understand why such regressions are biased, we must back-track to the Gauss-Markov Conditions. One of the least-realistic GM Conditions is the requirement that independent variables be non-stochastic – that they not be derived from a sample. In almost all social research, both the dependent and independent variables are measured through samples. If the independent variables are non-stochastic, there is no correlation between the error term and the independent variables, which greatly simplifies the math that proves that our estimate of β is unbiased. When the independents are stochastic, we can no longer be sure the estimate of β is unbiased. The reason this matters is that our derivation of expected value of β depended on the independents being non-stochastic (see the handout "Properties of OLS Estimators Under Hetereoskedascity"). When this assumption fails, the expected value contains a second term:

$$E[\hat{\beta}_{1}] = E[\beta_{1} + \frac{\sum \varepsilon_{i}(X_{i} - \overline{X})}{\sum (X_{i} - \overline{X})^{2}}]$$

$$E[\hat{\beta}_1] = \beta_1 + E[\frac{Cov(X,\varepsilon)}{\sum (X_i - \overline{X})^2}]$$

The only way for our estimate to be unbiased is for $cov(X,\varepsilon)$ to be equal to zero.

Why would leaving out a variable correlated to both the dependent and an included independent create covariance between the independent and error term? So far, we have thought of the error term as a random "add-on" to our regression equation – God dips into a basket and adds or subtracts something from our salary, level of education, etc. The basket contains chits; there are more chits with zero or small numbers on them than large numbers, though every number from positive to negative infinity is possible. The distribution of possible additions and subtractions follows the normal distribution. The error term captures life's inherently random changes to outcomes

However, the error term is also defined as the difference between the actual observations (Y_i) – what we actually earn – and the predicted line found via regression (\hat{Y}_i) – what our regression says we should earn. If we omit a variable that is correlated with both an included independent and the dependent variable, we will increase the size of the distance between Y_i and \hat{Y}_i – our regressions will "fit" less well. The "amount" that the error term gets larger depends on the relationship between the omitted variable and both the included independent variable and the dependent variable. Now, recall that this omitted variable and included independent variable are correlated with one another – as the omitted variable gets bigger, the included independent gets bigger, or if the omitted variable gets smaller then the included independent variable gets smaller (assuming positive correlation). If that is the case, then the amount of "extra" distance between Y_i and \hat{Y}_i created by leaving out the omitted variable will also be correlated with the included variable. Hence, there will be correlation between the included independent variable and the error term, creating bias.

The nature of the bias on the included independent variables depends on the nature of the correlation between (a) the dependent and the excluded variable and (b) the included and excluded independent variables. If Y is the dependent variable, X_1 is the included independent and X_2 is the excluded independent, then the coefficient on X_1 , β_1 , will be biased in the following manner if X_2 is excluded from the regression:

	Negative correlation, X_1 and X_2	Positive correlation, X ₁ and X ₂			
Negative correlation, Y and X ₂	β_1 is overestimated	β_1 is underestimated			
Positive correlation, Y and X ₂	β_1 is underestimated	β_1 is overestimated			

In practical terms, the requirement that we include all variables that are correlated to both our independent variables and our dependent variable places a heavy burden on our data collection methods. If we wish to know about the relationship between salary and education, for instance, we must be sure to include all variables that could be correlated with both education and salary. In some cases, it may not be possible to

measure a variable that theory or intuition tells you should be included – like ability. To some extent, the requirement is impossible for humans that are boundedly rational: we simply cannot foresee all the possible variables that are correlated with both age and salary. Luckily, the degree of bias decreases as the degree of covariance between the omitted variable and the included independent variable decreases. We can often live with a little bias.

When we have data on multiple variables, we can see the manifestation of OVB by introducing variables one at a time and seeing how much the value of the coefficient changes. We can also use graphical methods to look for evidence of OVB. Below, we return to the salary example from gender.dta. Here, we begin with a regression of salary and age.

	. reg salary age											
		SS			-		Number of obs					
_	Model Residual	3.0697e+10 3.9584e+11	1 948	3.0 41	697e+10 7553901		F(1, 948) Prob > F R-squared	= =	0.0000 0.0720			
-		4.2654e+11					Adj R-squared Root MSE					
_	4 '	Coef.					[95% Conf.	In	terval]			
_	age		50.31	L698	8.57	0.000	332.6785		30.1695 1326.33			

To look for evidence of OVB, we will plot the residuals (i.e., $Y_i - \hat{Y}_i$) against age. If there seems to be a pattern of residuals becoming either smaller or larger as age increases or decreases, this would be *prima facie* evidence of OVB. Below, there seems to be evidence of just that.

. rvpplot age, yline(0)

Now, let's see if there are variables that are correlated to both salary and age:

. corr (obs=950)

	sex	age	salary	hours	weeks	educ
sex	1.0000					
age	0.0088	1.0000				
salary	-0.2529	0.2683	1.0000			
hours	-0.2259	0.0861	0.4234	1.0000		
weeks	-0.0155	0.2301	0.4148	0.3661	1.0000	
educ	0.0861	0.0995	0.4143	0.2090	0.1931	1.0000

At least one candidate here for OVB would be leaving out education – it has a small amount of correlation with age and a greater correlation to salary.

We will now add in several variables that could be correlated with age. Note how much age changes as a result – by about \$63 per additional year of age. A change of more than 3 to 5% is, informally speaking, indicative of OVB. However, our residuals-to-age plot still seems to have a pattern.

. reg salary age sex educ

Source	SS	df	MS		Number of obs F(3, 946)	
Model Residual	1.3122e+11 2.9531e+11		3741e+10 L2171930		Prob > F R-squared Adj R-squared	= 0.0000 $= 0.3076$
Total	4.2654e+11	949 44	19460305		Root MSE	= 17668
salary	Coef.	Std. Err	. t	P> t	[95% Conf.	Interval]
age sex educ _cons	368.8599 -12326.02 3259.901 -114982.6	43.72361 1151.183 213.5539 8549.233	8.44 -10.71 15.27 -13.45	0.000 0.000 0.000 0.000	283.0534 -14585.18 2840.807 -131760.3	454.6663 -10066.85 3678.995 -98204.97

. rvpplot age, yline(0)

A reasonable supposition would be that we are still missing a key variable. Mis-specification can be a form of OVB – given the "up and down" pattern of residuals, it may be that we need to have a quadratic term to account for the decelerating increase in salary with age. Below is the regression and residual-to-age plot – it again seems to have some pattern.

- . gen age2=age^2
- . reg salary age age2 sex educ

Source	SS	df	MS		Number of obs F(4, 945)		950 130.91
Model Residual	1.5208e+11 2.7446e+11				Prob > F R-squared Adj R-squared	=	0.0000 0.3565 0.3538
Total	4.2654e+11	949	449460305		Root MSE	=	
salary	Coef.	Std. E	rr. t	P> t	[95% Conf.	In	terval]
age age2 sex educ _cons	2109.888 -20.95795 -12424.52 2811.098 -129234.2	209.72 2.4730 1110.4 212.6 8415.8	42 -8.47 32 -11.19 82 13.22	0.000 0.000 0.000	1698.306 -25.81123 -14603.72 2393.714 -145750.2	-1 -1 3	2521.47 6.10466 0245.32 228.482 12718.2

Stata also includes a command that tests for omitted variables – ovtest. This command is run post-regression and tests the hypothesis that the model has no omitted variables.

0.0000

Prob > F =

Despite our earlier inclusion of variables, ovtest still found OVB. We no longer have any additional variables to leverage in this model. We might improve the model by changing the specification, but we may have run into the limits of our data. There may be some other variable that should be included in the regression that is lacking in our dataset (for instance, experience). The only solution is to seek a richer dataset.