

Discovering Causal Structure with the PC-algorithm CRG and MSDSlab Meeting

Discussant: Oisín Ryan

February 23, 2018

What is a DAG?

- ► DAG = Directed Acyclic Graph
- ► **Nodes** or **Vertices** = {Author, Bar, V5.. }
- ightharpoonup Directed **Edges** ightharpoonup
- No cycles
 - ▶ Cannot have $A \rightarrow B \rightarrow C \rightarrow A$

Why DAGs?

- 1. DAGs can be used to represent joint probability distributions
 - Often called Bayesian networks
 - ► Nodes represent variables
 - Edges represent dependencies between pairs of variables
 - ightharpoonup A
 ightharpoonup B means $A \not\perp\!\!\!\perp B$
 - Read off conditional dependency relationships

Why DAGs?

- 1. DAGs can be used to represent joint probability distributions
 - Often called Bayesian networks
 - Nodes represent variables
 - Edges represent dependencies between pairs of variables
 - ightharpoonup A
 ightharpoonup B means $A \not\perp\!\!\!\perp B$
 - Read off conditional dependency relationships

- 2. DAGs + probability distribution used for **causal inference**
 - Edges represent direct causal links
 - ightharpoonup A
 ightharpoonup B means A causes B
 - Counterfactual causality (Pearl, Rubin, Spirtes & Glymour)
 - Account for typical ideas about causality
 - Forward in time acyclical
 - Explains "paradoxes" Simpsons, Lords

Some graph terminology

- **▶ Parents**(B) = {*A*, *D*}
- **▶ Children**(B) = {*C*}
- A is an ancestor of C
- C is a descendant of A
- ▶ Path = sequence of edges

DAGs and Probability distributions

DAGs can be used to represent a joint density function using the **Markov Condition**

$$P(\mathbf{V}) = \prod_{V \in \mathbf{V}} P(V|\mathbf{Parents}(V)) \tag{1}$$

DAGs and Probability distributions

DAGs can be used to represent a joint density function using the **Markov Condition**

$$P(\mathbf{V}) = \prod_{V \in \mathbf{V}} P(V|\mathbf{Parents}(V))$$
 (1)

DAGs and Probability distributions

DAGs can be used to represent a joint density function using the **Markov Condition**

$$P(\mathbf{V}) = \prod_{V \in \mathbf{V}} P(V|\mathsf{Parents}(V)) \tag{1}$$

We can also read off **conditional (in)dependence** relationships not directly implied by the Markov Condition

DAGs and conditional dependencies

DAGs and conditional dependencies

DAGs and conditional dependencies

General rules to read off conditional (in)dependencies from DAGs are known as **d-seperation** rules

What use is having a DAG?

- Representation of causal relations amongst variables
- Estimation of causal effects
- ▶ Identify sufficient conditioning set to control for confounding
 - ▶ I may not need to condition on **all** possible ancestors
 - ▶ I shouldn't condition on colliders

Discovering DAGs from Data

PC algorithm (Peter Spirtes & Clark Glymour)

Assuming:

- The set of observed variables is sufficent
 - ▶ No common causes not present in the dataset
 - Extensions that account for latent variables do exist!
- ▶ The distribution of the observed variables is faithful to a DAG

PC algorithm

Two simple principles

- 1. There is an edge X Y if and only if X and Y are dependent conditional on **every possible subset** of the other variables
 - ► For a graph *G* with vertex set *V*:
 - ▶ X Y iff $X \not\perp\!\!\!\perp Y | S$, for all $S \subseteq V \setminus \{X, Y\}$

PC algorithm

Two simple principles

- 1. There is an edge X Y if and only if X and Y are dependent conditional on **every possible subset** of the other variables
 - ▶ For a graph G with vertex set V:
 - ▶ X Y iff $X \not\perp\!\!\!\perp Y | S$, for all $S \subseteq V \setminus \{X, Y\}$
- 2. If X-Y-Z, we can orientate the arrows as $X\to Y\leftarrow Z$ if and only if X and Z are dependent conditional on every set containing Y
 - ▶ We only orientate arrows if we can identify a collider

Step 0

Start with a fully connected undirected graph

Step 1a

- ► Test marginal dependencies for each pair
- ► E.g. correlation between X and Z
- ► If not significant, delete the edge
- repeat for all pairs

Step 1a

- ► Test marginal dependencies for each pair
- ► E.g. correlation between X and Z
- If not significant, delete the edge
- repeat for all pairs

Step 1b

- Take the result of step 1a as input
- ► For each adjacent pair in this graph (e.g., A, B)
- ► Form the **adjacency set** of *A* and *B*: set of variables connected to **either** *A* or *B*, Adj(A, B)
- ► Test CI of A and B for each size=1 subset of Adj(A, B)

Step 1b

- Take the result of step 1a as input
- ► For each adjacent pair in this graph (e.g., A, B)
- ► Form the **adjacency set** of *A* and *B*: set of variables connected to **either** *A* or *B*, Adj(A, B)
- ► Test CI of A and B for each size=1 subset of **Adj**(A, B)
- Record the variables that seperate A from B

Step 1c

- ► Take the result of step 1b as input
- ► Repeat previous step but for subset of size =2

Step 1c

- ► Take the result of step 1b as input
- ► Repeat previous step but for subset of size =2

Step 1c

- ► Take the result of step 1b as input
- ► Repeat previous step but for subset of size =2
- ► In general, keep increasing the number of variables you condition on until this is larger than the size of Adj(A, B)

- ► This is an estimate of the skeleton of the DAG
- An estimate of the undirected version of the DAG

Step 2

- ► For each triplet (open triangle) A B C
- Prient A → B ← C if we did not condition on B to seperate A and C
- We now have a Complete Partially-Oriented DAG (CPDAG)

Step 2

- For each triplet (open triangle) A B C
- Prient A → B ← C if we did not condition on B to seperate A and C
- We now have a Complete Partially-Oriented DAG (CPDAG)

