

Estimate $D \rightarrow Y$

The problem of conventional analyses by using observed data

$$\mathsf{E}\left[Y^1-Y^0\right]$$
 the average treatment effect

ex: whether going to college influences individuals' wage

Table 2.1: The Fundamental Problem of Causal Inference

Group	Y^1	Y^0	Selection!!
Treatment group $(D=1)$	Observable as Y	Counterfactual	
Control group $(D=0)$	Counterfactual	Observable as Y	

Decomposition

Observed

$$E[\delta] = \{ \pi E[Y^1 | D = 1] + (1 - \pi) E[Y^1 | D = 0] \}$$
$$- \{ \pi E[Y^0 | D = 1] + (1 - \pi) E[Y^0 | D = 0] \}.$$

Unobserved

Decomposition

The average treatment effect

$$E[Y^{1}|D=1] - E[Y^{0}|D=0] = E[\delta]$$
 Baseline Bias = 0
 $+ \{E[Y^{0}|D=1] - E[Y^{0}|D=0]\}$
 $+ \{(1-\pi)\{E[\delta|D=1] - E[\delta|D=0]\}.$

Differential treatment effect bias = 0

Table 2.3: An Example of the Bias of the Naive Estimator

Group	$E[Y^1 .]$	$E[Y^{0} .]$
Treatment group $(D = 1)$	10	6
Control group $(D = 0)$	8	5

- The estimate from the conventional model = 10-5=5
- The effect of college on the wage in treatment group = 10-6 =4
- The effect of college on the wage in control group = 8-5=3
- The average treatment effect = 0.3(10-6)+0.7(8-5)=3.3

Table 2.3 :	An	Example	of	the	Bias	of	the	Naive	Estimator

Group	$E[Y^1 .]$	$E[Y^0 .]$
Treatment group $(D = 1)$	10	6
Control group $(D = 0)$	8	5

$$\pi = 0.3$$

30% of population obtains college degrees

• The bias of conventional models is from two assumptions

Differential treatment effect bias = 0

Assumption 1:
$$E[Y^1|D=1] = E[Y^1|D=0],$$

Assumption 2:
$$E[Y^0|D=1] = E[Y^0|D=0].$$

Baseline Bias = 0