Causality and Omitted Variable Bias

Panel Data Econometrics
Prof. Alexandre Gori Maia
State University of Campinas

Topics

Omitted Variable Bias

2 Stage Least Squares

Propensity Score Matching

Reference

Angrist, J.; Pischke, J. Mostly Harmless Econometrics: An Empiricist's Companion. Princeton University Press, Caps. 1-4, 2009.

Endogeneity

An important assumption of the OLS estimates is that the values of *X* are not related to the errors *e*, i.e.:

$$E(e|X) = 0$$

We say that the regressor X is endogenous when it is related to the errors e:

$$E(e|X) \neq 0$$

We assume that, once we hold *X* constant, we can observe random variations of *Y* or *e*.

The problem is that, for example, when a positive effect of e on Y may also generate an impact on X. In this case, X can not be assumed to be constant, and we are not able to obtain unbiased estimates using OLS.

Sources - Omitted Variables

- Suppose 6 farms with 3 distinct land sizes (A in hectares);
- Suppose that, the larger the land size (A), the larger the agricultural production (Y);
- Imagine now that the total volume of credit accessed by each farm (X, in thousands) has no impact on agricultural production (Y). But those larger farms accessed more credit;

• If we relate the total volume of credit (X) with production (Y), without controls for land size, we can erroneously assume a positive relation between credit and production:

High values of Y are associated with high values of X, but X dos not determine Y.

Omitted Variables Bias

Suppose that the population regression model is:

$$Y_i = \alpha + \beta_1 X_1 + \beta_2 X_2 + e_i$$

But we mistakenly consider the model:

$$Y_i = \widetilde{\alpha} + \widetilde{\beta}_1 X_1 + e_i$$

- The undue omission of X_2 in our model will bias the estimate of β_1 .
- The bias in β_1 depends on both the value of β_2 and the correlation between X_1 and X_2 . In general:

	Corr $(X_1, X_2) > 0$	Corr $(X_1, X_2) < 0$
$\beta_2 > 0$	Positive bias	Negative bias
$\beta_2 < 0$	Negative bias	Positive bias

Exercise

- The dataset *Data_RelativeIncome.csv* contains a household smaple with information on relative income (average in the neighborhood) and income sufficiency (<u>GORI MAIA, A. Relative Income, Inequality and Subjective Wellbeing: Evidence for Brazil. Social Indicators Research, v. 113, p. 1193-1204, n. 2013):</u>
 - a) Analyze the relation between income sufficiency and log of relative income, without controls;
 - Analyze the relation between income sufficiency and log of relative income, controlling for per capita income and other variables;

Intrumental Variables

We want to analyze: $Y_i = \alpha + \beta X_i + e_i$

But we have: $Cov(X_i, e_i) \neq 0$

The OLS estimators are biased even for large samples

$$Y = X + e$$

We need a instrument Z in such a way that:

$$Cov(Z_i, e_i) = 0$$
 and $Cov(X_i, Z_i) \neq 0$

The portion of *Z* associated with *X* is:

$$\hat{X}_i = \hat{\delta}_0 + \hat{\delta}_1 Z_i$$

The IV estimator is given by:

$$Y_i = \alpha + \beta \hat{X}_i + e_i$$

The IV estimator is consistent (unbiased for large samples) but can be biased for small samples

$$r = \frac{\hat{x}}{\hat{x}} + e$$

Two Stage Least Squares

Steps for the 2SLS:

- 1) **Identification:** we need at least one instrument for each endogenous regressor in the structural form;
- 2) Reduced form: algebraic transformation that defines each endogenous variable as a function of all exogenous variables (including instruments);
- 3) **Instrumental variable**: the predicted value of the reduced form for the endogenous variables;
- 4) **Structural form**: apply OLS after we replace the endogenous regressor by the instrumental variable predicted in the step 3;

The structural form is

Z is the

instrument for Y_2

Important

The 2SLS estimators are consistent but tend to be biased for small samples

The reduced form is:

$$Y_2 = \pi_0 + \pi_1 X + \pi_2 Z + u$$

 $Y_1 = \alpha + \beta_1 Y_2 + \beta_2 X + e$

OLS

$$\widehat{Y}_2 = \widehat{\pi}_0 + \widehat{\pi}_1 X + \widehat{\pi}_2 Z$$

$$Y_1 = \alpha + \beta_1 \hat{Y}_2 + \beta_2 X + e$$

Example – Stata & R

 Suppose we have a model for y1 as a function of an endogenous regressor (y2), three exogenous controls (x1, x2 and x3) and two instruments for y2 (z1 and z2):

```
* ordinary least squares
regress y1 y2 x1 x2 x3

* two stage least squares
ivregress 2sls y1 (y2=z1 z2) x1 x2 x3
```

The equivalent in R:

Example – Python

The equivalent in Python:

Exercise

- 1) The datase *Data_HealthIncome.csv* contains a household sample with information on health status and wage (<u>MAIA</u>, A. G., RODRIGUES, C. G. . Saúde e mercado de trabalho no Brasil: diferenciais entre ocupados agrícolas e não agrícolas. Revista de Economia e Sociologia Rural (Impresso), v. 48, p. 737-765, n. 2010):
 - Analyze the relation between health status and wages using OLS;
 - b) Analyze the relation between health status and wages using 2SLS;

Selection Bias

- We want to evaluate the impact of a program participation (T=0 or 1) on the outcome Y, controlling by \mathbf{x} (vector of characteristics):

$$Y = \alpha + \beta \mathbf{x} + \rho T + e$$

- But the selection of participants (T=1) and non-participants (T=0) is not random. This participation is defined by unobservable factors that are also related to the outcome Y, i.e.;

$$E(e|T) \neq 0$$

- Ideally, we wanted to estimate the *Average Treatment Effect* (ATE) by comparing the outcomes before the participation (Y_0) and after the participation (Y_1) for the same individuals.

$$ATE = E(Y_{1i} - Y_{0i})$$

- If we had a random selection:

$$ATE = E(Y_{1i} - Y_{0i}) = E(Y_i | T = 1) - E(Y_i | T = 0)$$

11

Matching

- Suppose a regression model with a treatment (*T*=1) and a control group (*T*=0) :

$$Y = \alpha + \beta \mathbf{x} + \rho T + e$$

- Where *T* is not random and depends on non-observable factors :

$$E(e|T) \neq 0$$

- The *Propensity Score Matching* reduces the selection bias that is related to observable factors (**z**, which is a vector with characteristics determining both *Y* and *T*) by comparing treated and control individuals with similar characteristics (*propensity score* – p(**z**)):

$$p(\mathbf{z}) = prob(T = 1) = \mathbf{\pi}\mathbf{z} + u$$

- The treatment effect will be given by the *Average Effect of Treatment on the Treated* (ATT):

$$ATT = E[Y_{1i} - Y_{0i} | T_i = 1, p(\mathbf{z})] = E[Y_{1i} | T_i = 1, p(\mathbf{z}_i)] - E[Y_{0i} | T_i = 0, p(\mathbf{z}_i)]$$

12

Example – Stata & R

• Suppose we have a binary variable T designating a treatment that impacts the outcome y, and we also have three exogenous controls (x1, x2 and x3). The comparison between the OLS and PSM estimates in Stata can be given by:

```
* ols estimates for the impact of T on y regress y T x1 x2 x3

* psm estimates for the impact of T on y psmatch2 T x1 x2 x3, outcome(y)
```

The equivalent in R:

Exercise

- 1) The datase *Data_MFA.xls* contains a household sample with information on the participation in the program *Mas Famílian en Accion* (MFA) in Colombia and poverty perception (MORALES MARTINEZ, D.; GORI MAIA, A. The impacts of cash transfers on subjective wellbeing and poverty: The case of Colombia. International Journal of Family and Economic Issues, 39(4), pp 616–633,2018):
 - Analyze the impact of the program MAF on poverty perception using OLS;
 - b) Analyze the impact of the program MAF on the poverty perception using *propensity score matching*;