Rationalizing Pre-Analysis Plans: Statistical Decisions Subject to Implementability

Maximilian Kasy Jann Spiess

September 2021

Introduction

- Trial registration and pre-analysis plans (PAPs) have become a standard requirement for experimental research.
 - For clinical studies in medicine starting in the 1990s.
 - For experimental research in economics more recently.
- Standard justification: Guarantee validity of inference.
 - P-hacking, specification searching, and selective publication distort inference.
 - Tying researchers' hands prevents selective reporting.
 - "PAPs are to frequentist inference what RCTs are to causality."
- Counter-arguments:
 - Pre-specification is costly.
 - Interesting findings are unexpected and flexibility is necessary.

Open questions

- 1. Why do we need a commitment device? Standard decision theory has no time inconsistency!
- 2. Under what conditions are PAPs more or less useful? How do we trade off the benefits and costs of PAPs?
- 3. How should the structure of PAPs look like?

Our approach

- Import insights from contract theory / mechanism design to statistics.
 - PAPs can be rationalized with multiple parties, conflicts of interest, and costly communication / asymmetric information.
 - We consider (optimal) statistical decision rules subject to the constraint of implementability.

• Our model:

- 1. A decision-maker commits to a decision rule,
- 2. then an analyst commits to a PAP,
- 3. then observes the data, reports selected statistics to the decision-maker,
- 4. who then applies the decision rule.
- PAPs are optimal when
 - there are many analyst degrees of freedom,
 - and/or communication costs are high.

Alternative interpretations of our model

- 1. Publication decision:
 - A researcher wants to get published.
 - A journal wants to publish only studies for large enough true effects.
- 2. Drug approval:
 - A pharma company wants drug approval.
 - The public authority (FDA) wants to approve only effective drugs.
- 3. Hypothesis testing:
 - A researcher wants to always reject the null.
 - A reader wants to only reject when the null is false.

Literature

- P-hacking and publication bias loannidis (2005); Gelman and Loken (2013); Andrews and Kasy (2019)
- Contract theory and mechanism design
 Hurwicz (1972); Glazer and Rubinstein (2004); Kamenica and Gentzkow (2011);
 Kamenica (2019)
- **Discussions of PAPs by empirical practitioners**Food and Drug Administration (1998); Coffman and Niederle (2015); Olken (2015); Christensen and Miguel (2018); Duflo et al. (2020)
- Applied theory of research and the publication process
 Chassang et al. (2012); Tetenov (2016); Ottaviani et al. (2017); Di Tillio et al. (2017); Spiess (2018); Henry and Ottaviani (2019); McCloskey and Michaillat (2020); Libgober (2020); Yoder (2020); Williams (2021); Abrams et al. (2021); Viviano et al. (2021); Banerjee et al. (2020); Frankel and Kasy (2021); Andrews and Shapiro (2020)

Introduction

Baseline model

- Assumptions
- Implementability and optimality

Analysis

- A minimal example: $\bar{n} = 3$
- Symmetric publication rules
- General solution

Model variations

- Frequentist testing
- Multiple parameters / hypotheses
- Analyst private information

Conclusion

Setup

- Two agents: Decision-maker and analyst.
- The analyst observes a vector

$$X=(X_1,\ldots,X_{\bar{n}}),$$

where

$$X_i \stackrel{\text{iid}}{\sim} \text{Ber}(\theta).$$

• Analyst: Reports a subvector X_I to the decision-maker, where

$$I \subset \{1,\ldots,\bar{n}\}.$$

Decision-maker: Makes a decision

$$a \in \{0, 1\},$$

based on this report.

Prior and objectives

Common prior:

$$\theta \sim \text{Beta}(\alpha, \beta)$$
.

Analyst's objective:

$$u^{an} = a - c \cdot |I|$$
.

|I| is the size of the reported set,c is the cost of communicating an additional component.

• Decision-maker's objective:

$$u^{\text{d-m}} = \mathbf{a} \cdot (\theta - \underline{\theta}).$$

 $\underline{\theta}$ is a commonly known parameter. Minimum value of θ beyond which the decision-maker would like to choose a=1.

Timeline

1. The decision-maker commits to a decision rule

$$a = a(J, I, X_I).$$

2. The analyst reports a PAP

$$J\subseteq\{1,\ldots,\bar{n}\}.$$

3. The analyst next observes X, chooses $I \subseteq \{1, \dots, \bar{n}\}$, and reports

$$(I,X_I)$$
.

4. The decision rule is applied and utilities are realized.

Implementability

- Let **x** denote values that the random vector **X** may take.
- Reduced form mapping (statistical decision rule)

$$x \mapsto \bar{a}(x)$$
.

• $\bar{a}(x)$ is implementable if there exist mappings I(x) and $a(I, x_I)$ such that for all x

$$\bar{a}(x)=a(I(x),x_{I(x)}),$$

and

$$I(x) \in \underset{I}{\operatorname{argmax}} \ a(I, x_I) - c \cdot |I|.$$

Optimal implementable publication rules

The latter is the incentive compatibility constraint, which implies
 1.

$$I(x) \in \operatorname*{argmin}_{I} \ \{|I|: \ a(I,x_I)=1\}$$
 whenever $\bar{a}(x)=1$, and $I(x)=\emptyset$ else.

2

$$|I(x)| \leq 1/c$$

for all x.

- Our agenda:
 - Find implementable mappings (decision rules) $\bar{a}(x)$
 - that maximize the expected decision-maker utility $E[u^{d-m}]$.

Notation

- Successes among all components: $s(X) = \sum_{i=1}^{\bar{n}} X_i$. Successes among the subset I: $s(X_I) = \sum_{i \in I} X_i$.
- Maximal number of components the analyst is willing to submit:

$$\bar{n}^{PC} = \max\{n: 1-cn \geq 0\} = \lfloor 1/c \rfloor.$$

First-best cutoff for the decision-maker:

$$\underline{s}^*(n) = \min \{\underline{s} : E[\theta | s(X_{1,...,n}) = \underline{s}] \ge \underline{\theta} \}.$$

Minimal cutoff for the decision-maker:

$$\underline{s}^{min}(n) = \min \left\{ \underline{s} : E[\theta | s(X_{1,...,n}) \ge \underline{s}] \ge \underline{\theta} \right\}.$$

Introduction

Baseline model

- Assumptions
- Implementability and optimality

Analysis

- A minimal example: $\bar{n} = 3$
- Symmetric publication rules
- General solution

Model variations

- Frequentist testing
- Multiple parameters / hypotheses
- Analyst private information

Conclusion

A minimal example: $\bar{n} = 3$

- Suppose $\bar{n} = 3$. Possible realizations of **X** form a cube.
- Vertical axis = number of successes s(X).
- Suppose $\bar{n}^{PC} = 2$. Possible reports $(I, X_I) \cong$ edges of the cube.
- Reduced form mappings $\bar{a}(x) \cong$ set of nodes for which a = 1.

Possible realizations of X

A minimal example: $\bar{n} = 3$

A minimal example: $\bar{n}=3$ Case I: Symmetric cutoff rule is optimal

- Suppose $\bar{n}=3$, $\bar{n}^{PC}=2$, and $\underline{s}^*(3)=2$.
- The unconstrained efficient solution is given by

$$\bar{a}(X) = \mathbf{1}(s(X) \geq 2).$$

This solution can be implemented by

$$a(I,X_I) = 1(s(X_I) \ge 2).$$

No PAP is needed to implement this solution.

A minimal example: $\bar{n} = 3$

A minimal example: $\bar{n} = 3$ Case II: PAP is optimal

• Suppose again that $\bar{n}=3$, and $\bar{n}^{PC}=2$. Suppose now

$$\underline{\mathbf{s}}^*(3) = 3,$$
 $\underline{\mathbf{s}}^*(2) = 2$

The unconstrained efficient solution is given by

$$\bar{a}(X) = \mathbf{1}(s(X) = 3).$$

There is **no** incentive compatible **implementation** of this solution.

• The **PAP** solution for $J = \{1, 2\}$,

$$a(J, I, X_I) = \mathbf{1}(I = \{1, 2\}, s(X_I) = 2),$$

yields $E[u^{d-m}] > 0$, and is **constrained optimal**.

Symmetric publication rules

- Denote $t(X_I) = |I| s(X_I)$.
- Consider now, for general \bar{n} , symmetric rules of the form

$$a(s(X_I), t(X_I)),$$

Lemma (Symmetrically implementable rules)

 $\bar{a}(\cdot)$ is a reduced form publication rule that is implementable by such a symmetric rule iff it is of the form

$$\bar{a}(X) = \mathbf{1}(s(X) \in \mathscr{S}),$$

where \mathscr{S} is a union of intervals of length at least $\bar{n} - \bar{n}^{PC}$.

Optimal symmetric rules

Proposition (Optimal symmetric publication rule)

The optimal reduced-form publication rule that is symmetrically implementable takes the form

$$ar{a} = \mathbf{1}(s(X) \geq \min(\underline{s}^*, ar{n}^{PC})),$$

if $ar{n}^{PC} \geq \underline{s}^{min}$, and can be implemented by

$$a = \mathbf{1}(s(X_I) \geq \min(\underline{s}^*, \bar{n}^{PC})).$$

Otherwise the optimal publication rule is given by $a \equiv 0$.

Symmetric cutoff without PAP, uniform prior

If the number of components \bar{n} is to the right of the maximum \bar{n}^* :

- PAPs increase decision-maker welfare
- by forcing the analyst to ignore all components $i > \bar{n}^*$.

General implementable rules

Lemma

The implementable publication functions $\bar{a}(x)$ are exactly those that are of the form

$$\bar{a}(x)=\mathbf{1}(x\in \cup_{j}C_{I_{j},w_{j}}),$$

for some set of $\{(I_j, w_j)\}$, where $C_{I,w}$ are the cylinder sets

$$C_{l,w}=\{x: x_l=w\},$$

and $|I_j| = \bar{n}^{PC}$ for all j.

(Approximately) optimal implementable rules

- Conceptually:
 - Optimal solution is given by the maximizer of $E[u^{d-m}]$
 - among the implementable reduced form rules $\bar{a}(x) = \mathbf{1}(x \in \cup_j C_{l_i, w_i})$.
- This is a hard combinatorial optimization problem!
 - Large number of possible unions of cylinder set.
 - No simplifying properties such as super-modularity.
- Alternatives:
 - 1. Restricted rules (e.g. cut-off rules with PAPs).
 - 2. Heuristic optimization algorithms (e.g. greedy optimization).

Greedy algorithm for $\bar{n}=4$, $\bar{n}^{PC}=2$, $\underline{\theta}=0.6$

- Each step increases the probability of publication.
- The first step is the PAP solution. The last step is the cutoff solution.
- Hue codes expected decision-maker utility. Step 2 yields the highest utility.

Introduction

Baseline model

- Assumptions
- Implementability and optimality

Analysis

- A minimal example: $\bar{n} = 3$
- Symmetric publication rules
- General solution

Model variations

- Frequentist testing
- Multiple parameters / hypotheses
- Analyst private information

Conclusion

Model variation I: Frequentist testing

- Setup same as in the baseline model, except for the decision-maker objective:
 - Consider the **null hypothesis** $\theta \leq \underline{\theta}$.
 - \Rightarrow X_i is a valid test for the **significance level** $\underline{\theta}$.
- **First best** rule (uniformly most powerful test): Critical value $\underline{s}^{test}(\bar{n})$, $U \sim Uniform([0,1])$,

$$\bar{a}(X) = \mathbf{1}(s(X) + U \geq \underline{s}^{test}(\bar{n})).$$

- When $\underline{s}^{test}(\bar{n}) > \bar{n}^{PC}$, the first best is **not implementable**. In this case no cutoff rule exists that
 - 1. controls size, and
 - 2. has non-trivial power.
- Second best:

Use PAP to restrict \bar{n} to the largest value such that $\bar{a}(X)$ is implementable.

Model variation II: Multiple parameters / hypotheses

• Setup same as in the baseline model, except for the decision-maker objective:

$$u^{\text{d-m}}(a) = a \cdot \sum_{i \in I} (\theta_i - \underline{\theta}),$$

where there are parameters θ_i for every *i*.

• Joint distribution of data and parameters:

$$egin{aligned} egin{aligned} X_i | heta_1, \dots heta_{ar{n}}, ar{ heta} &\sim \mathsf{Ber}(heta_i) \ heta_i | ar{ heta} &\sim \mathsf{Beta}(mar{ heta}, m(\mathsf{1} - ar{ heta})) \ ar{ heta} &\sim \pi. \end{aligned}$$

- Selective reporting distorts inference.
 - For large \bar{n} or c, the first best is not implementable,
 - but a PAP allows to implement the second best.

Model variation II: Multiple parameters / hypotheses

Model variation III: Analyst private information about signal validity

- Setup same as baseline model, except observability is determined by $W = (W_1, \dots, W_{\bar{n}})$.
- Before choosing J, the decision-maker observes W. After choosing J, she observes the vector $X' = (W_1 X_1, \dots, W_{\bar{n}} X_{\bar{n}})$, and reports a subvector of X' to the decision-maker.
- $\bar{n}' = |W|$, is common knowledge. The decision-maker's prior over W given \bar{n}' is uniform over all permutations of the components i.
- Solutions are exactly the same as in the baseline model.
 except we need the decision-maker (not the decision-maker) to choose the PAP.

Introduction

Baseline model

- Assumptions
- Implementability and optimality

Analysis

- A minimal example: $\bar{n} = 3$
- Symmetric publication rules
- General solution

Model variations

- Frequentist testing
- Multiple parameters / hypotheses
- Analyst private information

Conclusion

Summary

- Single agent (statistical) decision theory can not rationalize PAPs.
- Mechanism design allows us to study implementable statistical decision rules.
- In our model, PAPs are optimal when
 - 1. there are many decision-maker degrees of freedom
 - 2. and communication costs are high.
- Variations of the baseline model: Qualitative conclusions are robust.
 - 1. Replacing the decision-maker objective by size and power of a statistical test.
 - 2. Multiple parameters or hypotheses.
 - 3. Analyst private information about signal validity.
 - 4. No decision-maker commitment.
 - 5. Ex-ante uncertainty about the available number of components \bar{n} .
 - 6. The decision-maker bears the communication cost.

Thank you!