# **Stratified Randomized Experiments**

Kosuke Imai

Harvard University

STAT186/GOV2002 CAUSAL INFERENCE

Fall 2018

## Blocking for Improved Efficiency

- How can we improve the efficiency of causal effect estimation while maintaining the unbiasedness?
- Minimize variances of potential outcomes → conduct a randomized experiment in a group of similar units

"Block what you can and randomize what you cannot" Box, et al. (2005). Statistics for Experimenters. 2nd eds. Wiley.

- Basic procedure:
  - Blocking: create groups of similar units based on pre-treatment covariates
  - Block randomization: completely randomize treatment assignment within each group

## Stratified Design

- Setup:
  - Number of units, n
  - Number of blocks, J
  - Block size,  $n_i > 2$
  - Number of treated in each block,  $n_{i1} > 1$
  - Complete randomization within each block,  $Pr(T_{ij} = 1) = n_{j1}/n_{j}$
- Analysis:
  - Apply Neyman's analysis to each block

$$\hat{\tau}_{j} = \frac{1}{n_{j1}} \sum_{i=1}^{n_{j}} T_{ij} Y_{ij} - \frac{1}{n_{j0}} \sum_{i=1}^{n_{j}} (1 - T_{ij}) Y_{ij}, \quad \widehat{\mathbb{V}(\hat{\tau}_{j})} = \frac{\hat{\sigma}_{j1}^{2}}{n_{j1}} + \frac{\hat{\sigma}_{j0}^{2}}{n_{j0}}$$

2 Aggregate block-specific estimates and variances

$$\hat{\tau}_{\mathsf{block}} = \sum_{j=1}^{J} w_j \cdot \hat{\tau}_j, \quad \text{and} \quad \widehat{\mathbb{V}_{\mathsf{block}}(\hat{\tau}_{\mathsf{block}})} = \sum_{j=1}^{J} w_j^2 \cdot \widehat{\mathbb{V}(\hat{\tau}_j)}$$

where  $w_j$  is the weight for the *j*th block, e.g.,  $w_j = n_j/n$ 

## Efficiency Gain due to Blocking

- Simple analytic framework:
  - PATE as the estimand
  - J pre-defined blocks within an infinite population
  - Stratified random sampling of  $w_j \cdot n$  units within each block
  - Complete randomization of treatment assignment within each block
  - Identical treatment assignment probability across blocks  $k = n_1/n$
- Key equality:

$$\underbrace{\mathbb{V}(X)}_{\text{total variance}} = \underbrace{\mathbb{E}\{\mathbb{V}(X \mid Y)\}}_{\text{within-block variance}} + \underbrace{\mathbb{V}\{\mathbb{E}(X \mid Y)\}}_{\text{across-block variance}}$$

Difference in variance:

$$\mathbb{V}(\hat{\tau}) - \mathbb{V}_{block}(\hat{\tau}_{block}) = \frac{1}{n} \left\{ \frac{\sigma_1^2}{k} + \frac{\sigma_0^2}{1-k} - \sum_{j=1}^J w_j \left( \frac{\sigma_{1j}^2}{k} + \frac{\sigma_{0j}^2}{1-k} \right) \right\}$$

$$\geq 0$$

### The Project STAR

- Randomization was done within each school → stratification!
- Effect of kindergarden class size on high school graduation:
  - Permutation tests
 - Fisher's exact test: *p*-value = 0.51
 - Mantel-Haenszel test: p-value = 0.37
  - Average treatment effect estimation
 - $\bullet$  est. = 0.018, se. = 0.017
 - s.e. without stratification  $\approx$  7% greater
- Effect of kindergarden class size on 8th grade reading score
  - Permutation tests
 - Wilcoxon's test: p-value = 0.121
 - Aligned rank sum test: p-value = 0.067
  - Average treatment effect estimation
 - est. = 2.76, se. = 1.73
 - s.e. without stratification  $\approx$  9% greater

## Matched-Pairs Design

- Should we keep blocking until we cannot block any further?
- Procedure:
  - ① Create J = n/2 pairs of similar units
  - Randomize treatment assignment within each pair
 - $W_i = 1$ : first unit receives the treatment
 - $W_i = -1$ : second unit receives the treatment
- Analysis:

$$\hat{\tau}_{pair} = \frac{1}{J} \sum_{j=1}^{J} W_j (Y_{1j} - Y_{2j}),$$

$$\widehat{\mathbb{V}(\hat{\tau}_{pair})} = \frac{1}{J(J-1)} \sum_{i=1}^{J} \{W_j (Y_{1j} - Y_{2j}) - \hat{\tau}_{pair}\}^2$$

## Efficiency Analysis

- Neyman's stratified variance estimator is not applicable
- For SATE,  $\widehat{\mathbb{V}(\widehat{\tau}_{pair})}$  is conservative unless the average treatment effect is constant across pairs (Imai. 2008. *Stat. Med.*)
- For PATE, simple random sampling of pairs instead of stratified random sampling within pre-defined strata

$$\mathbb{E}(\widehat{\mathbb{V}(\hat{\tau}_{\text{pair}})}) \ = \ \frac{\sigma_1^2}{J} + \frac{\sigma_0^2}{J} - 2 \times \text{Cov}(Y_{1j}(1), Y_{2j}(0))$$

- Improved inference under stratified random sampling:
  - group similar pairs (IMBENS AND RUBIN. Chapter 10)
  - regression (Forgaty. 2018. J. Royal Stat. Soc. B)

#### Evaluation of Seguro Popular (King et al. 2009. Lancet)

- 50 million uninsured Mexicans → catastrophic medical expenditure among poor households
- Seguro popular: delivery of health insurance, regular and preventive healthcare, medicines and health facilities
- Units: health clusters = predefined health facility catchment areas
- Randomization within 74 matched pairs of "similar" health clusters
- 10 months followup survey for 50 pairs
- Outcome: proportion of households within each health cluster who experienced catastrophic medical expenditure
  - est. = -0.013, s.e. = 0.007
  - $Cor(Y_{1j}(1), Y_{2ij}(0)) = 0.482$
  - estimated s.e. under complete randomization = 0.010
- Wilcoxon's signed rank test:
 p-value = 0.10, 95% conf. int. = [-0.026, 0.002]

## **Blocking in Practice**

- Univariate blocking: discrete or discretized variable
- Multivariate blocking: Mahalanobis distance

$$D(\mathbf{X}_i, \mathbf{X}_j) = \sqrt{(\mathbf{X}_i - \mathbf{X}_j)^{\top} \widehat{\mathbb{V}(\mathbf{X})}^{-1} (\mathbf{X}_i - \mathbf{X}_j)}$$

- Greedy algorithms
  - Matching: pair two units with the shortest distance, set them aside, and repeat
  - ② Blocking: randomly choose one unit and choose  $n_j$  units with the shortest distances, set them aside, and repeat
- But the resulting matches may not be optimal

## **Optimal Matching**

- **D**:  $n \times n$  matrix of pairwise distance or a cost matrix
- Select n elements of D such that there is only one element in each row and one element in each column and the sum of pairwise distances is minimized
- Linear Sum Assignment Problem (LSAP)
  - Binary  $n \times n$  matching matrix: **M** with  $M_{ij} \in \{0, 1\}$
  - Optimization problem


minimize 
$$\sum_{i=1}^{n} \sum_{j=1}^{n} M_{ij} D_{ij}$$
 subject to  $\sum_{i=1}^{n} M_{ij} = 1$ ,  $\sum_{j=1}^{n} M_{ij} = 1$ 

where we set  $D_{ii} = \infty$  for all i

- application of Hungarian algorithm etc.
- also a special case of nonbipartite matching problem
- To be truely optimal, we must consider variable strata size

## Optimal Matching for Seguro Popular

- 4 pre-treatment cluster-average covariates: age, education, household size, household assets
- 100 clusters, 50 pairs
- Minimize the sum of pairwise Mahalanobis distance


### **Adaptive Designs**

- What happens if subjects sequentially arrive?
- Biased coin design (Efron. 1971. Biometrika)
  - For the first 2*m* units, we use the Bernoulli design
  - 2 For a new unit, assign it to the treatment group with

```
 \left\{ \begin{array}{ll} \text{probability } p & \text{if more units are in treatment group} \\ \text{probability } 1/2 & \text{if treatment and control groups have same size} \\ \text{probability } q & \text{if more units are in control group} \end{array} \right.
```

- Efron suggests p = 1/3 and q = 2/3
- Permutation tests or asymptotic approximation
- Doubly adaptive biased coin design (Eisele. 1994. J. Stat. Plan. Inference)
  - Modify step 2 above with the following: assign a new unit to the treatment group with probability  $f(\text{proportion of the treated}, \ \hat{\sigma}_1/(\hat{\sigma}_1+\hat{\sigma}_0))$
  - optimal rule:

### Summary

- Blocking improves efficiency of inference with randomized experiments while preserving the advantages of randomization
- Neyman's randomization inference allows for the efficiency analysis
  - Stratified designs
  - Matched-pair designs
  - Biased-coin designs
- Optimal matching algorithm → stratification of variable size?
- Suggested reading: IMBENS AND RUBIN, Chapters 9 and 10