Noncompliance in Randomized Experiments

Kosuke Imai

Harvard University

STAT186/GOV2002 CAUSAL INFERENCE

Fall 2018

Encouragement Design

- Often, for ethical and logistical reasons, we cannot force all experimental units to follow the randomized treatment assignment
 - some in the treatment group refuse to take the treatment
 - 2 some in the control group manage to receive the treatment
- Intention-to-Treat (ITT) analysis:
 - ITT effect can be estimated without bias
 - ITT analysis does not yield the treatment effect
- As-Treated analysis
 - comparison of the treated and untreated subjects
- Can we estimate the treatment effect somehow?
- Encouragement design: randomize the encouragement to receive the treatment rather than the receipt of the treatment itself
 → attractive to policy makers

Potential Outcomes Notation

- Randomized encouragement: $Z_i \in \{0, 1\}$
- Potential treatment variables: $(T_i(1), T_i(0))$
 - $T_i(z) = 1$: would receive the treatment if $Z_i = z$
 - 2 $T_i(z) = 0$: would not receive the treatment if $Z_i = z$
- Observed treatment receipt indicator: $T_i = T_i(Z_i)$
- Observed and potential outcomes: $Y_i = Y_i(Z_i, T_i(Z_i))$
- Can be written as $Y_i = Y_i(Z_i)$
- No interference assumption for $T_i(Z_i)$ and $Y_i(Z_i, T_i)$
- Randomization of encouragement:

$$(Y_i(1), Y_i(0), T_i(1), T_i(0)) \perp \!\!\! \perp Z_i$$

• But $(Y_i(1), Y_i(0)) \not\perp \!\!\! \perp T_i \mid Z_i = z$

Principal Stratification (Angrist, et al. 1996. J. Am. Stat. Assoc)

Four principal strata (latent types):

• compliers
$$(T_i(1), T_i(0)) = (1, 0),$$

• non-compliers
$$\begin{cases} always - takers & (T_i(1), T_i(0)) = (1, 1), \\ never - takers & (T_i(1), T_i(0)) = (0, 0), \\ defiers & (T_i(1), T_i(0)) = (0, 1) \end{cases}$$

Observed and principal strata:

$$Z_i = 1$$
 $Z_i = 0$
 $T_i = 1$ Complier/Always-taker Defier/Always-taker
 $T_i = 0$ Defier/Never-taker Complier/Never-taker

Instrumental Variables

- Assumptions:
 - Randomized encouragement as an instrument for the treatment
 - Monotonicity: No defiers

$$T_i(1) \geq T_i(0)$$
 for all i .

Exclusion restriction: Instrument (encouragement) affects outcome only through treatment

$$Y_i(1,t) = Y_i(0,t)$$
 for $t = 0,1$

Zero ITT effect for always-takers and never-takers

ITT effect decomposition:

$$ITT = ITT_c \times Pr(compliers) + ITT_a \times Pr(always - takers) +ITT_n \times Pr(never - takers)$$
$$= ITT_c \times Pr(compliers)$$

IV Estimand and Interpretation

IV estimand:

$$\begin{aligned} \mathsf{ITT}_c &= \frac{\mathsf{ITT}}{\mathsf{Pr}(\mathsf{compliers})} \\ &= \frac{\mathbb{E}(Y_i \mid Z_i = 1) - \mathbb{E}(Y_i \mid Z_i = 0)}{\mathbb{E}(T_i \mid Z_i = 1) - \mathbb{E}(T_i \mid Z_i = 0)} \\ &= \frac{\mathsf{Cov}(Y_i, Z_i)}{\mathsf{Cov}(T_i, Z_i)} \end{aligned}$$

- ITT_c = Complier Average Treatment Effect (CATE)
- Local Average Treatment Effect (LATE)
- CATE ≠ ATE unless ATE for noncompliers equals CATE
- Different encouragement (instrument) yields different compliers

Asymptotic Inference

- Wald estimator: $\widehat{IV}_{Wald} = \frac{\widehat{Cov(Y_i, Z_i)}}{\widehat{Cov(T_i, Z_i)}} = \frac{\widehat{ITT}_Y}{\widehat{ITT}_T}$
- Identical to the two-stage least squares estimator:
 - **1** Regress T_i on Z_i and obtain fitted values \hat{T}_i
 - **2** Regress Y_i on \widehat{T}_i
- Consistency: $\widehat{\mathsf{IV}}_{\mathsf{Wald}} \stackrel{p}{\longrightarrow} \mathsf{CATE} = \mathsf{ITT}_{\mathcal{C}}$
- Asymptotic variance via the Delta method:

$$\begin{split} \mathbb{V}(\widehat{\mathsf{IV}}_{\mathsf{Wald}}) \;\; &\approx \;\; \frac{1}{\mathsf{ITT}_{\mathcal{T}}^4} \Big\{ \mathsf{ITT}_{\mathcal{T}}^2 \, \mathbb{V}\big(\widehat{\mathsf{ITT}}_{\mathcal{T}}\big) + \mathsf{ITT}_{\mathcal{T}}^2 \, \mathbb{V}\big(\widehat{\mathsf{ITT}}_{\mathcal{T}}\big) \\ &- 2 \, \, \mathsf{ITT}_{\mathcal{T}} \, \mathsf{ITT}_{\mathcal{T}} \, \mathsf{Cov}\big(\widehat{\mathsf{ITT}}_{\mathcal{T}}, \, \widehat{\mathsf{ITT}}_{\mathcal{T}}\big) \Big\}. \end{split}$$

Testing Habitual Voting (Coppock and Green. 2016. Am. J. Political Sci.)

- Settings (Revisit the Social Pressure Experiment):
 - Randomized encouragement to vote in the 2006 August primary
 - Treatment: turnout in the 2007 November municipal election
 - Outcome: turnout in the 2008 January party primary and subsequent elections
- Assumptions:
 - Monotonicity: Being contacted by a canvasser would never discourage anyone from voting
 - Exclusion restriction: being contacted by a canvasser in this election has no effect on turnout in the next election other than through turnout in this election
- CATE: Habitual voting for those who would vote if and only if they are contacted by a canvasser in this election

Downstream Effects

- Estimated proportion of principal strata:
 - compliers: est. = 0.083, s.e. = 0.003
 - always-takers: est. = 0.311, s.e. = 0.001
 - never-takers: est. = 0.606, s.e. = 0.003
- CATE:

Downstream effects of turnout in the August 2006 Primary Election

Likelihood Inference

- Observed data = $\{Y_i, T_i, Z_i, \mathbf{X}_i\}_{i=1}^n$
- "Complete" data = $\{Y_i, T_i, Z_i, \mathbf{X}_i, C_i\}_{i=1}^n$
- The model:
 - **1** Compliance submodel: $f_{\theta}(C_i \mid \mathbf{X}_i)$

$$e.g., \quad \Pr(C_i = c \mid \mathbf{X}_i) = \frac{\exp(\mathbf{X}_i \gamma_c)}{1 + \exp(\mathbf{X}_i \gamma_c) + \exp(\mathbf{X}_i \gamma_a)}$$

2 Outcome submodel: $g_{\psi}(Y_i \mid C_i, Z_i, \mathbf{X}_i)$

e.g.,
$$Y_i \stackrel{\text{indep.}}{\sim} \mathcal{N}(\alpha_{C_i} + \beta \mathbf{1}\{C_i = c\}Z_i + \mathbf{X}_i^{\top}\delta, \sigma^2)$$

Given C_i and Z_i , T_i is redundant

• The observed-data likelihood function:

$$\begin{split} &\prod_{i=1}^{n} \left\{ f_{\theta}(C_{i} = n \mid \mathbf{X}_{i}) \; g_{\psi}(Y_{i} \mid C_{i} = n, Z_{i}, \mathbf{X}_{i}) \right\}^{(1-T_{i})Z_{i}} \\ &\times \left\{ f_{\theta}(C_{i} = a \mid \mathbf{X}_{i}) \; g_{\psi}(Y_{i} \mid C_{i} = a, Z_{i}, \mathbf{X}_{i}) \right\}^{T_{i}(1-Z_{i})} \\ &\times \left\{ \sum_{c' \in \{a,c\}} f_{\theta}(C_{i} = c' \mid \mathbf{X}_{i}) \; g_{\psi}(Y_{i} \mid C_{i} = c', Z_{i}, \mathbf{X}_{i}) \right\}^{T_{i}Z_{i}} \\ &\times \left\{ \sum_{c' \in \{c,n\}} f_{\theta}(C_{i} = c' \mid \mathbf{X}_{i}) \; g_{\psi}(Y_{i} \mid C_{i} = c', Z_{i}, \mathbf{X}_{i}) \right\}^{(1-T_{i})(1-Z_{i})} \end{split}$$

• The complete-data likelihood function:

$$\prod_{i=1}^n \prod_{c' \in \{a,c,n\}} \{f_{ heta}(C_i = c' \mid \mathbf{X}_i) g_{\psi}(Y_i \mid C_i = c', Z_i, X_i)\}^{C_i = c'}$$

Optimization Using the EM Algorithm

- The Expectation and Maximization algorithm by Dempster, Laird, and Rubin
- Useful for maximizing the likelihood function with missing data
- Goal: maximize the observed-data log-likelihood, $I_n(\theta \mid Y_{obs})$
- The EM algorithm: Repeat the following steps until convergence
 - E-step: Compute

$$Q(\theta \mid \theta^{(t)}) \equiv \mathbb{E}\{I_n(\theta \mid Y_{obs}, Y_{mis}) \mid Y_{obs}, \theta^{(t)}\}$$

where $I_n(\theta \mid Y_{obs}, Y_{mis})$ is the complete-data log-likelihood

M-step: Find

$$\theta^{(t+1)} = \underset{\theta \in \Theta}{\operatorname{argmax}} Q(\theta \mid \theta^{(t)})$$

 The ECM algorithm: M-step replaced with multiple conditional maximization steps

Monotone Convergence Property

The observed-data likelihood increases each step:

$$I_n(\theta^{(t+1)} \mid Y_{obs}) \geq I_n(\theta^{(t)} \mid Y_{obs})$$

- Sketch of Proof:

 - 2 Taking the expectation w.r.t. $f(Y_{mis} | Y_{obs}, \theta^{(t)})$

$$I_n(\theta \mid Y_{obs}) = Q(\theta \mid \theta^{(t)}) - \int \log f(Y_{mis} \mid Y_{obs}, \theta) f(Y_{mis} \mid Y_{obs}, \theta^{(t)}) dY_{mis}$$

Finally,

$$\begin{split} &I_{n}(\theta^{(t+1)} \mid Y_{obs}) - I_{n}(\theta^{(t)} \mid Y_{obs}) \\ &= &Q(\theta^{(t+1)} \mid \theta^{(t)}) - Q(\theta^{(t)} \mid \theta^{(t)}) \\ &+ \int \log \frac{f(Y_{mis} \mid Y_{obs}, \theta^{(t)})}{f(Y_{mis} \mid Y_{obs}, \theta^{(t+1)})} f(Y_{mis} \mid Y_{obs}, \theta^{(t)}) dY_{mis} \\ &\geq &0 \end{split}$$

Stable, no derivative required

Application to the Complier Average Causal Effect

E-step:

$$\begin{array}{lll} w_i(c^*)^{(t+1)} & = & \Pr(C_i = c^* \mid \mathbf{Y}, \mathbf{Z}, \mathbf{X}) \\ & = & \frac{f_{\theta^{(t)}}(C_i = c^* \mid \mathbf{X}_i)g_{\psi^{(t)}}(Y_i \mid C_i = c^*, Z_i, \mathbf{X}_i)}{\sum_{c' \in \{a,c,n\}} f(C_i = c' \mid \mathbf{X}_i)g_{\psi^{(t)}}(Y_i \mid C_i = c', Z_i, \mathbf{X}_i)} \end{aligned}$$

for $c^* \in \{c, a, n\}$.

M-step:

$$\begin{array}{lcl} \theta^{(t+1)} & = & \displaystyle \operatorname*{argmax} \sum_{i=1}^{n} \sum_{c' \in \{a,c,n\}} w(c')^{(t+1)} \log f_{\theta}(C_{i} = c' \mid \mathbf{X}_{i}) \\ \\ \psi^{(t+1)} & = & \displaystyle \operatorname*{argmax} \sum_{\psi} \sum_{i=1}^{n} \sum_{c' \in \{a,c,n\}} w(c')^{(t+1)} \log g_{\psi}(Y_{i} \mid C_{i} = c', Z_{i}, \mathbf{X}_{i}) \end{array}$$

Summary

- Noncompliance in randomized experiments
- ITT vs. CATE (LATE) → additional assumptions are required
 - randomization of instrument
 - 2 monotonicity
 - exclusion restriction
- Traditional instrumental variables → ignoring heterogeneity
- Tradeoff between internal and external validity:
 - compliers vs. noncompliers
 - compliers as latent group defined by an instrument
- Suggested readings:
 - IMBENS AND RUBIN, Chapters 23 and 24
 - ANGRIST AND PISCKE, Chapter 4