Regression Discontinuity Designs

Kosuke Imai

Harvard University

STAT186/GOV2002 CAUSAL INFERENCE

Fall 2018

Observational Studies

- In many cases, we cannot randomize the treatment assignment
 - ethical constraints
 - logistical constraints
- But, some important questions demand empirical evidence even though we cannot conduct randomized experiments!
- causal inference is possible
- Key = Knowledge of treatment assignment mechanism
- Regression discontinuity design (RD Design):
 - Sharp RD Design: treatment assignment is based on a deterministic rule
 - Fuzzy RD Design: encouragement to receive treatment is based on a deterministic rule
- Originates from a study of the effect of scholarships on students' career plans (Thistlethwaite and Campbell. 1960. J. of Educ. Psychol)

Regression Discontinuity Design

- Idea: Find an arbitrary cutpoint c which determines the treatment assignment such that $T_i = \mathbf{1}\{X_i \ge c\}$
- Close elections as RD design (Lee et al. 2004. Q. J. Econ):

Total Effect of Initial Win on Future ADA Scores: γ

Identification

Estimand:

$$\mathbb{E}(Y_i(1)-Y_i(0)\mid X_i=c)$$

- Assumption: $\mathbb{E}(Y_i(t) \mid X_i = x)$ is continuous in x for t = 0, 1
 - deterministic rather than stochastic treatment assignment
 - violation of the overlap assumption: $0 < Pr(T_i \mid X_i = x) < 1$ for all x
 - RD design is all about extrapolation
- Regression modeling:

$$\mathbb{E}(Y_i(1) \mid X_i = c) = \lim_{x \downarrow c} \mathbb{E}(Y_i(1) \mid X_i = x) = \lim_{x \downarrow c} \mathbb{E}(Y_i \mid X_i = x)$$

$$\mathbb{E}(Y_i(0) \mid X_i = c) = \lim_{x \uparrow c} \mathbb{E}(Y_i(0) \mid X_i = x) = \lim_{x \uparrow c} \mathbb{E}(Y_i \mid X_i = x)$$

- Advantage: internal validity
- Disadvantage: external validity
- Make sure nothing else is going on at $X_i = c$

Fall 2018

Analysis Methods under the RD Design

- Simple linear regression within a window
 - How should we choose a window in a principled manner?
 - How should we relax the functional form assumption?
 - higher-order polynomial regression → not robust to outliers
- Local linear regression (same *h* for both sides): better behavior at the boundary than other nonparametric regressions

$$(\hat{\alpha}_{+}, \hat{\beta}_{+}) = \underset{\alpha, \beta}{\operatorname{argmin}} \sum_{i=1}^{n} \mathbf{1}\{X_{i} > c\}\{Y_{i} - \alpha - (X_{i} - c)\beta\}^{2} \cdot K\left(\frac{X_{i} - c}{h}\right)$$
$$(\hat{\alpha}_{-}, \hat{\beta}_{-}) = \underset{\alpha, \beta}{\operatorname{argmin}} \sum_{i=1}^{n} \mathbf{1}\{X_{i} < c\}\{Y_{i} - \alpha - (X_{i} - c)\beta\}^{2} \cdot K\left(\frac{X_{i} - c}{h}\right)$$

- Weighted regression with a kernel function of one's choice:
 - uniform kernel: $K(u) = \frac{1}{2} \mathbf{1} \{ |u| < 1 \}$
 - triangular kernel: $K(u) = (1 |u|)\mathbf{1}\{|u| < 1\}$

Optimal Bandwidth (Imbens and Kalyanaraman. 2012. Rev. Econ. Stud.)

Choose the bandwidth by minimizing the MSE:

$$\begin{aligned} \mathsf{MSE} &= & \mathbb{E}[\{(\hat{\alpha}_{+} - \hat{\alpha}_{-}) - (\alpha_{+} - \alpha_{-})\}^{2} \mid \mathbf{X}] \\ &= & \mathbb{E}\{(\hat{\alpha}_{+} - \alpha_{+})^{2} \mid \mathbf{X}\} + \mathbb{E}\{(\hat{\alpha}_{-} - \alpha_{-})^{2} \mid \mathbf{X}\} \\ &- 2 \cdot \mathbb{E}(\hat{\alpha}_{+} - \alpha_{+} \mid \mathbf{X}) \cdot \mathbb{E}(\hat{\alpha}_{-} - \alpha_{-} \mid \mathbf{X}) \\ &= & (\mathsf{Bias}_{+} - \mathsf{Bias}_{-})^{2} + \mathsf{Variance}_{+} + \mathsf{Variance}_{-} \end{aligned}$$

 Bias and variance of local linear regression estimator at the boundary:

Bias =
$$\mathbb{E}(\hat{m}(0) \mid \mathbf{X}) - m(0)$$
, Variance = $\mathbb{V}(\hat{m}(0) \mid \mathbf{X})$
where $m(x) = \mathbb{E}(Y_i \mid X_i = x)$, $\hat{m}(x) = \hat{\alpha}(x)$, and
$$(\hat{\alpha}(x), \hat{\beta}(x)) = \underset{\alpha, \beta}{\operatorname{argmin}} \sum_{i=1}^{n} (Y_i - \alpha - \beta(X_i - x))^2 \cdot K\left(\frac{X_i - x}{h}\right)$$

• Refinements, e.g., bias correction (Calonico et al. 2014. Econometrica)

The "As-if Random" Assumption

 RD design does NOT require the local randomization or "as-if random" assumption within a window:

$$\{Y_i(1), Y_i(0)\} \perp \!\!\! \perp T_i \mid c_0 \leq X_i \leq c_1$$

- The assumption may be violated regardless of the window size

Close Elections Controversy (de la Cuesta and Imai. 2016. Annu. Rev.

Political Sci)

Sorting?

- Pre-election behavior or characteristics of candidates, e.g., resource advantages ~> steep slope
- Post-election advantages in vote tallying, e.g., election fraud → sorting

Estimated discontinuity

(standard deviation units

for nonbinary measures)

Density Test of Sorting (McCrary. 2008. J. Econom.)

- Oreate histogram with a selected bin size
- Fit local linear regression to bin midpoints to smooth the histogram
- Stimate the difference in the logged histogram height at the threshold

Placebo Test

Specification Test: Similarity of Historical Voting Patterns between Bare Democrat and Republican Districts

- What is a good placebo?
 - expected not to have any effect
 - closely related to outcome of interest
- Lagged outcome → future cannot affect past
- Interpretation: failure to reject the null ≠ the null is correct

Fuzzy RD Design (Hahn et al. 2001. Econometrica)

- Sharp regression discontinuity design: $T_i = \mathbf{1}\{X_i \geq c\}$
- What happens if we have noncompliance?
- Forcing variable as an instrument: $Z_i = \mathbf{1}\{X_i \geq c\}$
- Potential outcomes: $T_i(z)$ and $Y_i(z,t)$
- Assumptions
 - Monotonicity: $T_i(1) \geq T_i(0)$
 - 2 Exclusion restriction: $Y_i(0, t) = Y_i(1, t)$
 - **3** $\mathbb{E}(T_i(z) \mid X_i = x)$ and $\mathbb{E}(Y_i(z, T_i(z)) \mid X_i = x)$ are continuous in x
- Estimand:

$$\mathbb{E}(Y_i(1, T_i(1)) - Y_i(0, T_i(0)) \mid Complier, X_i = c)$$

Estimator:

$$\frac{\lim_{X \downarrow c} \mathbb{E}(Y_i \mid X_i = x) - \lim_{X \uparrow c} \mathbb{E}(Y_i \mid X_i = x)}{\lim_{X \downarrow c} \mathbb{E}(T_i \mid X_i = x) - \lim_{X \uparrow c} \mathbb{E}(T_i \mid X_i = x)}$$

Disadvantage: external validity

Class Size Effect (Angrist and Lavy. 1999. Q. J. Econ)

- Effect of class-size on student test scores
- Maimonides' Rule: Maximum class size = 40

$$f(z) = \frac{z}{\left\lfloor \frac{z-1}{40} \right\rfloor + 1}$$

Empirical Analysis

- Y_i: class average verbal test score
- Window size: w
- Construction of forcing variable:

$$X_i = \begin{cases} 40 - Z_i & \text{if } 40 - w/2 \le Z_i \le 40 + w/2 \\ 80 - Z_i & \text{if } 80 - w/2 \le Z_i \le 80 + w/2 \\ \vdots & \vdots \end{cases}$$

Linear models (cluster standard errors by schools):

$$T_{i} = \alpha_{1} \times I\{X_{i} >= 0\} + \beta_{1}X_{i} + \gamma_{1}X_{i} \times I\{X_{i} >= 0\} + \epsilon_{1i}$$

$$Y_{i} = \alpha_{2} \times I\{X_{i} >= 0\} + \beta_{2}X_{i} + \gamma_{2}X_{i} \times I\{X_{i} >= 0\} + \epsilon_{2i}$$

where
$$\hat{\alpha}_1 = -7.90$$
 (s.e. = 1.90) and $\hat{\alpha}_2 = -0.056$ (s.e. = 2.08)

• Two-stage least squares estimate: est. = 0.007 (s.e. = 0.261)

Summary

- Observational studies → treatment assignment is not random
- "Design" observational studies for credible causal inference
- Sharp regression discontinuity designs:
 - deterministic (rather than stochastic) treatment assignment rule
 - continuity assumption → no sorting
 - does not require "as-if random" assumption
 - limited external validity → extrapolation required for generalization
 - incumbency effects controversy (Eggers et al. 2015. Am. J. Political Sci)
 - Importance of placebo tests
- Fuzzy regression discontinuity designs: noncompliance
- Suggested readings:
 - ANGRIST AND PISCHKE, Chapter 6
 - IMBENS AND LEMIEUX. (2008). J. of Econom