

Inference for Non-Probability Samples

Brady T. West

Lecture Overview

 Problem: <u>Non-probability samples</u> do not let us rely on sampling theory for making population inferences based on expected sampling distributions

Two Approaches:

- I. Quasi-Randomization (or pseudo-randomization)
- II. Population Modelling

Big Idea: Combine data from nonprobability sample with data from probability sample that collected same types of measures

White/Black/Asian/...

if we measure blood pressure, age, and race/ethnicity on a sample of volunteers,

→ combine with prior data from a probability sample (e.g., NHANES) that collected the same three measures

- Stack the two data sets; non-probability sample may have other response variables we are really interested in
- Code NPSAMPLE = 1 if member of non-probability sample
 NPSAMPLE = 0 if member of probability sample

NPSAMPLE	Blood Pressure	Age	Race/Ethnicity	Response I	Response 2
0	100	52	White	83	Yes
0	120	45	Asian	92	No
• • •	• • •	•••	• • •	• • •	• • •
1	130	64	Black	91	No
1	110	38	White	79	No
• • •	• • •	•••	• • •	•••	•••

Fit logistic regression model

→ predicting NPSAMPLE with common variables weighting non-probability cases by 1 and weighting probability cases by their survey weights

More on logistic regression later!

Big Idea:

- **I.Can predict probability of being in non-probability sample**, within whatever population is represented by probability sample!
- 2. Invert predicted probabilities for non-probability sample, treat as survey weights in standard weighted survey analysis

$$Survey\ Weight = \frac{1}{Predicted\ Probability}$$

Issue: How to estimate sampling variance?

Not entirely clear ...

Some kind of replication method is recommended (e.g. computing weighted estimates based on bootstrap samples or jackknife samples of the original units)

For a deep (and technical) dive into this approach, see the following article:

Elliott, M.R. and Valliant, R. (2017). Inference for Non-Probability Samples. Statistical Science, 32(2), 249-264.

Approach 2: Population Modeling

Big Idea:

- I. Use predictive modeling to predict aggregate sample quantities (usually totals) on key variables of interest for population units **not** included in the non-probability sample
- 2. Compute estimates of interest using estimated totals

e.g Weighted Mean =
$$\frac{Predicted\ Total\ Estimate}{Estimated\ Population\ Size}$$

Note: Don't need probability sample with same measures

Approach 2: Population Modeling

- Need good regression models to predict key variables using other auxiliary information available at aggregate level (e.g., totals for overall population)
- Standard errors can be based on fitted regression models, or using similar replication methods!

See Elliott and Valliant article for more details

Summary

Inferential methods for non-probability samples need to:

- Leverage other auxiliary information (reference probability samples or regression models)
- **Predict values** for population cases not included in probability sample (or at least probability of being included in non-probability sample!)

In absence of this information ... we will have a **hard time** making good population inferences!