Causal Research Design: Experimentation

Concept of Causality

A statement such as "X causes Y" will have the following meaning to an ordinary person and to a scientist.

Ordinary Meaning	Scientific Meaning
X is the only cause of Y.	X is only one of a number of possible causes of Y.
X must always lead to Y (X is a deterministic cause of Y).	The occurrence of <i>X</i> makes the occurrence of <i>Y</i> more probable (<i>X</i> is a probabilistic cause of <i>Y</i>).
It is possible to prove that X is a cause of Y.	We can never prove that <i>X</i> is a cause of <i>Y</i> . At best, we can infer that <i>X</i> is a cause of <i>Y</i> .

Conditions for Causality

- Concomitant variation is the extent to which a cause, X, and an effect, Y, occur together or vary together in the way predicted by the hypothesis under consideration.
- The time order of occurrence condition states that the causing event must occur either before or simultaneously with the effect; it cannot occur afterwards.
- The absence of other possible causal factors means that the factor or variable being investigated should be the only possible causal explanation.

between Purchase of Fashion Clothing and Education

Table 7.1

Purchase of Fashion Clothing, Y

Fulchase of Lasinon Cidining

By Income and Education

Low Income Purchase

High Low 122 (61%) 78 (39%) 171 (57%) 129 (43%)

200 (100%)

300 (100%)

High

∃ducation Low

High Income **Purchase**

High

iligii	LOW	
241 (80%)	59 (20%)	300
151 (76%)	49 (24%)	200

Education No.

High

Definitions and Concepts

- Independent variables are variables or alternatives that are manipulated and whose effects are measured and compared, e.g., price levels.
- **Test units** are individuals, organizations, or other entities whose response to the independent variables or treatments is being examined, e.g., consumers or stores.
- Dependent variables are the variables which measure the effect of the independent variables on the test units, e.g., sales, profits, and market shares.
- Extraneous variables are all variables other than the independent variables that affect the response of the test units, e.g., store size, store location, and competitive effort.

Notations of Experimental Design

- denotes a formal $\sigma b = va tion$ or measurement
- X denotes exposure of test units participating in the study to the experimental manipulation of treatment
- EG denotes an experimental group of test units that are exposed to the experimental treatment.
- Ty denotes a contoly ly of test units participating in the experiment but not exposed to the experimental treatment
- denotes $mnd\sigma m$ assignment of test units or groups to experimental treatments. Increases reliability
- denotes that both the experimental group and the control group are m α te he d on the basis of some relevant

Experimental Design

An experimental design is a set of procedures specifying:

- the test units and how these units are to be divided into homogeneous subsamples,
- what independent variables or treatments are to be manipulated,
- what dependent variables are to be measured; and
- how the extraneous variables are to be controlled.

Validity in Experimentation

- Internal validity refers to whether the manipulation of the independent variables or treatments actually caused the observed effects on the dependent variables. Control of extraneous variables is a necessary condition for establishing internal validity.(draw valid conclusions about the effects of independent variables on the study groups).
- External validity refers to whether the cause-and-effect relationships found in the experiment can be generalized. To what populations, settings, times, independent variables and dependent variables can the results be projected?(make valid generalizations to a larger population of interest).

Types of Experiments

- Two broad classes:
 - Laboratory experiments: those in which the independent variable is manipulated and measures of the dependent variable are taken in a contrived, artificial setting for the purpose of controlling the many possible extraneous variables that may affect the dependent variable
 - Field experiments: those in which the independent variables are manipulated and measurements of the dependent variable are made on test units in their natural setting

Trade-offs Between Internal and External Validity

- Laboratory: Setting where researchers can run experiments at a reasonable cost and have considerable control over the research environment.
- Field Setting: Real-world setting where numerous uncontrollable variables may exist.
- Internal validity tends to be higher in controlled environments, such as laboratory settings.
- Internal validity tends to be lower in lesscontrolled environments, such as field settings.
- External validity may be higher with field experiments.
- External validity may be lower in laboratory settings.

Experimental Research Used to Test

- Effectiveness of new advertising or competitor's advertising
- Effect of various prices on sales of a product
- Consumer acceptance of new products in trial and repeat-purchase levels
- Effect of different package designs on sales
- Whether event A causes event B

- History- Specific events, external to the experiment, but happening at the same time which affect the dependent variable.
- * Q1 X1 Q2
- Qn- sales X1- new promotional campaign
- Maturation- Similar to history effects. Refers to change within test units that are not due to impact of experimental treatments. Change occurs because of passage of time.
 - This happens in experiments with consumer panels when participants change consumption of a brand to seek variety or taste preferences change.
 - In an experiment involving people, maturation takes place as people become older, more experienced, tired, bored, or uninterested.

- Testing- Process of experimentation itself may affect the observed relation(effect of measuring the dependent variable before and after the presentation of treatment).
 - Main testing effect- effect of a prior observation on a latter observation. First measurement is responsible for change often and does not have anything to do with the manipulation of an experimental variable.
 - Panel members want to appear consistent and will rate a brand the same even if they change their attitude. Post treatment attitude is influenced more by pre-treatment attitude than by the treatment itself.

- Testing- Process of experimentation itself may affect the observed relation.
 - Interactive testing effect- prior measurement affects test unit's response to independent variable.
 - People asked to indicate attitudes towards Chevrolet will start to notice Chevrolet advertisements more than people who do not participate in the study.
 - The measured effects are not generalizable to the population.

Hurts external validity

- Instrumentation- changes in the measuring instrument, in the observers, etc.
- Statistical Regression- Tendency for extreme cases of marketing phenomenon to move closer to the average during the course of an experiment.
 - Heavy product users often modify their consumption during the study to be more like the average user.
 - Heavy brand users regress their consumer behavior more towards the mean of the group.

- Selection Bias- Improper assignment of test units to treatment conditions. Unequal experimental and control groups, when we fail to assign a sufficiently large number of test units randomly to conditions, and when we cannot validate that groups of test units are equal prior to being tested.
 - Consumers who have a favorable brand attitude tend to watch more of that brand's advertisements.
 - Merchandizing displays(old and new) assigned to deptt stores that differ in size.
 - Select test units randomly, assign test units randomly, and assign treatments randomly to overcome selection bias.
- Experimental Mortality- loss of test units during an experiment.

Variables Controlling Extraneous

- Randomization refers to the random assignment of test units to experimental groups by using random numbers. Treatment conditions are also randomly assigned to experimental groups.
- Matching involves comparing test units on a set of key background variables before assigning them to the treatment conditions.
- Statistical control involves measuring the extraneous variables and adjusting for their effects through statistical analysis.
- Design control involves the use of experiments designed to control specific extraneous variables.

Types of Experimental Designs

A Classification of Experimental Designs

- Pre-experimental designs do not employ randomization procedures to control for extraneous factors: the one-shot case study, the one-group pretest-posttest design, and the static-group.
- In true experimental designs, the researcher can randomly assign test units to experimental groups and treatments to experimental groups: the pretest-posttest control group design, the posttest-only control group design, and the Solomon four-group design.

A Classification of Experimental Designs

- Quasi-experimental designs result when the researcher is unable to achieve full manipulation of scheduling or allocation of treatments to test units but can still apply part of the apparatus of true experimentation: time series and multiple time series designs.
- A statistical design is a series of basic experiments that allows for statistical control and analysis of external variables: randomized block design, Latin square design, and factorial designs.

Classical Designs - Pre-experimental Designs(absence of randomization) One Group, After-only Design/one-shot case study

Apply the experimental treatment to a subject or group and measure the results
 EG X O

Leaves open the possibility that the results could be explained by events external to the design

Static group design(unmatched ctrl grp)

Introduce a control group to control for history and maturation

Matched Control Group Design

 Matches experimental and control groups to reduce selection bias

One-group, Before - After Design

Improve control by adding before measure

- Treatment effect = O2 O1.
- Validity is questionable because the extraneous variables are largely uncontrolled.

Threats to Experiment Validity in One-group, Before - Afte Design

Before Measure Effect

- May alert respondents to the fact that they are being studied
- Results in more socially desirable behavior
- Mortality Effect
 - Some subjects may stop participating in the experiment
- Instrumentation Effect
- © 2007 Prentice Hall Results from a change in the measuring instrument

Classical Designs – True Experimental Designs

True experimental designs adopt random assignment procedure and use one or more control groups

Random Assignment

For any given assignment of a treatment, test units to EG, every member of the universe has an equal probability of being chosen.

True Experimental Designs (Contd.)

Two Group, After-only Design

Randomization can *match* test and control groups on all dimensions simultaneously, given a sufficient sample size

True Experimental Designs (Contd.) Two-group, Before-after Design/pretest-

Two-group, Before-after Design/pretestposttest control group design

- Adds a control group to one-group, before after design
- TE=(O2-01)-(O4-O3)
- Helps control for selection bias.

© 2007 Prentice Hall $CG R O_3 O_4$ 7-29

Posttest only control group design

Does not involve any premeasurement.

EG: R X O1 CG: R O2

True Experimental Designs (Contd.)

Solomon Four - Group Design

- This design is often prohibitively expensive
- Provides power to control for before measure effect of O₁ on both X and O₂

Quasi-Experimental Designs

- Offer some degree of control but there is no random assignment of variables
- Provide more measurements and more information than pre-experimental design

Time Series Designs

 Series of measurements are employed during which an experimental treatment occurs

EG O₁ O₂ O₃ O₄ X O₅ O₆ O₇ O₈

Quasi-experimental Designs (Contd.)

Trend Studies

 Measures over time come from succession of separate random samples from the same population

Continuous Panel Studies

 Collect a series of measurements on the same sample of test units over an extended period of time

Statistical Designs

Completely Randomized Design

 Any number of treatments can be assigned to test units on a random basis

© 2007 Prentice Hall

7-34

Statistical Designs (Contd.)

Randomized Block Design

- Employs the randomization process for all variables
- Matching ensures that there are no differences between test samples on matched variables

Matching and randomization are combined in randomized block

design

Statistical Designs (Contd.)

Latin Square Design

- Reduces number of groups involved when interaction between the treatment levels and control variables are unimportant
- Requires same number of rows, columns, and treatment levels
- Cannot be used to determine interaction effects

Latin Square Design - Example

	Stores			
	1	2	3	4
Private Brand A	Ш	IV	1	II
21 cents				
Private Brand B	II	Ш	IV	1
22 cents				
Major Brand A	1	II	Ш	IV
25 cents				
Major Brand B	IV	1	II	Ш
26 cents				

Statistical Designs (Contd.)

Factorial Designs

- variables experimental considered Two are or more simultaneously
- Each combination of the experimental treatment levels applies to randomly selected groups

© 2007 Prentice Ha

Limitations of Experimentation

- Experiments can be time consuming, particularly if the researcher is interested in measuring the longterm effects.
- Experiments are often expensive. The requirements of experimental group, control group, and multiple measurements significantly add to the cost of research.
- Experiments can be difficult to administer. It may be impossible to control for the effects of the extraneous variables, particularly in a field environment.
- Competitors may deliberately contaminate the results of a field experiment.

Test Marketing

- A controlled experiment conducted on a small segment of the target market.
 - To test the sales potential for a new product or service
 - To test variations in the marketing mix for a product or service
- Value of the Test Market is Based on
 - Number of locations used for the experiment
 - Representativeness of the locations selected for the experiment
 - Duration of the experiment
 - Extent market conditions remain "normal"
 - Cost of the experiment versus the quality of information gathered from it

Test Marketing

- Standard Test Marketing: Companies use their regular distribution channels to sell their products to a small segment of the market.
- Controlled Test Marketing: Outside research firm is hired to choose a retailer that will be responsible to warehouse, shelve, stock, distribute, and price the product that is apprpriate for the target market.
- Electronic Test Marketing: Uses scanner-based systems in supermarkets and highly sophisticated broadcasting systems to examine the relationship between what consumers purchase and different advertising messages they watch on television.
- Simulated Test Marketing: Done in a laboratory, where prospective customers are exposed to a new product, competitive products, and marketing stimuli. Money given to customers by the research firm to purchase products in the artificial setting.

Selecting a Test-Marketing Strategy

