July 2016

TECHNICAL REPORT Causal inference and the data-fusion problem

Elias Bareinboim^{a,b,1} and Judea Pearl^a

^aDepartment of Computer Science, University of California, Los Angeles, CA 90095; and ^bDepartment of Computer Science, Purdue University, West Lafayette, IN 47907

Edited by Richard M. Shiffrin, Indiana University, Bloomington, IN, and approved March 15, 2016 (received for review June 29, 2015)

We review concepts, principles, and tools that unify current approaches to causal analysis and attend to new challenges presented by big data. In particular, we address the problem of data fusion piecing together multiple datasets collected under heterogeneous conditions (i.e., different populations, regimes, and sampling methods) to obtain valid answers to gueries of interest. The availability of multiple heterogeneous datasets presents new opportunities to big data analysts, because the knowledge that can be acquired from combined data would not be possible from any individual source alone. However, the biases that emerge in heterogeneous environments require new analytical tools. Some of these biases, including confounding, sampling selection, and cross-population biases, have been addressed in isolation, largely in restricted parametric models. We here present a general, nonparametric framework for handling these biases and, ultimately, a theoretical solution to the problem of data fusion in causal inference tasks.

causal inference | counterfactuals | external validity | selection bias |

he exponential growth of electronically accessible information has led some to conjecture that data alone can replace substantive knowledge in practical decision making and scientific explorations. In this paper, we argue that traditional scientific methodologies that have been successful in the natural and biomedical sciences would still be necessary for big data applications, albeit tasked with new challenges: to go beyond predictions and, using information from multiple sources, provide users with reasoned recommendations for actions and policies. The feasibility of meeting these challenges is demonstrated here using specific data fusion tasks, following a brief introduction to the structural causal model (SCM) framework (1-3).

Introduction—Causal Inference and Big Data

The SCM framework invoked in this paper constitutes a symbiosis between the counterfactual (or potential outcome) framework of Neyman, Rubin, and Robins with the econometric tradition of Haavelmo, Marschak, and Heckman (1). In this symbiosis, counterfactuals are viewed as properties of structural equations and serve to formally articulate research questions of interest. Graphical models, on the other hand, are used to encode scientific assumptions in a qualitative (i.e., nonparametric) and transparent language as well as to derive the logical ramifications of these assumptions, in particular, their testable implications and how they shape behavior under interventions.

One unique feature of the SCM framework, essential in big data applications, is the ability to encode mathematically the method by which data are acquired, often referred to generically as the "design." This sensibility to design, which we can label proverbially as "not all data are created equal," is illustrated schematically through a series of scenarios depicted in Fig. 1. Each design (shown in Fig. 1, Bottom) represents a triplet specifying the population, the regime (observational vs. experimental), and the sampling method by which each dataset is generated. This formal encoding allows us to delineate the inferences that one can draw from each design to answer the query of interest (Fig. 1, *Top*).

Consider the task of predicting the distribution of outcomes Y after intervening on a variable X, written Q = P(Y = y | do(X = x)).

Assume that the information available to us comes from an observational study, in which X, Y, Z, and W are measured, and samples are selected at random. We ask for conditions under which the query Q can be inferred from the information available, which takes the form P(y,x,z,w), where Z and W are sets of observed covariates. This represents the standard task of policy evaluation, where controlling for confounding bias is the major issue (Fig. 1, task 1).

Consider now Fig. 1, task 2, in which the goal is again to estimate the effect of the intervention do(X = x) but the data available to the investigator were collected in an experimental study in which variable Z, more accessible to manipulation than X, is randomized. [Instrumental variables (4) are special cases of this task.] The general question in this scenario is under what conditions can randomization of variable Z be used to infer how the population would react to interventions over X. Formally, our problem is to infer P(Y=y|do(X=x)) from P(y,x,w|do(Z=z)). A nonparametric solution to these two problems is presented in *Policy* Evaluation and the Problem of Confounding.

In each of the two previous tasks we assumed that a perfect random sample from the underlying population was drawn, which may not always be realizable. Task 3 in Fig. 1 represents a randomized clinical trial conducted on a nonrepresentative sample of the population. Here, the information available takes the syntactic form P(y,z,w|do(X=x),S=1), and possibly P(y,x,z,w|S=1), where S is a sample selection indicator, with S=1 indicating inclusion in the sample. The challenge is to estimate the effect of interest from this imperfect sampling condition. Formally, we ask when the target quantity P(y|do(X=x)) is derivable from the available information (i.e., sampling-biased distributions). Sample Selection Bias presents a solution to this problem.

Finally, the previous examples assumed that the population from which data were collected is the same as the one for which inference was intended. This is often not the case (Fig. 1, task 4). For example, biological experiments often use animals as substitutes for human subjects. Or, in a less obvious example, data may be available from an experimental study that took place several years ago, and the current population has changed in a set S of (possibly unmeasured) attributes. Our task then is to infer the causal effect at the target population, P(y|do(X=x), S=s) from the information available, which now takes the form P(y,z,w|do(X=x)) and P(y,x,z,w|S=s). The second expression represents information obtainable from nonexperimental studies on the current population, where S = s.

The problems represented in these archetypal examples are known as confounding bias (Fig. 1, tasks 1 and 2), sample selection bias (Fig. 1, task 3), and transportability bias (Fig. 1, task 4). The

This paper results from the Arthur M. Sackler Colloquium of the National Academy of Sciences, "Drawing Causal Inference from Big Data," held March 26-27, 2015, at the National Academies of Sciences in Washington, DC. The complete program and video recordings of most presentations are available on the NAS website at www.nasonline.org/

Author contributions: E.B. and J.P. wrote the paper.

The authors declare no conflict of interest

This article is a PNAS Direct Submission.

¹To whom correspondence should be addressed. Email: eb@purdue.edu.

information available in each of these tasks is characterized by a different syntactic form, representing a different design, and, naturally, each of these designs should lead to different inferences. What we shall see in subsequent sections of this paper is that the strategy of going from design to a query is the same across tasks; it follows simple rules of inference and decides, using syntactic manipulations, whether the type of data available is sufficient for the task and, if so, how.*

Empowered by this strategy, the central goal of this paper is to explicate the conditions under which causal effects can be estimated nonparametrically from multiple heterogeneous datasets. These conditions constitute the formal basis for many big data inferences because, in practice, data are never collected under idealized conditions, ready for use. The rest of this paper is organized as follows. We start by defining SCMs and stating the two fundamental laws of causal inference. We then consider respectively the problem of policy evaluation in observational and experimental settings, sampling selection bias, and data fusion from multiple populations.

The Structural Causal Model

At the center of the structural theory of causation lies a "structural model," M, consisting of two sets of variables, U and V, and a set Fof functions that determine or simulate how values are assigned to each variable $V_i \in V$. Thus, for example, the equation

$$v_i = f_i(v, u)$$

describes a physical process by which variable V_i is assigned the value $v_i = f_i(v, u)$ in response to the current values, v and u, of the variables in V and U. Formally, the triplet $\langle U, V, F \rangle$ defines a SCM, and the diagram that captures the relationships among the variables is called the causal graph G (of M). The variables in U are considered "exogenous," namely, background conditions for which no explanatory mechanism is encoded in model M. Every instantiation U = u of the exogenous variables uniquely determines the values of all variables in V and, hence, if we assign a probability P(u) to U, it induces a probability function P(v) on V. The vector U = u can also be interpreted as an experimental "unit" that can stand for an individual subject, agricultural lot, or time of day. Conceptually, a unit U=ushould be thought of as the sum total of all relevant factors that govern the behavior of an individual or experimental circumstances.

The basic counterfactual entity in structural models is the sentence, "Y would be y had X been x in unit (or situation) U = u," denoted $Y_x(u) = y$. Letting M_x stand for a modified version of M, with the equation(s) of set X replaced by X = x, the formal definition of the counterfactual $Y_x(u)$ reads

$$Y_{x}(u) \triangleq Y_{M_{x}}(u)$$
. [1]

In words, the counterfactual $Y_r(u)$ in model M is defined as the solution for Y in the "modified" submodel M_x . Refs. 6 and 7 give a complete axiomatization of structural counterfactuals, embracing both recursive and nonrecursive models (ref. 1, chap. 7).[‡] Remarkably, the axioms that characterize counterfactuals in the SCM coincide with those that govern potential outcomes in Rubin's causal model (9) where $Y_x(u)$ stands for the potential outcome of unit u, had u been assigned treatment X = x. This axiomatic agreement implies a logical equivalence of the two systems; namely, any valid inference in one is also valid in the other. Their differences lie in the way assumptions are articulated and the ability of the researcher to scrutinize those assumptions and to infer their implications (2).

Fig. 1. Prototypical generalization tasks where the goal is, for example, to estimate a causal effect in a target population (*Top*). Let $V = \{X, Y, Z, W\}$. There are different designs (Bottom) showing that data come from nonidealized conditions, specifically: (1) from the same population under an observational regime, P(v); (2) from the same population under an experimental regime when Z is randomized, P(v|do(z)); (3) from the same population under sampling selection bias, P(v|S=1) or P(v|do(x), S=1); and (4) from a different population that is submitted to an experimental regime when X is randomized, P(v|do(x), S=s), and observational studies in the target population.

Eq. 1 implies that the distribution P(u) induces a well-defined probability on the counterfactual event $Y_x = y$, written $P(Y_x = y)$, which is equal to the probability that a random unit u would satisfy the equation $Y_x(u) = y$. By the same reasoning, the model $\langle U, V, F, P(u) \rangle$ assigns a probability to every counterfactual or combination of counterfactuals defined on the variables in V.

The Two Principles of Causal Inference. Before describing how the structural theory applies to big data inferences, it will be useful to summarize its implications in the form of two "principles," from which all other results follow: principle 1, "the law of structural counterfactuals," and principle 2, "the law of structural independences."

The first principle described in Eq. 1 constitutes the semantics of counterfactuals and instructs us how to compute counterfactuals and probabilities of counterfactuals from both the structural model and the observed data.

Principle 2 defines how features of the model affect the observed data. Remarkably, regardless of the functional form of the equations in the model (F) and regardless of the distribution of the exogenous variables (U), if the model is recursive, the distribution P(v) of the endogenous variables must obey certain conditional independence relations, stated roughly as follows: Whenever sets X and Y are separated by a set Z in the graph, X is independent of Y given Z in the probability distribution. This "separation" condition, called d-separation (10), constitutes the link between the causal assumptions encoded in the graph (in the form of missing arrows) and the observed data.

Definition 1 (d-separation): A set Z of nodes is said to "block" a path p if either

(i) p contains at least one arrow-emitting node that is in Z or (ii) p contains at least one collision node that is outside Z and has no descendant in Z.

If Z blocks all paths from set X to set Y, it is said to "d-separate X and Y," and then variables X and Y are independent given Z, written $X \perp \!\!\!\perp Y | Z.^{\S}$

^{*}An important issue that is not discussed in this paper is "measurement bias" (5).

[†]Following ref. 1, we denote variables by uppercase letters and their realized values by lowercase letters. We used family relations (e.g., children, parents, descendants) to denote the corresponding graphical relations, and we focus on directed acyclic graphs (DAGs), although many features of the SCM apply to nonrecursive systems as well.

[‡]The structural definition of counterfactual given in Eq. 1 was first introduced in ref. 8.

[§]By a path we mean a consecutive edges in the graph regardless of direction. Dependencies among the U variables are represented by double-arrowed arcs; see Fig. 3.

OMPUTER SCIENC

D-separation implies conditional independencies for every distribution P(v) that can be generated by assigning functions (F) to the variables in the graph. To illustrate, the diagram in Fig. 2A implies $Z_1 \!\!\perp\!\!\perp\!\!\!\perp Y \big| \{X,Z_3,W_2\}$, because the conditioning set $Z = \{X,Z_3,W_2\}$ blocks all paths between Z_1 and Y. The set $Z = \{X,Z_3,W_3\}$, however, leaves the path $(Z_1 \to Z_3 \leftarrow Z_2 \to W_2 \to Y)$ unblocked [by virtue of the converging arrows (collider) at Z_3] and, so, the independence $Z_1 \!\!\!\perp\!\!\!\perp \!\!\!\perp Y \big| (X,Z_3,W_3)$ is not implied by the diagram.

In the sequel, we show how these independencies help us evaluate the effect of interventions and overcome the problem of confounding bias. Clearly, any attempt to predict the effects of interventions from nonexperimental data must rely on causal assumptions. One of the most attractive features of the SCM framework is that those assumptions are all encoded parsimoniously in the diagram; thus, unlike "ignorability"-type assumptions (11, 12), they can be meaningfully scrutinized for scientific plausibility or be submitted to statistical tests.

Policy Evaluation and the Problem of Confounding

A central question in causal analysis is that of predicting the results of interventions, such as those resulting from medical treatments or social programs, which we denote by the symbol do(x) and define using the counterfactual Y_x as $^{\#}$

$$P(y|do(x)) \triangleq P(Y_x = y).$$
 [2]

Fig. 2B illustrates the submodel M_x created by the atomic intervention do(x); it sets the value of X to x and thus removes the influence (Fig. 2B, arrows) of $\{W_1, Z_3\}$ on X. The set of incoming arrows toward X is sometimes called the assignment mechanism and may also represent how the decision X = x is made by an individual in response to natural predilections (i.e., $\{W_1, Z_3\}$), as opposed to an externally imposed assignment in a controlled experiment. Furthermore, we can similarly define the result of stratum-specific interventions by

$$P(y|do(x),z) \triangleq P(y,z|do(x))/P(z|do(x)) = P(Y_x = y|Z_x = z).$$
 [3]

P(y|do(x),z) captures the z-specific effect of X on Y, that is, Y's response to setting X to x among those units only for which Z responds with z. [For pretreatment Z (e.g., sex, age, or ethnicity), those units would remain invariant to X (i.e., $Z_x = Z$).]

Recalling that any counterfactual quantity can be computed from a fully specified model $\langle U, V, F, P(u) \rangle$, it follows that the interventional distributions defined in Eqs. 2 and 3 can be computed directly from such a model. In practice, however, only a partially specified model is available, in the form of a graph G, and the problem arises whether the data collected can make up for our ignorance of the functions F and the probabilities P(u). This is the problem of identification, which asks whether the interventional distribution, P(y|do(x)), can be estimated from the available data and the assumptions embodied in the model's graph.

In parametric settings, the question of identification amounts to asking whether some model parameter, θ , has a unique solution in terms of the parameters of P. In the nonparametric formulation, quantities such as Q = P(y|do(x)) should have unique solutions. The following definition captures this requirement.

Definition 2 (identifiability) (ref. 1, p. 77): A causal query Q is identifiable from distribution P(v) compatible with a causal graph G, if

Fig. 2. (A) Graphical model illustrating *d*-separation and the backdoor criterion. U terms are not shown explicitly. (B) Illustration of the intervention do(X=x) with arrows toward X cut. (C) Illustration of the spurious paths, which pop out when we cut the outgoing edges from X and need to be blocked if one wants to use adjustment.

for any two (fully specified) models M_1 and M_2 that satisfy the assumptions in G, we have

$$P_1(v) = P_2(v) \Rightarrow Q(M_1) = Q(M_2).$$
 [4]

In words, equality in the probabilities $P_1(v)$ and $P_2(v)$ induced by models M_1 and M_2 , respectively, entails equality in the answers that these two models give to query Q. When this happens, Q depends on P(v) and G only and can therefore be expressible in terms of the parameters of P(v) [i.e., regardless of the true underlying mechanisms F and randomness P(u)].

For queries in the form of a *do*-expression, for example Q = P(y|do(x), z), identifiability can be decided systematically using an algebraic procedure known as the *do*-calculus (14), discussed next. It consists of three inference rules that permit us to manipulate interventional and observational distributions whenever certain separation conditions hold in the causal diagram G.

The Rules of do-Calculus. Let X,Y,Z, and W be arbitrary disjoint sets of nodes in a causal DAG G. We denote by $G_{\overline{X}}$ the graph obtained by deleting from G all arrows pointing to nodes in X (e.g., Fig. 2B). Likewise, we denote by $G_{\overline{X}}$ the graph obtained by deleting from G all arrows emerging from nodes in X (e.g., Fig. 2C). To represent the deletion of both incoming and outgoing arrows, we use the notation $G_{\overline{X},C}$.

notation $G_{\overline{X}Z}$. The following three rules are valid for every interventional distribution compatible with G.

Rule 1 (insertion/deletion of observations):

$$P(y|do(x),z,w) = P(y|do(x),w) \quad \text{if} \quad (Y \perp \!\!\! \perp Z|X,W)_{G_{\overline{v}}}. \tag{5}$$

Rule 2 (action/observation exchange):

$$P(y|do(x),do(z),w) = P(y|do(x),z,w) \quad \text{if} \quad (Y \perp \!\!\! \perp Z|X,W)_{G_{\overline{X}\underline{Z}}}.$$

Rule 3 (insertion/deletion of actions):

$$P(y|do(x),do(z),w) = P(y|do(x),w) \quad \text{if} \quad (Y \perp \!\!\! \perp Z|X,W)_{G_{\overline{XZ'}}}, \label{eq:posterior}$$

where Z^* is the set of Z nodes that are not ancestors of any W node in $G_{\overline{X}}$.

To establish identifiability of a causal query Q, one needs to repeatedly apply the rules of do-calculus to Q, until an expression is obtained that no longer contains a do-operator**; this renders Q consistently "estimable" from nonexperimental data (henceforth, estimable or "unbiased" for short). The do-calculus was proved to be complete for queries in the form Q = P(y|do(x), z) (15, 16), which

¹These and other constraints implied by principle 1 also facilitate model testing and learning (1).

^{*}Alternative definitions of do(x) not invoking counterfactuals are given in ref. 1, p. 24, and ref. 12, which are also compatible with the results presented in this paper.

This primitive operator can be used for handling stratum-specific interventions (ref. 1, Chap. 4) as well as noncompliance (ref. 1, Chap. 8) and compound interventions (ref. 1, Chap. 11.4).

^{**}Such derivations are illustrated in graphical detail in ref. 1, p. 87, and in the next section.

means that if Q cannot be reduced to probabilities of observables by repeated application of these three rules, Q is not identifiable. We show next concrete examples of the application of the do-calculus.

Covariate Selection: The Backdoor Criterion. Consider an observational study, where we wish to find the effect of treatment (X) on outcome (Y), and assume that the factors deemed relevant to the problem are structured as in Fig. 24; some are affecting the outcome, some are affecting the treatment, and some are affecting both treatment and response. Some of these factors may be unmeasurable, such as genetic trait or lifestyle, whereas others are measurable, such as gender, age, and salary level. Our problem is to select a subset of these factors for measurement and adjustment such that if we compare treated vs. untreated subjects having the same values of the selected factors, we get the correct treatment effect in that subpopulation of subjects. Such a set of factors is called a "sufficient set," an "admissible set," or a set "appropriate for adjustment" (2, 17). The following criterion, named "backdoor" (18), provides a graphical method of selecting such a set of factors for adjustment.

Definition 3 (admissible sets—the backdoor criterion): A set Z is admissible (or "sufficient") for estimating the causal effect of X on Y if two conditions hold:

- (i) No element of Z is a descendant of X and
- (ii) the elements of Z "block" all backdoor paths from X to Y—i.e., all paths that end with an arrow pointing to X.

Based on this criterion we see, for example, that in Fig. 2, the sets $\{Z_1, Z_2, Z_3\}, \{Z_1, Z_3\}, \{W_1, Z_3\}, \text{ and } \{W_2, Z_3\} \text{ are each sufficient}$ for adjustment, because each blocks all backdoor paths between X and Y. The set $\{Z_3\}$, however, is not sufficient for adjustment because it does not block the path $X \leftarrow W_1 \leftarrow Z_1 \rightarrow Z_3 \leftarrow Z_2 \rightarrow W_2 \rightarrow Y$.

The intuition behind the backdoor criterion is simple. The backdoor paths in the diagram carry the "spurious associations" from Xto Y, whereas the paths directed along the arrows from X to Y carry "causative associations." If we remove the latter paths as shown in Fig. 2C, checking whether X and Y are separated by Z amounts to verifying that Z blocks all spurious paths. This ensures that the measured association between X and Y is purely causal; namely, it correctly represents the causal effect of X on Y. Conditions for relaxing and generalizing *Definition 3* are given in ref. 1, p. 338, and refs. 19–21.

The implication of finding a sufficient set, Z, is that stratifying on Z is guaranteed to remove all confounding bias relative to the causal effect of X on Y. In other words, it renders the effect of X on Y identifiable, via the adjustment formula^{‡‡}

$$P(Y = y | do(X = x)) = \sum_{z} P(y|x, Z = z)P(Z = z).$$
 [8]

Because all factors on the right-hand side of the equation are estimable (e.g., by regression) from nonexperimental data, the causal effect can likewise be estimated from such data without bias. Eq. 8 differs from the conditional distribution of Y given X, which can be written as

$$P(Y=y|X=x) = \sum_{s} P(y|x,Z=z)P(Z=z|x);$$
 [9]

the difference between these two distributions defines confounding bias.

Fig. 3. Graphical models illustrating identification of Q = P(y|do(x)) through the use of experiments over an auxiliary variable Z. Identifiability follows from P(x,y|do(Z=z)) in A, and it also requires P(v) in B. Identifiability in models A and B follows from the identifiability of Q in G_{7} .

Moreover, the backdoor criterion implies an independence known as "conditional ignorability" (11), $X \perp \!\!\!\perp Y_x | Z$, and provides therefore the scientific basis for most inferences in the potential outcome framework. For example, the set of covariates that enter "propensity score" analysis (11) must constitute a backdoor sufficient set, or confounding bias will arise.

The backdoor criterion can be applied systematically to diagrams of any size and shape, thus freeing analysts from judging whether "X is conditionally ignorable given Z," a formidable mental task required in the potential-outcome framework. The criterion also enables the analyst to search for an optimal set of covariates—namely, a set, Z, that minimizes measurement cost or sampling variability (22, 23).

Despite its importance, adjustment for covariates (or for propensity scores) is only one tool available for estimating the effects of interventions in observational studies; more refined strategies exist that go beyond adjustment. For instance, assume that only variables $\{X, Y, W_3\}$ are observed in Fig. 2A, so only the observational distribution $P(x, y, w_3)$ may be estimated from the samples. In this case, backdoor admissibility (or conditional ignorability) does not hold, but an alternative strategy known as the front-door criterion (ref. 1, p. 83) can be used to yield identification. Specifically, the calculus permits rewriting the experimental distribution as

$$P(Y=y|do(X=x)) = \sum_{w_3} P(w_3|x) \sum_{x'} P(y|x',w_3)P(x'),$$
 [10]

which is almost always different from Eq. 8.

Finally, in case W_3 is also not observed, only the observational distribution P(x,y) can be estimated from the samples, and the calculus will discover that no reduction is feasible, which implies (by virtue of its completeness) that the target quantity is not identifiable (without further assumptions).

Identification Through Auxiliary Experiments. In many applications, it is not uncommon that the quantity Q = P(y|do(x)) is not identifiable from the observational data alone. Imagine a researcher interested in assessing the effect (Q) of cholesterol levels (X) on heart disease (Y), assuming data about a subject's diet (Z) are also collected (Fig. 3A). In practice, it is infeasible to control a subject's cholesterol level by intervention, so P(y|do(x))cannot be obtained from a randomized trial. Assuming, however, that an experiment can be conducted in which Z is randomized, would Q be computable given this piece of experimental information?

This question represents what we call task 2 in Fig. 1 and leads to a natural extension of the identifiability problem (Definition 2) in which, in addition to the standard input [P(v)] and G, an interventional distribution P(v|do(z)) is also available to help establish Q = P(y|do(x)). This task can be seen as the nonparametric version

^{††}In particular, the criterion devised by ref. 20 simply adds to condition *ii* of *Definition 3* the requirement that X and its nondescendants (in Z) separate its descendants (in Z)

^{**}Summations should be replaced by integration when applied to continuous variables.

of identification with instrumental variables and is named z-identification in ref. 24.§§

Using the do-calculus and the assumptions embedded in Fig. 34, it can readily be shown that the target query Q can be transformed to read

$$P(Y = y | do(X = x)) = P(y, x | do(z)) / P(x | do(z)),$$
 [11]

for any level Z=z. Because all do-terms in Eq. 11 apply only to Z, Q is estimable from the available data. In general, it can be shown (24) that z-identifiability is feasible if and only if X intercepts all directed paths from Z to Y and P(y|do(x)) is identifiable in $G_{\overline{Z}}$. Note that, due to the nonparametric nature of the problem, these conditions are stronger than those needed for local average treatment effect (LATE) (4) or other functionally restricted instrumental variables applications.

Fig. 3B demonstrates this graphical criterion. Here Z_1 can serve as an auxiliary variable because (i) there is no directed path from Z_1 to Y in $G_{\overline{X}}$ and (ii) Z_2 is a sufficient set in $G_{\overline{Z_1}}$. The resulting expression for Q becomes

$$P(Y=y|do(X=x)) = \sum_{z_2} P(y|x, do(z_1), z_2) P(z_2).$$
 [12]

The first factor is estimable from the experimental dataset and the second factor from the observational dataset.

Fig. 3 C and D demonstrate negative examples in which Q is not estimable even when both distributions (observational and experimental) are available; each model violates the necessary conditions stated above. [Note: contrary to intuition, non-confoundedness of X and Y in $G_{\overline{Z}}$ is not sufficient.]

Summary Result 1 (Identification in Policy Evaluation). The analysis of policy evaluation problems has reached a fairly satisfactory state of maturity. We now possess a complete solution to the problem of identification whenever assumptions are expressible in DAG form. This entails (i) graphical and algorithmic criteria for deciding identifiability of policy questions, (ii) automated procedures for extracting each and every identifiable estimand, and (iii) extensions to models invoking sequential dynamic decisions with unmeasured confounders. These results were developed in several stages over the past 20 years (14, 16, 18, 24, 26).

Sample Selection Bias

In this section, we consider the bias associated with the datagathering process, as opposed to confounding bias that is associated with the treatment assignment mechanism. Sample selection bias (or selection bias for short) is induced by preferential selection of units for data analysis, usually governed by unknown factors including treatment, outcome, and their consequences, and represents a major obstacle to valid statistical and causal inferences. For instance, in a typical study of the effect of a training program on earnings, subjects achieving higher incomes tend to report their earnings more frequently than those who earn less, resulting in biased inferences.

Selection bias challenges the validity of inferences in several tasks in artificial intelligence (27, 28) and statistics (29, 30) as well as in the empirical sciences [e.g., genetics (31, 32), economics (33, 34), and epidemiology (35, 36)].

To illustrate the nature of preferential selection, consider the data-generating model in Fig. 4A in which X represents a treatment, Y represents an outcome, and S is a special (indicator) variable representing entry into the data pool—S=1 means that the unit is in the sample and S=0 otherwise. If our goal is, for

Fig. 4. Canonical models where selection is treatment dependent in A and B and also outcome dependent in A. More complex models in which $\{W_1, W_2\}$ and $\{Z\}$ are sufficient for adjustment, but only the latter is adequate for recovering from selection bias, are shown in C. There is no sufficient set for adjustment without external data in D–F. (D) Example of S-backdoor admissible set. (F and F) Structures with no F-admissible sets that require more involved recoverability strategies involving posttreatment variables.

example, to compute the population-level experimental distribution Q = P(y|do(x)), and the samples available are collected under preferential selection, only P(y,x|S=1) is accessible for use. Under what conditions can Q be recovered from data available under selection bias?

In the model G in Fig. 4B the selection process is treatment dependent (i.e., $X \rightarrow S$), and the selection mechanism S is d-separated from Y by X; hence, P(y|x) = P(y|x, S = 1). Moreover, given that X and Y are unconfounded, we can rewrite the left-hand side as P(y|x) = P(y|do(x)), and it follows that the experimental distribution is recoverable and given by P(y|do(x)) = P(y|x, S = 1) (37, 38). On the other hand, if the selection process is also outcome dependent (Fig. 4A), S is not separable from Y by X in G, and Q is not recoverable by any method (without stronger assumptions) (39).

In practical settings, however, the data-gathering process may be embedded in more intricate scenarios as shown in Fig. 4 C-F, where covariates such as age, sex, and socioeconomic status also affect the sampling probabilities. In the model in Fig. 4C, for example, W_1 (sex) is a driver of the treatment while also affecting the sampling process. In this case, both confounding and selection biases need to be controlled for. We can see based on Definition 3 that $\{W_1, W_2\}$, $\{W_1, W_2, Z\}$, $\{W_1, Z\}$, $\{W_2, Z\}$, and $\{Z\}$ are all backdoor admissible sets and thus proper for controlling confounding bias. However, only the set $\{Z\}$ is appropriate for controlling for selection bias. The reason is that when using the adjusting formula (Eq. 8) with any set, say T, the prior distribution P(t) also needs to be estimable, which is clearly not feasible for sets different from $\{Z\}$ (the only set independent of S). The proper adjustment in this case would be written as P(y|do(x)) = $\sum P(y|x,z,S=1)P(z|S=1)$, where both factors are estimable from the biased dataset.

If we apply the same rationale to Fig. 4D and search for a set Z that is both admissible for adjustment and available from the biased dataset, we will fail. In a big data reality, however, additional datasets with measurements at the population level (over subsets of the variables) may be available to help in computing these effects. For instance, P(age, sex, race) is usually estimable from census data without selection bias.

^{§§}The scope of this paper is circumscribed to nonparametric analysis. Additional results can be derived whenever the researcher is willing to make parametric or functional restrictions (3, 24).

Definition 4 (below) provides a simple extension of the backdoor condition that allows us to control both selection and confounding biases by an adjustment formula.

Conditions 1 and 2 ensure that Z is backdoor admissible, condition 3 acts to separate the sampling mechanism S from Y, and condition 4 guarantees that Z is measured in both population-level data and biased data.

Definition 4 [Selection backdoor criterion (39)]: Let a set Z of variables be partitioned into $Z^+ \cup Z^-$ such that Z^+ contains all nondescendants of X and Z^- the descendants of X, and let G_s stand for the graph that includes the sampling mechanism S. Z is said to satisfy the selection backdoor criterion (S-backdoor, for short) if it satisfies the following conditions:

- (i) Z^+ blocks all backdoor paths from X to Y in G_s ;
- (ii) X and Z^+ block all paths between Z^- and Y in G_s , namely, $(Z^{-} \perp \!\!\!\perp Y | X, Z^{+});$
- (iii) X and Z block all paths between S and Y in G_s , namely, $(Y \perp \!\!\! \perp S \mid X, Z)$; and
- (iv) Z and $Z \cup \{X, Y\}$ are measured in the unbiased and biased studies, respectively.

Theorem 1. If Z is S-backdoor admissible, then causal effects are identified by

$$P(y|do(x)) = \sum_{z} P(y|x, z, S = 1)P(z).$$
 [13]

To illustrate the use of this criterion, note that any one of the sets $\{T_1, Z_3\}, \{Z_1, Z_3\}, \{Z_2, Z_3\}, \{W_2, Z_3\}$ in Fig. 4D satisfies conditions i and ii of Definition 4. However, the first three sets clearly do not satisfy condition iii, but $\{W_2, Z_3\}$ does (because $Y \perp S | \{W_2, Z_3\}$ in G). If census data are available with measurements of $\{W_2, Z_3\}$ (and biased data over $\{X, Y, W_2, Z_3\}$), condition iv will be satisfied, and the experimental distribution P(y|do(x)) is estimable through the expression

 $\sum_{w_2, z_3} P(y|x, w_2, z_3, S = 1) P(w_2, z_3).$ We note that S-backdoor is a sufficient although not necessary condition for recoverability. In Fig. 4E, for example, condition i is never satisfied. Nevertheless, a do-calculus derivation allows for the estimation of the experimental distribution even without an unbiased dataset (40), leading to the expression $\sum_{w_1} (P(x,y,w_1,w_2,w_3|S=1)/P(w_2|w_1,S=1))/\sum_{y,w_1} (P(v|S=1)/P(w_2|w_1,S=1))/\sum_{y,w_1} (P(v|S=1)/P(w_2|w_1,S=1))$, for any level $W_2=w_2$.

We also should note that the odds ratio can be recovered from selection bias even in settings where the risk difference cannot (37, 38, 41).

The Generalizabilty of Clinical Trials. The simple model in Fig. 4Fillustrates a common pattern that assists in generalizing experimental findings from clinical trials. In such trials, confounding need not be controlled for and the major task is to generalize from nonrepresentative samples (S=1) to the population

This disparity is indeed a major threat to the validity of randomized trials. Because participation cannot be mandated, we cannot guarantee that the study population would be the same as the population of interest. Specifically, the study population may consist of volunteers, who respond to financial and medical incentives offered by pharmaceutical firms or experimental teams, so the distribution of outcomes in the study may differ substantially from the distribution of outcomes under the policy of interest.

Bearing in mind that we are in a big data context, it is not unreasonable to assume that both S-biased experimental distribution [i.e., P(y,z|do(x),S=1)] and unbiased observational

Fig. 5. Selection diagrams depicting differences between source and target populations. In A, the two populations differ in age (Z) distributions (so S points to Z). In B, the populations differ in how reading skills (Z) depend on age (an unmeasured variable, represented by the open circle) and the age distributions are the same. In C, the populations differ in how Z depends on X. In D, the unmeasured confounder (bidirected arrow) between Z and Y precludes transportability.

distribution [i.e., P(x,z,y)] are available, and the following derivation shows how the target query in the model in Fig. 4F can be transformed to match these two datasets:

$$\begin{split} P(y|do(x)) &= \sum_{z} P(y|do(x), z) P(z|do(x)) \\ &= \sum_{z} P(y|do(x), z) P(z|x) \\ &= \sum_{z} P(y|do(x), z, S = 1) P(z|x). \end{split}$$
 [14]

The two factors in the final expression are estimable from the available data: the first one from the trial's (biased) dataset and the second one from the population-level dataset.

This example demonstrates the important role that posttreatment variables (Z) play in facilitating generalizations from clinical trials. Previous analyses (12, 42, 43) have invariably relied on an assumption called "S-ignorability," i.e., $Y_x \perp \!\!\! \perp S \mid Z$, which states that the potential outcome Y_x is independent of the selection mechanism S in every stratum Z = z. When Z satisfies this assumption, generalizability can be accomplished by reweighing (or recalibrating) P(z). Recently, however, it was shown that S-ignorability is rarely satisfied by posttreatment variables and, even when it is, reweighting will not give the correct result

The derivation of Eq. 14 demonstrates that posttreatment variables can nevertheless be leveraged for the task albeit through nonconventional reweighting formulas (43). Valid generalization requires only S-admissibility, i.e., $SY \perp \!\!\! \perp Z, X$, and that P(z|do(x)) be identified; both are readily discernible from the graph. The general reweighting estimator then becomes Eq. 14, with P(z|do(x))replacing P(z|x).

Summary Result 2 (Recoverability from Selection Bias). The S-backdoor criterion (Definition 4) provides a sufficient condition simultaneously controlling for both confounding and sampling selection biases. In clinical trials, causal effects can be recovered from selection bias through using simple graphical conditions, leveraging both pretreatment and posttreatment variables. More powerful recoverability methods have been developed for special classes of models (39-41).

Transportability and the Problem of Data Fusion

In this section, we consider task 4 (Fig. 1), the problem of extrapolating experimental findings across domains (i.e., settings, populations, environments) that differ both in their distributions and in their inherent causal characteristics. This problem, called "transportability" in ref. 45, lies at the heart of every scientific investigation because, invariably, experiments performed in one environment are intended to be used elsewhere,

 $^{^{\}P}$ In general, the language of ignorability is too coarse for handling posttreatment variables (44)

where conditions are likely to be different. Special cases of transportability can be found in the literature under different rubrics such as "lack of external validity" (46, 47), "heterogeneity" (48), and "meta-analysis" (49, 50). We formalize the transportability problem in nonparametric settings and show that despite glaring differences between the two populations, it might still be possible to infer causal effects at the target population by borrowing experimental knowledge from the source populations.

For instance, assume our goal is to infer the causal effect at one population from experiments conducted in a different population after noticing that the two age distributions are different. To illustrate how this task should be formally tackled, consider the data-generating model in Fig. 5A in which X represents a treatment, Y represents an outcome, Z represents age, and S (graphically depicted as a square) is a special variable representing the set of all unaccounted factors (e.g., proximity to the beach) that creates differences in Z (age in this case), between the source (π) and target (π^*) populations. Formally, conditioning on the event $S = s^*$ would mean that we are considering population π^* ; otherwise population π is being considered. This graphical representation is called "selection diagrams."

Our task is then to express the query $Q = P(y|do(x), S = s^*) = P^*(y|do(x))$ in terms of the experiments conducted in π and the observations collected in π^* , that is, P(y,z|do(x)) and $P^*(y,x,z)$. Conditions for accomplishing this task are derived in refs. 45, 51, and 52. To illustrate how these conditions work in the model in Fig. 5A, note that the target quantity can be rewritten as

$$Q = \sum_{z} P(y|do(x), S = s^*, z) P(z|S = s^*, do(x))$$

$$= \sum_{z} P(y|do(x), z) P(z|S = s^*, do(x))$$

$$= \sum_{z} P(y|do(x), z) P(z|S = s^*)$$

$$= \sum_{z} P(y|do(x), z) P^*(z),$$
[15]

where the first line of the derivation follows after conditioning on Z, the second line from the independence $(S \perp Y \mid Z)_{G_{\overline{\lambda}}}$ (called "S-admissibility"—the graphical mirror of S-ignorability), the third line is from the third rule of the do-calculus, and the last line is from the definition of S-node. Eq. 15 is called a transport formula because it explicates how experimental findings in π are transported over to π^* ; the first factor is estimable from π and the second one from π^* .

Consider Fig. 5B where Z now corresponds to "language skills" (a proxy for the original variable, age, which is unmeasured). A simple derivation yields a transport equation that is different from Eq. 15 (ref. 45), namely,

$$Q = P(y|do(x)).$$
 [16]

In a similar fashion, one can derive a transport formula for Fig. 5C in which Z represents a posttreatment variable (e.g., "biomarker"), giving

$$Q = \sum_{z} P(y|do(x), z) P^*(z|x).$$
 [17]

The transport formula in Eq. 17 states that to estimate the causal effect of X on Y in the target population π^* , we must estimate the z-specific effect P(y|do(x),z) in π and average it over z, weighted by the conditional probability $P^*(z|x)$ estimated at π^* [instead of the traditional $P^*(z)$]. Interestingly, Fig. 5D represents a scenario in which Q is not transportable regardless of the number of samples collected.

The models in Fig. 5 are special cases of the more general theme of deciding transportability under any causal diagram. It can be shown that transportability is feasible if and only if there exists a sequence of rules that transforms the query expression $Q = P(y|do(x), s^*)$ into a form where the do-operator is separated from the S-variables (51). A complete and effective procedure was devised by refs. 51 and 52, which, given any selection diagram, decides whether such a sequence exists and synthesizes a transport formula whenever possible. Each transport formula determines what information needs to be extracted from the experimental and observational studies and how they should be combined to yield an estimate of Q.

Transportability from Multiple Populations. A generalization of transportability theory to multienvironments when limited experiments are available in each environment led to a principled solution to the data-fusion problem. Data fusion aims to combine results from many experimental and observational studies, each conducted on a different population and under a different set of conditions in order to synthesize an aggregate measure of targeted effect size that is "better," in some sense, than any one study in isolation. This fusion problem has received enormous attention in the health and social sciences and is typically handled by "averaging out" differences (e.g., using inverse-variance weighting), which, in general, tends to blur, rather than exploit design distinctions among the available studies.

Nevertheless, using multiple selection diagrams to encode commonalities among studies, we (53) "synthesized" an estimator that is guaranteed to provide an unbiased estimate of the desired quantity, whenever such an estimate exists. It is based on information that each study shares with the target environment. Remarkably, a consistent estimator can be constructed from multiple sources with a limited experiment even in cases where it is not constructable from any subset of sources considered separately (54). We summarize these results as follows:

Summary Result 3 (Transportability and Data Fusion). We now possess complete solutions to the problem of transportability and data fusion, which entail the following: graphical and algorithmic criteria for deciding transportability and data fusion in nonparametric models; automated procedures for extracting transport formulas specifying what needs to be collected in each of the underlying studies; and an assurance that, when the algorithm fails, fusion is infeasible regardless of the sample size. For detailed discussions of these results, see refs. 45, 52, and 54.

Conclusion

The unification of the structural, counterfactual, and graphical approaches to causal analysis gave rise to mathematical tools that have helped to resolve a wide variety of causal inference problems, including the control of confounding, sampling bias, and generalization across populations. In this paper, we present a general approach to these problems, based on a syntactic transformation of the query of interest into a format derivable from the available information. Tuned to nuances in design, this approach enables us to address a crucial problem in big data applications: the need to

^{##}Each diagram shown in Fig. 5 constitutes indeed the overlapping of the causal diagrams of the source and target populations. More formally, each variable V_i should be supplemented with an S-node whenever the underlying function f_i or background factor U_i is different between π and π^* . If knowledge about commonalities and disparities is not available, transport across domains cannot, of course, be justified.

combine datasets collected under heterogeneous conditions so as to synthesize consistent estimates of causal effects in a target population. As a by-product of this analysis, we arrived at solutions to two other long-held problems: recovery from sampling selection bias and generalization of randomized clinical trials. These two problems which, taken together, make up the

- formidable problem called "external validity" (refs. 45 and 46), have been given a complete formal characterization and can thus be considered "solved" (55). We hope that the framework laid out in this paper will stimulate further research to enhance the arsenal of techniques for drawing causal inferences from big data.
- 1. Pearl J (2009) Causality: Models, Reasoning, and Inference (Cambridge Univ Press, New York), 2nd Ed.
- Pearl J (2009) Causal inference in statistics: An overview. Stat Surv 3:96-146.
- 3. Pearl J. Glymour M. Jewell NP (2016) Causal Inference in Statistics: A Primer (Wiley, New York).
- 4. Angrist J, Imbens G, Rubin D (1996) Identification of causal effects using instrumental variables (with comments). J Am Stat Assoc 91(434):444-472.
- Greenland S, Lash T (2008) Bias Analysis in Modern Epidemiology, eds Rothman K,
- Greenland S, Lash T (Lippincott Williams & Wilkins, Philadelphia), 3rd Ed, pp 345-380. 6. Galles D, Pearl J (1998) An axiomatic characterization of causal counterfactuals. Found Sci 3(1):151-182
- 7. Halpern J (1998) Axiomatizing causal reasoning. Uncertainty in Artificial Intelligence, eds Cooper G, Moral S (Morgan Kaufmann, San Francisco), pp 202-210.
- 8. Balke A, Pearl J (1995) Counterfactuals and policy analysis in structural models. Uncertainty in Artificial Intelligence 11, eds Besnard P, Hanks S (Morgan Kaufmann, San Francisco), pp 11-18.
- 9. Rubin D (1974) Estimating causal effects of treatments in randomized and nonrandomized studies. J Educ Psychol 66:688-701.
- 10. Pearl J (1988) Probabilistic Reasoning in Intelligent Systems (Morgan Kaufmann, San
- 11. Rosenbaum P, Rubin D (1983) The central role of propensity score in observational studies for causal effects. Biometrika 70(1):41-55.
- 12. Hotz VJ, Imbens G, Mortimer JH (2005) Predicting the efficacy of future training programs using past experiences at other locations. J Econom 125(1-2): 241-270.
- 13. Spirtes P, Glymour C, Scheines R (2000) Causation, Prediction, and Search (MIT Press, Cambridge, MA), 2nd Ed.
- 14. Pearl J (1995) Causal diagrams for empirical research. Biometrika 82(4):669-710.
- 15. Huang Y, Valtorta M (2006) Pearl's calculus of intervention is complete. Proceedings of the Twenty-Second Conference on Uncertainty in Artificial Intelligence, eds Dechter R, Richardson T (AUAI Press, Corvallis, OR), pp 217-224.
- 16. Shpitser I, Pearl J (2006) Identification of conditional interventional distributions. Proceedings of the Twenty-Second Conference on Uncertainty in Artificial Intelligence, eds Dechter R, Richardson T (AUAI Press, Corvallis, OR), pp 437-444.
- Greenland S, Pearl J, Robins JM (1999) Causal diagrams for epidemiologic research. Epidemiology 10(1):37-48.
- 18. Pearl J (1993) Comment: Graphical models, causality, and intervention. Stat Sci 8(3): 266-269.
- Shpitser I, VanderWeele T, Robins J (2010) On the validity of covariate adjustment for estimating causal effects. Proceedings of the Twenty-Sixth Conference on Uncertainty in Artificial Intelligence (AUAI, Corvallis, OR), pp 527-536.
- 20. Pearl J, Paz A (2014) Confounding equivalence in causal equivalence. J Causal Inference 2(1):77-93.
- 21. Perkovic E, Textor MK, Maathuis M (2015) A complete adjustment criterion. Proceedings of the Thirty-First Conference on Uncertainty in Artificial Intelligence, eds Meila M, Heskes T (AUAI Press, Corvallis, OR), pp 682-691.
- 22. Tian J, Paz A, Pearl J (1998) Finding minimal separating sets. Technical Report R-254 (Cognitive Systems Laboratory, Department of Computer Science, University of Cal-
- 23. van der Zander B, Liskiewicz M, Textor J (2014) Constructing Separators and Adjustment Sets in Ancestral Graphs (AUAI Press, Corvallis, OR), pp 907-916.
- 24. Bareinboim E, Pearl J (2012) Causal inference by surrogate experiments: z-identifiability. Proceedings of the Twenty-Eighth Conference on Uncertainty in Artificial Intelligence, eds de Freitas N, Murphy K (AUAI Press, Corvalis, OR), pp 113-120
- 25. Chen B, Pearl J (2014) Graphical tools for linear structural equation modeling. Technical Report R-432 (Department of Computer Science, University of California, Los Angeles). Psychometrika, in press. Available at ftp.cs.ucla.edu/pub/stat_ser/r432.pdf.
- 26. Tian J, Pearl J (2002) A general identification condition for causal effects. Proceedings of the Eighteenth National Conference on Artificial Intelligence, eds Dechter R, Kearns M, Sutton R (AAAI Press/MIT Press, Menlo Park, CA), pp 567-573.
- 27. Cooper G (1995) Causal discovery from data in the presence of selection bias. Proceedings of the Fifth International Workshop on Artificial Intelligence and Statistics, eds Fisher D, Lenz H-J (Artificial Intelligence and Statistics, Fort Lauderdale, FL), pp 140-150

- 28. Cortes C, Mohri M, Riley M, Rostamizadeh A (2008) Sample Selection Bias Correction Theory (Springer, Berlin/Heidelberg, Germany), pp 38-53.
- 29. Whittemore A (1978) Collapsibility of multidimensional contingency tables. J R Stat Soc B 40(3):328-340.
- 30. Kuroki M, Cai Z (2006) On recovering a population covariance matrix in the presence of selection bias. Biometrika 93(3):601-611.
- 31. Pirinen M. Donnelly P. Spencer CC (2012) Including known covariates can reduce power to detect genetic effects in case-control studies. Nat Genet 44(8):848-851.
- 32. Mefford J, Witte JS (2012) The covariate's dilemma. PLoS Genet 8(11):e1003096.
- 33. Heckman J (1979) Sample selection bias as a specification error. Econometrica 47(1): 153-161
- 34. Angrist JD (1997) Conditional independence in sample selection models. Econ Lett 54(2):103-112 35. Robins JM (2001) Data, design, and background knowledge in etiologic inference.
- Epidemiology 12(3):313-320
- 36. Glymour M, Greenland S (2008) Causal Diagrams in Modern Epidemiology, eds Rothman K, Greenland S, Lash T (Lippincott Williams & Wilkins, Philadelphia), 3rd Ed,
- 37. Greenland S, Pearl J (2011) Adjustments and their consequences collapsibility analysis using graphical models. Int Stat Rev 79(3):401-426.
- 38. Didelez V, Kreiner S, Keiding N (2010) Graphical models for inference under outcomedependent sampling. Stat Sci 25(3):368-387.
- 39. Bareinboim E, Tian J, Pearl J (2014) Recovering from selection bias in causal and statistical inference. Proceedings of the Twenty-Eighth National Conference on Artificial Intelligence, eds Brodley C, Stone P (AAAI Press, Menlo Park, CA), pp 2410-2416
- 40. Bareinboim E, Tian J (2015) Recovering causal effects from selection bias. *Proceedings* of the Twenty-Ninth AAAI Conference on Artificial Intelligence, eds Koenig S, Bonet B (AAAI Press, Menlo Park, CA), pp 3475-3481.
- 41. Bareinboim E, Pearl J (2012) Controlling selection bias in causal inference. Proceedings of the Fifteenth International Conference on Artificial Intelligence and Statistics, eds Lawrence N, Girolami M (Journal of Machine Learning Research Workshop and Conference Proceedings, La Palma, Canary Islands), Vol 22, pp 100-108.
- 42. Cole SR, Stuart EA (2010) Generalizing evidence from randomized clinical trials to target populations: The ACTG 320 trial. Am J Epidemiol 172(1):107-115.
- 43. Tipton E, et al. (2014) Sample selection in randomized experiments: A new method using propensity score stratified sampling. J Res Educ Eff 7(1):114-135.
- 44. Pearl J (2015) Generalizing experimental findings. J Causal Inference 3(2):259-266.
- 45. Pearl J, Bareinboim E (2014) External validity: From do-calculus to transportability across populations. Stat Sci 29(4):579-595.
- 46. Campbell D, Stanley J (1963) Experimental and Quasi-Experimental Designs for Research (Wadsworth Publishing, Chicago).
- 47. Manski C (2007) Identification for Prediction and Decision (Harvard Univ Press, Cambridge, MA). 48. Höfler M, Gloster AT, Hoyer J (2010) Causal effects in psychotherapy: Counterfactuals
- counteract overgeneralization. Psychother Res 20(6):668-679.
- 49. Glass GV (1976) Primary, secondary, and meta-analysis of research. Educ Res 5(10):3-8.
- 50. Hedges LV, Olkin I (1985) Statistical Methods for Meta-Analysis (Academic, New York).
- 51. Bareinboim E, Pearl J (2012) Transportability of causal effects: Completeness results. Proceedings of The Twenty-Sixth Conference on Artificial Intelligence, eds Hoffmann J, Selman B (AAAI Press, Menlo Park, CA), pp 698-704.
- 52. Bareinboim E, Pearl J (2013) A general algorithm for deciding transportability of experimental results. J Causal Inference 1(1):107-134.
- 53. Bareinboim E, Pearl J (2013) Meta-transportability of causal effects: A formal approach. Proceedings of the Sixteenth International Conference on Artificial Intelligence and Statistics, eds Carvalho C, Ravikumar P (Journal of Machine Learning Research Workshop and Conference Proceedings, Scottsdale, AZ), Vol 31, pp 135-143.
- 54. Bareinboim E, Pearl J (2014) Transportability from multiple environments with limited experiments: Completeness results. Advances in Neural Information Processing Systems 27 (NIPS 2014), eds Ghahramani Z, Welling M, Cortes C, Lawrence N, Weinberger K. Available at https://papers.nips.cc/book/advances-in-neuralinformation-processing-systems-27-2014.
- 55. Marcellesi A (2015) External validity: Is there still a problem? Philosophy of Science 82.1308-1317