

AMS 572 Data Analysis I

Inference for one-way and two-way count data

Pei-Fen Kuan

Applied Math and Stats, Stony Brook University

Inference for one-way count data

Review: Multinomial Distribution

Multinomial experiment:

1. The experiment consists of n identical and independent trials.
2. The outcome of each trial falls into one of k class.
3. The probability that the outcome of a single trial will fall in a particular class, say class i is p_i , ($i = 1, \dots, k$) and remains the same from trial to trial

$$p_1 + p_2 + \dots + p_k = 1$$

4. The random variable X_i is equal to the number of trials in which the outcome falls in class i , $i = 1, \dots, k$. Note that

$$X_1 + X_2 + \dots + X_k = n$$

Review: Multinomial Distribution

The joint p.m.f. of X_1, X_2, \dots, X_k is given by

$$\begin{aligned} p(n_1, n_2, \dots, n_k) &= P(X_1 = n_1, X_2 = n_2, \dots, X_k = n_k) \\ &= \frac{n!}{n_1! n_2! \dots n_k!} p_1^{n_1} p_2^{n_2} \cdots p_k^{n_k} \end{aligned}$$

where $\sum_{i=1}^k p_i = 1$ and $\sum_{i=1}^k n_i = n$.

The random variables X_1, X_2, \dots, X_k are said to have a multinomial distribution with parameters n and p_1, p_2, \dots, p_k .

Inference on $k > 2$ proportions

- ▶ Also known as inference for one way count data
- ▶ Suppose $H_0 : p_1 = p_1^0, p_2 = p_2^0, \dots, p_k = p_k^0$ vs $H_a : \text{At least one } p_i \neq p_i^0$
- ▶ Under H_0 , the expected count of category i is $e_i = np_i^0$, $i = 1, \dots, k$

- ▶ Test statistic

$$W_0 = \sum_{i=1}^k \frac{(x_i - e_i)^2}{e_i}$$

where x_i is the ~~observed~~ number of observations in category i

- ▶ Under H_0 , W_0 converges to

$$\chi_{k-1}^2$$

- ▶ At significance level α , reject H_0 if

$$W_0 > \chi_{k-1, \alpha, u}^2$$

χ^2 test for inference on $k > 2$ proportions

- ▶ The null distribution of W_0 is approximately χ_{k-1}^2 when sample size is large
- ▶ Rule of thumb: all $e_i \geq 1$ and no more than 1/5 of the $e_i < 5$.
- ▶ What happens if we have many cells with small counts?

* Combine the cells (Pot-fall : loss of information?)

χ^2 test for inference on $k > 2$ proportions

- ▶ Note that $H_0 : p_1 = p_1^0, p_2 = p_2^0, \dots, p_k = p_k^0$ means we are testing how well a particular model fits the data
- ▶ Thus, this test is also known as the χ^2 goodness of fit test
- ▶ Rejecting the null implies the model does not provide an adequate fit to the data

Example: Gregor Mendel (1822-1884) was an Austrian monk whose genetic theory is one of the greatest scientific discovery of all time. In his famous experiment with garden peas, he proposed a genetic model that would explain inheritance. In particular, he studied how the shape (smooth or wrinkled) and color (yellow or green) of pea seeds are transmitted through generations. His model shows that the second generation of peas from a certain ancestry should have the following distribution. Conduct a test at $\alpha = 0.05$ if his theoretical probabilities are correct.

$$n=556$$

	wrinkled-green	wrinkled-yellow	smooth-green	smooth-yellow
Theoretical probabilities	$p_1 = \frac{1}{16}$	$p_2 = \frac{3}{16}$	$p_3 = \frac{3}{16}$	$p_4 = \frac{9}{16}$
Observed counts	31	102	108	315

Expected counts $556(\frac{1}{16}) = 34.75$ $556(\frac{3}{16}) = 104.25$ 104.25 $315 / 2 = 157.5$

SAS Code

```
DATA GENE;  
INPUT COLOR $ NUMBER;  
DATALINES;  
YELLOWSMOOTH 315  
YELLOWWRINKLE 102  
GREENSMOOTH 108  
GREENWRINKLE 31  
;  
  
PROC FREQ DATA=GENE ORDER=DATA;  
WEIGHT NUMBER;  
TITLE3 'GOODNESS OF FIT ANALYSIS';  
TABLES COLOR / CHISQ NOCUM TESTP=(0.5625 0.1875 0.1875 0.0625);  
RUN;
```

SAS Output

GOODNESS OF FIT ANALYSIS

The FREQ Procedure

COLOR	Frequency	Percent	Test Percent
YELLOWSM	315	56.65	56.25
YELLOWWR	102	18.35	18.75
GREENSMO	108	19.42	18.75
GREENWRI	31	5.58	6.25

Chi-Square Test for Specified Proportions

Chi-Square 0.6043
DF 3
Pr > ChiSq 0.8954

Sample Size = 556

R Code and Output

```
> obs <- c(315,102,108,31)
> null.prob <- c(9/16,3/16,3/16,1/16)
> chisq.test(obs,p=null.prob)
```

Chi-squared test for given probabilities

```
data: obs
X-squared = 0.6043, df = 3, p-value = 0.8954
```

$$H_0: P_1 = P_2 = P_3 = P_4 = \frac{1}{4} \quad \text{v.s. H}_1: \text{at least one equality not true.}$$

Example: A classic tale involves four car-pooling students who missed a test and gave as an excuse of a flat tire. On the make-up test, the professor asked the students to identify the particular tire that went flat. If they really did not have a flat tire, would they be able to identify the same tire?

To mimic this situation, let's pretend that 40 other students were asked to identify the tire they would select. The data are:

Tire	Left front	Right front	Left rear	Right rear
Frequency	11	15	8	6

Expected 10 10 10 10.

Test whether each tire has the same chance to be selected at $\alpha = 0.05$.

$$W = \frac{\sum (O_i - E_i)^2}{E_i} = 4.6 < \chi^2_{3, 0.05, \alpha} = 7.81$$

Inference for two-way count data

Contingency Tables

- ▶ Two-way $(r \times c)$ contingency table:

i	j			
	1	2	...	c
1	n_{11}	n_{12}	...	n_{1c}
2	n_{21}	n_{22}	...	n_{2c}
:	:	:	:	:
r	n_{r1}	n_{r2}	...	n_{rc}

- ▶ Notation:

$$n_{i\cdot} = \sum_{j=1}^c n_{ij} \qquad n_{\cdot j} = \sum_{i=1}^r n_{ij}$$

Contingency Tables

- ▶ Two scenarios where $r \times c$ table arise

1. Sample from a **single** population and measure two characteristics, say X and Y

$$\Pr[X = i, Y = j] = p_{ij} ; \quad \sum_{j=1}^J \sum_{i=1}^I p_{ij} = 1$$

In this case, the total sample size is fixed

2. Each row corresponds to a sample from a different population

$$\sum_{j=1}^L p_j = 1$$

In this case, the row totals are fixed

Contingency Table: Example

- ▶ A survey of physicians asked about the size of community in which they were reared and the size of the community in which they practice

Reared	Practice				Total
	<5k	5-49k	50-99k	100k+	
<5k	40	38	32	37	147
5-49k	26	42	35	33	136
50-99k	24	26	34	31	115
100k+	30	39	53	60	182
	120	145	154	161	580

Contingency Table: Example

- ▶ A case-control study was conducted to investigate the relationship between age at first birth and breast cancer

		Age at 1st birth					Total
Cancer	Case	<20	20-24	25-29	30-34	≥ 35	
		320	1206	1011	463	220	3220
	Normal	1422	4432	2893	1092	406	10245
		1742	5638	3904	1555	626	13465

Contingency Tables

- ▶ Physician's example H_0 : size of place of practice is independent of size of place of rearing

$$H_0: P_{ij} = P_{i \cdot} \times P_{\cdot j} \leftarrow \text{Marginal prob of } T$$

\uparrow
Marginal prob of x

- ▶ Test of independence

$$P(X=i, T=j) = P(X=i) P(T=j)$$

for all i, j , $i=1 \dots r$, $j=1 \dots c$

Contingency Tables

- ▶ Breast cancer example H_0 : distribution of age at 1st birth is the same for cases and controls

$$H_0: P_{ij} = P_{i'j} \quad \text{for all } j=1, 2, \dots, c$$

- ▶ Test of homogeneity/association

Test of Independence or No Association

- Under either H_0 , the estimated expected frequency in the (i, j) cell is

$$E_{ij} = \frac{n_{i\cdot} \times n_{\cdot j}}{N}$$

- Consider breast cancer example
 - If H_0 is true, would expect the proportion of women < 20 to be

$$\frac{n_{11} + n_{21}}{N} = \frac{n_{\cdot 1}}{N}$$

- There are $n_{1\cdot}$ cases, so we would expect

$$E_{11} = n_{1\cdot} \cdot \frac{n_{\cdot 1}}{N}$$

cases to be < 20 years old

Test of Independence or Association

- Under H_0 , the expected frequency in the (i, j) cell is

$$E_{ij} = \frac{n_{i\cdot}n_{\cdot j}}{N}$$

- Let

$$X^2 = \sum_{i=1}^r \sum_{j=1}^c \frac{(O_{ij} - E_{ij})^2}{E_{ij}}$$

i.e.

$$X^2 = \sum_{i=1}^r \sum_{j=1}^c \frac{(n_{ij} - n_{i\cdot}n_{\cdot j}/N)^2}{n_{i\cdot}n_{\cdot j}/N}$$

Test of Independence

- ▶ Under H_0 ,

$$X^2 \sim \chi^2_{(r-1)(c-1)}$$

- ▶ Physician's Example:

$$(r-1)(c-1) = 3 \times 3 = 9$$

Critical / Rejection region for $\alpha=0.05$

$$C_{0.05} = \{ X : X^2 > \chi^2_{9,0.05, \text{df}=16, 92} \}.$$

Physician's Example

- Expected values

$$E_{11} = \frac{147 \times 120}{580}$$

		Practice				Total
Reared		<5k	5-49k	50-99k	100k+	
<5k	<5k	30.4	36.8	39.0	40.8	147
	5-49k	28.1	34.0	36.1	37.8	136
	50-99k	23.8	28.8	30.5	31.9	115
	100k+	37.7	45.5	48.3	50.5	182
		120	145	154	161	580

$$E_{44} = \frac{182 \times 161}{580}$$

Physician's Example

The data appears to be consistent with the null hypothesis that the place of learning & the place of practice are independent.

- ▶ Calculate test statistic

$$X^2 = \frac{(40 - 30.4)^2}{30.4} + \frac{(38 - 36.8)^2}{36.8} + \dots + \frac{(60 - 50.5)^2}{50.5} = 12.76$$

→ Do not reject H_0

→ There is insufficient evidence to claim that the size of community that the physicians were raised and practice are dependent.

SAS Code

```
data physician;  
input reared $ practice $ count;  
datalines;  
less5k less5k 40  
5to49k less5k 26  
50to99k less5k 24  
100k less5k 30  
...  
100k 50to99k 53  
less5k 100k 37  
5to49k 100k 33  
50to99k 100k 31  
100k 100k 60  
run;
```

```
proc freq data=physician;  
tables reared*practice/chisq;  
*weight count; ↑ generate freq table.  
run;
```

SAS Output

GOODNESS OF FIT ANALYSIS

The FREQ Procedure

Table of reared by practice

reared	practice				
Frequency					
Percent					
Row Pct					
Col Pct	100k	50to99k	5to49k	less5k	Total
	60	53	39	30	182
	10.34	9.14	6.72	5.17	31.38
	32.97	29.12	21.43	16.48	
	37.27	34.42	26.90	25.00	
	50to99k	31	34	26	24
		5.34	5.86	4.48	4.14
		26.96	29.57	22.61	20.87
		19.25	22.08	17.93	20.00
	5to49k	33	35	42	26
		5.69	6.03	7.24	4.48
		24.26	25.74	30.88	19.12
		20.50	22.73	28.97	21.67
	less5k	37	32	38	40
		6.38	5.52	6.55	6.90
		25.17	21.77	25.85	27.21
		22.98	20.78	26.21	33.33
Total		161	154	145	120
				©PF	Kuan
				580	

SAS Output

Statistics for Table of reared by practice			
Statistic	DF	Value	Prob
Chi-Square	9	12.7632	0.1736
Likelihood Ratio Chi-Square	9	12.5264	0.1852
Mantel-Haenszel Chi-Square	1	8.0532	0.0045
Phi Coefficient		0.1483	
Contingency Coefficient		0.1467	
Cramer's V		0.0856	

Sample Size = 580

observed test statistics.

p-value
 $= P(\chi^2_9 > 12.7632)$

R Code and Output

```
> physician <- matrix(c(40,38,32,37,26,42,35,33,  
24,26,34,31,30,39,53,60),nrow = 4,byrow=T,  
dimnames = list(Practice = c("v5k","v5to49k","v50to99k","v100k"))  
Reared = c("v5k","v5to49k","v50to99k","v100k")))
```

```
> physician
```

	Reared			
Practice	v5k	v5to49k	v50to99k	v100k
v5k	40	38	32	37
v5to49k	26	42	35	33
v50to99k	24	26	34	31
v100k	30	39	53	60

```
> chisq.test(physician)
```

Pearson's Chi-squared test

```
data: physician  
X-squared = 12.7632, df = 9, p-value = 0.1736
```

Breast Cancer Example

- ▶ Underlying probabilities

		Age at 1st birth						
		<20	20-24	25-29	30-34	≥ 35	Total	
Case	<20	p_{11}	p_{12}	p_{13}	p_{14}	p_{15}	1	
	20-24	p_{21}	p_{22}	p_{23}	p_{24}	p_{25}	1	

Breast Cancer Example

- ▶ Null hypothesis

$$H_0: P_{1j} = P_{2j}, \quad j = 1, 2, \dots, 5$$

- ▶ Can use same statistic

$$X^2 = \sum_{i=1}^2 \sum_{j=1}^c \frac{(O_{ij} - E_{ij})^2}{E_{ij}}$$

Breast Cancer Example

- ▶ Expected frequencies

		Age at 1st birth					Total
		<20	20-24	25-29	30-34	≥ 35	
Case	416.6	1348.3	933.6	371.9	149.7	3220	3220
	1325.4	4289.7	2970.4	1183.1	476.3	10245	
	1742	5638	3904	1555	626	13465	

$$E_{23} = \frac{10245 \times 3904}{13465}$$

Breast Cancer Example

- ▶ Test statistic

$$X^2 = \frac{(320 - 416.6)^2}{416.6} + \cdots + \frac{(406 - 476.3)^2}{476.3} = 130.3$$

- ▶ Rejection region $\text{at } \alpha = 0.05$

$$C_{0.05} = \left\{ X^2 : X^2 > X^2_{124, 0.05, u} = 9.49 \right\}$$

- Reject H_0 & claim that
the age at first birth is
different for case &

Asymptotic Approximation

- ▶ Note the χ^2 distribution for X^2 is an approximation
- ▶ The approximation works well for if $E_{ij} \geq 5$ for all i, j