

Grundpraktikum Bioinfo - Week 1

Biological Data Analysis

Carl Herrmann
IPMB - Universität Heidelberg

Institut für Pharmazie und
Molekulare Biotechnologie

UNIVERSITÄT
HEIDELBERG
ZUKUNFT
SEIT 1386

5. Distributions

Principles of statistical inference

- can we learn general principles from a small sample?
- Example: opinion polls / clinical study / ...

***Is the sample representative
of the general population?***

Assumption:

***sample is drawn
from the same distribution as
the general population!***

Diabetic patients

sample

population?

inference:

How can we estimate the parameters
(mean, spread,...) of the population based
on the sample?

Random variables

- a **random variable X** describes a **stochastic process**

Random variable X

Realizations x_i

x_1

x_2

x_3

Random variables

- Random variable X can be described using
 - **expectation $E(X)$** : “theoretical” mean of the entire population
 - **Variance $Var(X)$** : “theoretical” variance of the entire population
 - **Density distribution** (continuous RV) $f(X)$
 - **Probability distribution** (discrete RV) $p(X)$

$$\int_{x \in A} f(x) dx = 1$$

Example of a discrete RV

- Random variable X : number of 6 obtained in 10 dice throws

$$X \in \{0, \dots, 10\}$$

10 games

1000 games

Cumulative distribution function (CDF)

- Example: **discrete RV**
- Probability distribution $P(k)$

- Cumulative distribution

$$F_X(k) = P(x \leq k)$$

- Complementary cumulative distribution

$$\bar{F}_X(k) = p(x > k) = 1 - F_X(k)$$

Cumulative distribution (CDF)

- **Continuous** random variable X
- density distribution $f(X)$
 - cumulative distribution
 - complementary cumulative distribution

$$F_X(x_0) = P(x < x_0) = \int_{-\infty}^{x_0} f(x) dx$$

$$\bar{F}_X(x_0) = P(x > x_0) = \int_{x_0}^{+\infty} f(x) dx$$

Cumulative distribution of the uniform distribution?

Discrete distributions

Binomial distribution

- Number of successes in L independent trials, each with probability of success p
- Example of DNA polymerase
 - error rate at each position p (constant, independent of the previous position)
 - sequence of length $L \rightarrow$ number k of errors (= “successes”)?

$$p(k) = \binom{L}{k} p^k (1-p)^{L-k}$$

$$E(X) = Lp$$

$$\text{Var}(X) = E(X)(1-p)$$

(how to compute the cumulative distribution?)

(what is L here?)

Poisson distribution

- Measures the number of events in a time period for a given **rate** of events
- Example: number of drops per tile during a rainshower
- Rate needs to be constant and independent of previous period!

$$p(k) = \frac{\lambda^k}{k!} e^{-\lambda}$$
$$E(X) = \lambda$$
$$Var(X) = \lambda$$

$$\lambda = 0.56$$

$$\lambda = 0.94$$

$$\lambda = 3.125$$

λ = drop per tile per unit time

Number of raindrops per tile

Number of raindrops per tile

Number of raindrops per tile

Negative binomial

- Independent trials, constant probability p
- Different questions can be asked
 - ***Number of successes in L trials?***
→ **Binomial distribution** with 2 parameters (L, p)
 - ***Waiting time until r successes reached?***
→ **Negative binomial distribution** with 2 parameters (r, p)
- Example: Taq-polymerase has accuracy $(1-p)$ with $p \sim 1/900$ (one error every 900 bases)
→ length distribution of sequences with $r = 3$ errors?

Negative binomial

$$p(k) = \binom{k+r-1}{r-1} p^r (1-p)^k$$
$$E(X) = \frac{(1-p)r}{p}$$
$$Var(X) = \frac{E(X)}{p} = \frac{(1-p)r}{p^2}$$

k = number of error-free bases

$p = 1/900$, $r = 3$ errors

Negative binomial

- The variance of the NB distribution can be made **arbitrarily wide**, by making p smaller

$$Var(X) = \frac{E(X)}{p} = \frac{(1-p)r}{p^2}$$

- This can be useful in modelling processes showing an **over-dispersion**

$$Var(X_B) = (1-p)E(X_B)$$

$$Var(X_{NB}) = \frac{E(X_{NB})}{p}$$

$$Var(X_P) = E(X_P)$$

Over-dispersion

- RNA-seq: mRNA molecules are fragmented and sequenced as short “reads” (e.g. 75-150 bp)
- reads are mapped onto the genome
- for each transcript, the number of reads is recorded

transcripts	samples / replicates												
	GTEX-1117F-0226-SM-5GZZ7			GTEX-111CU-1826-SM-5GZYN			GTEX-111FC-0226-SM-5N9B8			GTEX-111VG-2326-SM-5N9I			
DDX11L1 3	4	1	1	0	2	1	3	5	1	0	1	1	3
WASH7P 616	395	826	364	301	419	340	451	424	331	304	430	508	414
MIR1302-11	2	1	1	0	1	0	2	3	1	1	1	0	0
FAM138A 1	0	1	1	0	0	2	3	2	0	1	2	0	2
OR4G4P 0	0	0	0	0	0	2	1	0	0	0	0	0	1
OR4G11P 0	2	2	0	0	1	0	0	0	1	0	0	1	1
OR4F5 0	0	0	0	2	0	0	0	1	1	0	0	2	1
RP11-34P13.7	8	3	12	12	2	4	10	9	3	14	9	6	4
CICP7 11	29	9	18	5	5	7	4	11	18	11	12	9	9
AL627309.1	264	300	114	1364	227	276	518	52	91	105	558	354	91
RP11-34P13.15	0	2	1	1	1	1	2	0	0	1	0	0	1
RP11-34P13.14	5	0	0	16	4	9	9	0	0	2	16	10	1
RP11-34P13.13	57	31	24	104	31	69	104	18	65	18	116	34	23
RNU6-1100P	0	0	0	0	0	0	0	0	0	1	0	0	0
RP11-34P13.9	1	0	0	1	1	0	0	0	0	1	1	0	0
AP006222.2	52	113	168	7	100	46	25	29	44	256	35	152	79
RP4-669L17.10	18	15	47	42	54	42	23	33	20	26	20	38	15
RP4-669L17.8	1	1	2	2	6	0	3	0	3	0	0	0	1
CICP7 5	6	5	2	2	1	2	4	4	4	2	7	11	8
RP4-669L17.4	0	0	0	0	0	0	0	0	0	0	0	0	0
OR4F29 0	1	0	0	0	3	0	1	0	0	0	0	2	1
WBP1LP7 0	1	1	1	0	0	0	1	0	0	0	0	0	0
AL732372.1	0	0	0	0	0	0	0	0	0	0	0	0	0
<u>RP4-669L17.2</u>	0	0	0	1	1	0	0	2	1	1	0	1	0
RP5-857K21.15	3	0	4	2	2	1	2	2	2	2	0	1	2
RP4-669L17.1	3	3	1	0	2	2	1	0	5	2	2	6	1

RNA-seq data

- each dot is a transcript; several replicates (~patients) available
- x-axis : mean number of reads per transcript (over all replicates)
- y-axis : variance of number of reads per transcript (over all replicates)
- variance is larger than mean:** cannot be described by Poisson or binomial process!

if number of reads per transcript would be a Poisson distribution, dots should lie on the $y = x$ line

Continuous distributions

Normal distribution

- Normal distribution plays a central role in statistics and data analysis due to *Central Limit Theorem*
- 2 parameters: expectation μ and standard deviation σ

$$f(X) = \frac{1}{\sqrt{2\pi}\sigma} e^{-\frac{(X-\mu)^2}{2\sigma^2}}$$
$$E(X) = \mu$$
$$Var(X) = \sigma^2$$

Normal distribution

- The normal distribution with $\mu = 0$ and $\sigma = 1$ is called the **Standard Normal distribution (SND)** $\mathcal{N}(0,1)$
- Every normal distribution $\mathcal{N}(\mu, \sigma)$ can be transformed into the SND through a Z-transformation
By definition, the new RV Z has expectation 0 and variance 1
- The Z-transformation can be applied to any distribution!

$$X \longrightarrow Z = \frac{X - \mu}{\sigma}$$

Properties of SND

- the area represents...
 - $[-1 , +1] = 68\%$
 - $[-2 , +2] = 95.4\%$
 - $[-1.96 , +1.96] = 95\%$
 - $[-1.64 , +1.64] = 90\%$

$$\int_{-\infty}^{+\infty} f(X)dX = 1$$

- Critical values
 - $t_{95} = 1.96$
 - $t_{90} = 1.64$

t-distribution

- Student's t-distribution is a continuous distribution describes the **distribution of mean values over small samples**
- Parameter: *degree of freedom (df)*
- Tends to the SND for large number of degrees of freedom

Related distributions

Poisson vs. binomial

$Binom(n, p) \rightarrow Pois(\lambda = np)$

$n \rightarrow \infty; p \rightarrow 0; np = \lambda$

Poisson vs Binomial, $\lambda=5$

Poisson vs. normal

$Pois(\lambda) \rightarrow \mathcal{N}(\lambda, \sqrt{\lambda})$

$\lambda \gg 1$

Distribution = italian wedding party!

Statistical inference

Statistical inference

How can we estimate the parameters of the population (expectation, variance, ...) ...

... using the sample distribution?

Random variables and samples

- Parameters associated to the **random variable** are indicated in **greek letters**
- Parameters associated to **sample** are in **roman letter**

Random variable	Sample
random variable X	realizations x_1, x_2, \dots, x_n
probability distribution $p(k)$ density distribution $f(X)$	histogram
Expectation $E(X) = \mu$	Mean / median $\bar{x} = m$
Variance $Var(X) = \sigma^2$	Sample variance $Var(x_i) = s^2$

Can we use m and s to estimate μ and σ ?

Infering the expectation

- Example: **number of children per family**
→ we conduct a survey and interview every day n families
- Random variable : **$N_i = \{\text{number of children in the } i\text{-th family}\}$**
- The N_i are random variables, independent of each other, and identically distributed (“i.i.d. = independent, identically distributed”)

$$M_n = \frac{1}{n} \sum_{i=1}^n N_i$$

- M_n is a **new random variable**
→ estimate its probability distribution $p(k)$, expectation and variance

Example n=2

	Day_1	Day_2	Day_3	Day_4	Day_5	Day_6	Day_7	Day_8	Day_9	Day_10
Family_1	1	0	4	4	3	2	4	2	0	0
Family_2	3	2	1	1	2	2	4	3	1	1
m ₂	2	1	2.5	2.5	2.5	2	4	2.5	0.5	0.5

Distribution of mean values for n=2

Example n=5

	Day_1	Day_2	Day_3	Day_4	Day_5	Day_6	Day_7	Day_8	Day_9	Day_10
Family_1	1	0	4	4	3	2	4	2	0	0
Family_2	3	2	1	1	2	2	4	3	1	1
Family_3	1	4	2	0	2	2	2	1	1	2
Family_4	3	2	2	1	6	1	3	1	1	1
Family_5	4	1	0	4	2	0	0	1	0	3

	Day_1	Day_2	Day_3	Day_4	Day_5	Day_6	Day_7	Day_8	Day_9	Day_10
m_5	2.4	1.8	1.8	2	3	1.4	2.6	1.6	0.6	1.4

Distribution of mean values for n=5

Distribution of means

- For increasing sample size n:
 - distribution of mean values **tends to a normal distribution**
 - distribution of mean values **becomes narrower**
- **less fluctuations of the mean between samples**

Distribution of means

$$M_n \rightarrow \mathcal{N}(\mu, \sigma/\sqrt{n})$$

mean of the sample is a good ("unbiased") estimator of the expectation

Standard error vs. Standard deviation

- **Standard deviation** describes the spread *in a distribution*

Standard deviation : σ

- **Standard error** measures the spread *in the estimation of the mean*

Standard error :
$$\frac{\sigma}{\sqrt{n}}$$

Central Limit Theorem

- $\{X_1, X_2, \dots, X_n\}$ n random variables such that
 - independent
 - identically distributed
 - $E[X_i] = \mu$
 - $Var(X_i) = \sigma^2$

$$\bar{X} = \frac{1}{n} \sum_{i=1}^n X_i \xrightarrow{n \rightarrow \infty} \mathcal{N}\left(\mu, \frac{\sigma^2}{n}\right)$$

$$\frac{\bar{X} - \mu}{\sigma/\sqrt{n}} \xrightarrow{n \rightarrow \infty} \mathcal{N}(0,1)$$

Central Limit Theorem

- **Example:** effect of multiple sources of errors
- Production process - multiple sources of error X_i on the final weight of the product
- Assume these errors are i.i.d (independent, identically distributed - for example uniformly distributed)

identically distributed
(uniform)

independent (no correlation)

Central Limit Theorem

- **Example:** effect of multiple sources of errors
- Total error on final product = mean of errors (for example on weights)

*This is no longer
a uniform distribution!*

Central Limit Theorem

- **Example:** effect of multiple sources of errors
- Total error on final product = sum of errors (for example on weights)

*Converges to a normal
distribution!*

Estimation of variance

- Estimated sample variance

$$Var_n = \frac{1}{n} \sum_{i=1}^n (x_i - \bar{x})^2$$

- converges **only asymptotically** to the true variance of the random variable

sample variance is a biased estimator of the population variance!

Estimating variance

$$Var_n = \frac{1}{n} \sum_{i=1}^n (x_i - \bar{x})^2 \longrightarrow Var_n = \frac{1}{n-1} \sum_{i=1}^n (x_i - \bar{x})^2$$

$$Var_n = \frac{1}{n-1} \sum_{i=1}^n (x_i - \bar{x})^2$$

*is a unbiased estimator
of the population variance!*

Confidence interval

$$M_n \xrightarrow{n \gg 1} \mathcal{N}\left(\mu, \frac{\sigma}{\sqrt{n}}\right)$$

$$M_n \sim \mathcal{N}\left(\mu, \frac{\sigma}{\sqrt{n}}\right); \frac{M_n - \mu}{\sigma/\sqrt{n}} \sim \mathcal{N}(0, 1)$$

Central Limit Theorem

- in 95% of the cases, $\left| \frac{m_n - \mu}{\sigma/\sqrt{n}} \right|$ is smaller than $t_{95}=1.96$
- 95% confidence interval:

$$\mu \in [m_n - t_{95} \frac{\sigma}{\sqrt{n}} ; m_n + t_{95} \frac{\sigma}{\sqrt{n}}]$$

- **Problem:** we do not know the value of the population standard deviation σ
- Replace by its estimator

$$s = \sqrt{\frac{1}{n-1} \sum_{i=1}^n (x_i - \bar{x})^2}$$

Confidence interval

for small samples:

$$\frac{M_n - \mu}{\sigma/\sqrt{n}} \sim t_{n-1}$$

- in 95% of the cases, $\left| \frac{m_n - \mu}{\sigma/\sqrt{n}} \right|$ is smaller than $t_{95,n-1}$
- *95% confidence interval:*

$$\mu \in [m_n - t_{95,n-1} \frac{\sigma}{\sqrt{n}} ; m_n + t_{95,n-1} \frac{\sigma}{\sqrt{n}}]$$

- **Problem:** we do not know the value of the population standard deviation σ
- Replace by its estimator

$$s = \sqrt{\frac{1}{n-1} \sum_{i=1}^n (x_i - \bar{x})^2}$$

Critical values for t-distribution

df	t ₉₅	t ₉₀
2	4.302653	2.919986
3	3.182446	2.353363
4	2.776445	2.131847
5	2.570582	2.015048
8	2.306004	1.859548
10	2.228139	1.812461
15	2.131450	1.753050
20	2.085963	1.724718
50	2.008559	1.675905
100	1.983972	1.660234
200	1.971896	1.652508
Normal	1.959964	1.644854

Interpretation of confidence interval

- 95% confidence interval
 - 100 samples with n elements
 - sample distribution with expectation value μ
 - estimate mean and CI
- True expectation value lies in 95% of the cases within the confidence interval

Confidence interval for Poisson distributions

- I find $k=20$ raisins in my raisin bun → what's in the recipe?
- Number of raisins N per bun is a **random variable**, described by a Poisson distribution

$$N \sim Pois(\lambda = k) \quad Pois(k) \xrightarrow{k \gg 1} \mathcal{N}(k, \sqrt{k})$$

$$\mu \in [m_n - t_{95} \frac{\sigma}{\sqrt{n}} ; m_n + t_{95} \frac{\sigma}{\sqrt{n}}] \quad (\text{Sample size } n=1 !)$$

$$\mu \in [k - t_{95}\sqrt{k} ; k + t_{95}\sqrt{k}]$$

$$11.2 \leq \mu \leq 28.8$$

Confidence interval Poisson distribution

How to reduce the confidence interval?

- **eat more buns!** n=10 samples with 1 bun
- Compute the mean over the sample $\bar{k} = 20.2$

$$\mu \in [m_n - t_{95} \frac{\sigma}{\sqrt{n}} ; m_n + t_{95} \frac{\sigma}{\sqrt{n}}]$$

$$\mu \in [\bar{k} - t_{95} \frac{\sqrt{\bar{k}}}{\sqrt{10}} ; \bar{k} + t_{95} \frac{\sqrt{\bar{k}}}{\sqrt{10}}]$$

28 17 22 19 18 ...

$$17.4 \leq \mu \leq 22.9$$