

Inference for Data Visualization

Christof Seiler

Stanford University, Spring 2016, Stats 205

Introduction

- ▶ Exploratory data analysis is usually not parametric
- ▶ For instance, in Principle Component Analysis (PCA), we do not assume any parametric model (the data doesn't need to be normally distributed)
- ▶ What is described by PCA is a decomposition of the data into Principle Components (PCs) along which the variance is maximized after projecting the data
- ▶ But, as we have seen in this course, it is in general not necessary to assume a parametric model for inference

Introduction

- ▶ We successfully used ranks that allowed to remove the normality assumptions in one and two-sample tests
- ▶ We successfully used the bootstrap to sample from the empirical distribution and construct confidence intervals
- ▶ We successfully used permutation tests for hypothesis testing
- ▶ In all these examples we have found ways to make inference
- ▶ Is this possible for data visualization?
- ▶ That's the topic for today

Magical Thinking

- ▶ Professional statisticians and other scientists with statistical training were asked “How associated the two variables were”

Source: Diaconis (1983)

- ▶ Most of the subjects judged left plot as more associated than right plot (the same data points)
- ▶ Rescaling can shift the perceived association by 10 to 15%

Inference for Plots: The Lineup

Source: Buja et al. (2009)

Inference for Plots: The Lineup

- ▶ Generate 19 null plots
- ▶ Arrange all 19 plots and insert the real data at random location
- ▶ Ask human viewer to single out the real plot
- ▶ Under the null hypothesis that all plots are the same, there is a one in 20 chance to single out the real one
- ▶ If the viewer chooses the plot of the real data, then the discovery can be assigned a p -value of $1/20 = 0.05$
- ▶ Larger number of null plots could yield a smaller p -value
- ▶ But there is a limit of how many plots a human can consider

Inference for Plots: The Lineup

- ▶ This protocol can be repeated with multiple independently recruited viewers
- ▶ Consider K viewers and $k \leq K$ selected the plot of the real data
- ▶ Then the combined p -value is probability $P(X \geq k)$ following a binomial distribution with K trials and success probability $1/20$
- ▶ Can be as small as 0.05^K if all viewers picked the plot of the real data

Inference for Plots: The Lineup (Example)

- ▶ Example comes from Boyer & Savageau (1984) where cities across the USA were rated in 1984
- ▶ Question: Is 'Climate-Terrain' associated to 'Housing'?
- ▶ Low values on 'Climate-Terrain' imply uncomfortable temperatures (either hot or cold)
- ▶ High values of 'Housing' indicate a higher cost of owning a single family residence

Inference for Plots: The Lineup (Example)

- ▶ The null hypothesis for this example is
 H_0 : Housing is independent of Climate-Terrain
- ▶ The null plots are generated by permuting the values of the variable Housing
- ▶ Pick out the plot of the real data: Is any plot different from the others?
- ▶ Plots on next slide are taken from Buja et al. (2009)

- ▶ In class experiment


```
# number of students  
K = 8  
# number of correct picks  
k = 2  
pvalue = sum(dbinom(k:K,K,1/20)); pvalue
```

```
## [1] 0.05724465
```

Inference for Plots: The Lineup (Example)

- ▶ HSBC (The Hongkong and Shanghai Banking Corporation) daily stock returns
 - ▶ two panels, the first showing the 2005 data only,
 - ▶ the second the more extensive 1998–2005 data
- ▶ In each panel, select which plot is the most different
- ▶ Plots on next slide are taken from Buja et al. (2009)

- ▶ In class experiment

```
# number of students  
K = 8  
# number of correct picks  
k = 4  
pvalue = sum(dbinom(k:K,K,1/8)); pvalue
```

```
## [1] 0.01124781
```

Inference for Plots: The Lineup (Example)

- ▶ For 2005, the viewer should have had difficulty selecting the real data
 - ▶ This is a year of low and stable volatility
- ▶ For 1998–2005, it should be easy
 - ▶ features two volatility bursts
 - ▶ one in 1998 due to the Russian bond default and the LTCM collapse
 - ▶ the other in 2001 due to the 9/11 event
 - ▶ after, volatility stabilizes at a low level

Principal Component Analysis

- ▶ Principal Component Analysis (PCA) is a data exploration tool
- ▶ PCA finds a low-dimensional subspace that minimizes the distances between projections points and subspace
- ▶ Consider observations x_1, x_2, \dots, x_n
- ▶ Center and combine them in matrix X of dimension $p \times n$
- ▶ PCA solves this minimization problem with $\langle v_1, v_1 \rangle = 1$

$$\hat{v}_1 = \underset{v_1}{\text{maximize}} \left\{ \text{Var}(Xv_1) \right\}$$

- ▶ And for v_2 with $\langle v_1, v_2 \rangle = 0$ and $\langle v_2, v_2 \rangle = 1$

$$\hat{v}_2 = \underset{v_2}{\text{maximize}} \left\{ \text{Var}(Xv_2) \right\}$$

- ▶ Keep going the same way until $\hat{v}_1, \dots, \hat{v}_q$ have been collected and put them in \hat{V}_q of dimensions $p \times q$

Principal Component Analysis (Example)

Condylar process and head

Condylar process and head

Source: www.aofoundation.org

Principal Component Analysis (Example)

Source: S., Pennec, and Reyes 2012

Principal Component Analysis (Example)

Two animations of mandible “eigenanatomy”:

- ▶ <http://christofseiler.github.io/phd/>

Bootstrap PCA

- ▶ Two ways to bootstrap PCA in case of random rows X
- ▶ Partial bootstrap and total bootstrap
- ▶ Partial bootstrap:
 - ▶ Project B replications onto initial subspace
 - ▶ Initial subspace is obtained by PCA on original X
 - ▶ Underestimates variation of parameters (Milan 1995)
- ▶ Total bootstrap:
 - ▶ Perform new PCA on each replication
 - ▶ Problem: Need to align PCA's
 - ▶ Nuisance variations: reflections and rotations

Bootstrap PCA

- ▶ For the total bootstrap, need to align PCA's
- ▶ This is usually done using Procrustes analysis
- ▶ Procrustes refers to a bandit from Greek mythology who made his victims fit his bed by stretching their limbs (or cutting them off)
- ▶ Procrustes analysis is used in statistical shape analysis to compare aligned shapes after removing "nuisance" parameters:
 - ▶ translation in space
 - ▶ rotation in space
 - ▶ sometimes scaling of the objects

Bootstrap PCA

- ▶ Shape example: landmarks for the human spine

Bootstrap PCA

- ▶ Same idea can be applied to align projected observations
- ▶ In PCA, shapes are the projected observations onto the lower dimensional subspace spanned by say PC1 and PC2

Source: Josse, Wager, and Husson (2014)

Bootstrap PCA

- ▶ Collecting B bootstrap sampled PCA's by resampling rows of data matrix X

$$\hat{V}_q^{*1}, \dots, \hat{V}_q^{*B}$$

- ▶ Align all the projected point set using Procrustes alignment
- ▶ Meaning, we find rotation ($R^T R = I$)

$$\hat{R}^b = \underset{R}{\text{minimize}} = \left\{ \|X^{*1} \hat{V}_q^{*1} - X^{*b} \hat{V}_q^{*b} R\|^2 \right\}$$

- ▶ and apply rotation to projected data points

$$X^{*b} \hat{V}_q^{*b} \hat{R}^{*b}$$

- ▶ Overlay points and draw contours around it

Parametric Bootstrap PCA

- ▶ In case of fixed rows and columns X , we can use parametric bootstrap
- ▶ It is good alternative when the model is too difficult or before the asymptotics regime
- ▶ Steps:
 1. Perform PCA on X to estimate \hat{V}_p
 2. Estimate error σ^2 from residual matrix $\epsilon_{n \times p} = X - \hat{V}_q \hat{V}_q^T X$
(assume elementwise iid normal noise)
 3. Bootstrap $1, \dots, B$:
 - ▶ Draw ϵ_{ij}^{*b} from $N(0, \hat{\sigma}^2)$
 - ▶ Generate new matrix $X^{*b} = \hat{V}_q \hat{V}_q^T X + \epsilon^{*b}$
 - ▶ Perform PCA on X^{*b}

Parametric Bootstrap PCA (Example)

- ▶ Consumers describe 10 white wines with 15 sensory attributes
- ▶ Consumers score wines between 1 and 10 for each attribute
- ▶ Collect averages across consumers in 10×15 matrix X

Source: Josse et al.

Parametric Bootstrap PCA (Example)

- With bootstraped confidence ellipses

Source: Josse et al.

References

- ▶ Diaconis (1983). Theories of Data Analysis: From Magical Thinking Through Classical Statistics
- ▶ Buja, Cook, Hofmann, Lawrence, Lee, Swayne, and Wickham (2009). Statistical Inference for Exploratory Data Analysis and Model Diagnostics
- ▶ Milan and Whittaker (1995). Application of the Parametric Bootstrap to Models that Incorporate a Singular Value Decomposition
- ▶ Josse, Wager, and Husson (2014). Confidence Areas for Fixed-Effects PCA
- ▶ Seiler, Pennec, and Reyes (2012). Capturing the Multiscale Anatomical Shape Variability with Polyaffine Transformation Trees