

A Tale of Two Parasites

Geostatistical Modelling for Tropical Disease Mapping

Peter J Diggle

Lancaster University and University of Liverpool

UNIVERSITY OF
LIVERPOOL

INSTITUTE OF INFECTION
AND GLOBAL HEALTH

References

- Diggle, P.J. and Chetwynd, A.G. (2011). *Statistics and Scientific Method: an Introduction for Students and Researchers*. Oxford University Press.
- Diggle, P., Rowlingson, B. and Su, T. (2005). Point process methodology for on-line spatio-temporal disease surveillance. *Environmetrics*, **16**, 423–34.
- Diggle, P.J. (2006). Spatio-temporal point processes, partial likelihood, foot-and-mouth. *Statistical Methods in Medical Research*, **15**, 325–336.
- Diggle, P.J., Moyeed, R.A. and Tawn, J.A. (1998). Model-based Geostatistics (with Discussion). *Applied Statistics* **47** 299–350.
- Diggle, P.J., Thomson, M.C., Christensen, O.F., Rowlingson, B., Obsomer, V., Gardon, J., Wanji, S., Takougang, I., Enyong, P., Kamgno, J., Remme, H., Boussinesq, M. and Molyneux, D.H. (2007). Spatial modelling and prediction of Loa loa risk: decision making under uncertainty. *Annals of Tropical Medicine and Parasitology*, **101**, 499–509.
- Zoure, H., Wanji, S., Noma, M., Amazigo, U., Diggle, P.J., Tekle, A. and Remme, J.H. (2011). The geographic distribution of Loa loa in Africa: results of large-scale implementation of the Rapid Assessment Procedure for Loiasis (RAPLOA). *Public Library of Science: Neglected Tropical Diseases* **5**, (6): e1210.doi:10.1371/journal.pntd.0001210

Acknowledgements

CHICAS, Lancaster: Lydiane Agier, Ole Christensen, Barry Rowlingson, Michele Stanton, Ting-Li Su, Ben Taylor, Rachel Tribbick

HPA, Southampton: Peter Hawtin

Warwick University: Laura Green, Matt Keeling

APOC, Ouagadougou: Hans Remme, Honorat Zoure, Sam Wanji

IRI, Columbia University: Madeleine Thomson

Outline

- **statistical modelling: a simple teaching example**
- **spatial statistical modelling: two less simple examples**
- **Onchocerciasis (river blindness) and Loa loa (eyeworm)**
- **Addressing the Loa loa prediction problem**
- **Closing remarks**

Isaac Newton (1643–1727)

An experiment to illustrate Newton's Law (Diggle and Chetwynd, 2011)

One student's results

One student's results

Newton's Law: $d \propto t^2$

Transforming the data

Newton's Law: $\sqrt{d} \propto t$?

Newton's Law does not fit the data

- What does the intercept represent?
- What does the residual variation represent?

A statistical model for the experiment

$$y = \alpha + \beta x + z$$

- α represents mean reaction time
- β is the quantity of scientific interest ($\beta = \sqrt{1/g}$)
- z is a random error, which varies independently between different runs of the experiment

Statistical modelling principles

- models are **devices to answer questions**
- models should:
 - be **not demonstrably inconsistent with the data**;
 - incorporate the underlying science, **where this is well understood**
 - **be as simple as possible**, within the above constraints

“Too many notes, Mozart”

Emperor Joseph II

“Only as many as there needed to be”

Mozart (apochryphal?)

Empirical modelling: The AEGISS project (Diggle, Rowlingson and Su, 2005)

- early detection of anomalies in local incidence
- data on 3374 consecutive reports of non-specific gastro-intestinal illness
- log-Gaussian Cox process, space-time correlation $\rho(u, v)$

Mechanistic modelling: the 2001 UK FMD epidemic (Diggle, 2006)

- Predominantly a classic epidemic pattern of spread from an initial source
- Occasional apparently spontaneous outbreaks remote from prevalent cases
- $\lambda(x, t | \mathcal{H}_t)$ =conditional intensity, given history \mathcal{H}_t

Onchocerciasis (River Blindness)

Loa loa young

...and old

African Programme for Onchocerciasis Control

- “river blindness” – endemic in wet tropical regions
- donation programme of mass treatment with ivermectin
- approximately 60 million treatments to date, in 19 countries
- serious adverse reactions experienced by some patients highly co-infected with *Loa loa* parasites
- precautionary measures put in place before mass treatment in areas of high *Loa loa* prevalence

<http://www.who.int/pbd/blindness/onchocerciasis/en/>

- traditionally, a self-contained methodology for spatial prediction, developed at École des Mines, Fontainebleau, France
- nowadays, that part of spatial statistics which is concerned with data obtained by spatially discrete sampling of a spatially continuous process

A geostatistical data-set: Loa loa prevalence surveys

Model-based Geostatistics

(Diggle, Moyeed and Tawn, 1998)

- the application of general principles of statistical modelling and inference to geostatistical problems
- paradigm:
 - formulate a model for the data
 - use likelihood-based methods of inference
 - answer the scientific question

The Loa loa prediction problem

Ground-truth survey data

- random sample of subjects in each of a number of villages
- blood-samples test positive/negative for *Loa loa*

Environmental data (satellite images)

- measured on regular grid to cover region of interest
- elevation, green-ness of vegetation

Objectives

- predict local prevalence throughout study-region (Cameroon)
- compute local exceedance probabilities,

$$P(\text{prevalence} > 0.2 | \text{data})$$

Schematic representation of Loa loa model

The Loa loa modelling strategy

- use relationship between environmental variables and ground-truth prevalence to construct preliminary predictions via **logistic regression**
- use local deviations from regression model to estimate smooth **residual spatial variation**
- model-based approach acknowledges **uncertainty in predictions**

“The answer to any prediction problem is a probability distribution”

Peter McCullagh

Loa loa: a generalised linear model

- Latent spatially correlated process

$$\begin{aligned} S(x) &\sim \text{SGP}\{0, \sigma^2, \rho(u)\} \\ \rho(u) &= \exp(-|u|/\phi) \end{aligned}$$

- Linear predictor (regression model)

$d(x)$ = environmental variables at location x

$$\eta(x) = d(x)' \beta + S(x)$$

$$p(x) = \log[\eta(x)/\{1 - \eta(x)\}]$$

- Conditional distribution for positive proportion Y_i/n_i

$$Y_i | S(\cdot) \sim \text{Bin}\{n_i, p(x_i)\} \text{ (binomial sampling)}$$

Conditional dependence structure

Signal: S, S^* (data-locations and prediction locations)

Data: Y (data-locations only)

Parameters: β (regression terms), θ (covariance structure)

logit prevalence vs elevation

logit prevalence vs max NDVI

Max Greenness

How useful is the geostatistical modelling?

Logistic regression

Model-based geostatistics

Probabilistic exceedance map for Cameroon (Diggle et al, 2007)

- 0 - 5%
- 5 - 10%
- 10 - 15%
- 15 - 20%
- >20 %

Probability of [high risk]

- 0.95 - 1
- 0.9 - 0.95
- 0.8 - 0.9
- 0.7 - 0.8
- 0.6 - 0.7
- 0.5 - 0.6
- 0.4 - 0.5
- 0.3 - 0.4
- 0.2 - 0.3
- 0.1 - 0.2
- 0.05 - 0.1
- 0 - 0.05
- No Data

Figure 6: PCEM for /high risk/ in Cameroon based on ERM with ground truth data.

Field work is difficult

RAPLOA

RAPLOA calibration

- Empirical logit transformation linearises relationship
- Colour-coding corresponds to four surveys in different regions

RAPLOA calibration

- Fit linear relationship on logit scale and back-transform

RAPLOA mapping: methodology

- use geostatistical model to draw samples from predictive distribution of logit-transformed RAPLOA prevalence
- use calibration model to draw samples from predictive distribution of logit-transformed parasitological prevalence conditional on RAPLOA prevalence
- back-transform to parasitological prevalence
- map empirical exceedance proportions at each location

Method gives correct propagation of uncertainty at each stage

RAPLOA mapping: data and results (Zoure et al, 2011)

Statistics and scientific method

“Far better an approximate answer to the right question, which is often vague, than an exact answer to the wrong question, which can always be made precise.”

John Tukey (1915–2000)

“...the importance of making contact with the best research workers in other subjects and aiming over a period to establish genuine involvement and collaboration in their activities.”

Sir David Cox (b 1924)

Closing remarks

- **geostatistical problems** should be tackled using **principled statistical methods**
 - make assumptions explicit
 - deliver optimal estimation within the declared model
 - make proper allowance for predictive uncertainty

Closing remarks

- **geostatistical problems** should be tackled using **principled statistical methods**
 - make assumptions explicit
 - deliver optimal estimation within the declared model
 - make proper allowance for predictive uncertainty
- but there is no such thing as a free lunch

“We buy information with assumptions”

C H Coombs

Closing remarks

- **geostatistical problems** should be tackled using **principled statistical methods**
 - make assumptions explicit
 - deliver optimal estimation within the declared model
 - make proper allowance for predictive uncertainty
- but there is no such thing as a free lunch

"We buy information with assumptions"

C H Coombs

- which is why statistics is at its most effective when conducted as a dialogue with substantive science

Closing remarks

- **geostatistical problems** should be tackled using **principled statistical methods**
 - make assumptions explicit
 - deliver optimal estimation within the declared model
 - make proper allowance for predictive uncertainty
- but there is no such thing as a free lunch
 - “We buy information with assumptions”

C H Coombs

- which is why statistics is at its most effective when conducted as a dialogue with substantive science
- and this should guide the way we teach statistics ...especially to science students