Approximations for two-dimensional discrete scan statistics in some dependent models

Alexandru Amărioarei Cristian Preda

Laboratoire de Mathématiques Paul Painlevé Département de Probabilités et Statistique Université de Lille 1, INRIA Modal Team

IMS-China International Conference on Statistics and Probability 30 June - 4 July, 2013, Chengdu, China

- Introduction
 - Framework and Previous Work
 - Block-Factor Type Model
- Description of the method
 - Main Idea and Tools
 - The Approximation
- Error Bound
 - Approximation Error
 - Simulation Error
- Illustrative Examples
 - Description of the Examples
- 6 References

- Introduction
 - Framework and Previous Work
 - Block-Factor Type Model
- - Main Idea and Tools
 - The Approximation
- - Approximation Error
 - Simulation Error
- Illustrative Examples
 - Description of the Examples

The Two-Dimensional Discrete Scan Statistic

Let N_1 , N_2 be positive integers

• Rectangular region
$$\mathcal{R} = [0, N_1] \times [0, N_2]$$

- $(X_{ij})_{\substack{1 \leq i \leq N_1 \\ 1 \leq j \leq N_2}}$ integer r.v.'s
 - Bernoulli($\mathcal{B}(1,p)$)
 - Binomial($\mathcal{B}(n,p)$)
 - Poisson($\mathcal{P}(\lambda)$)
- X_{ij} number of observed events in the elementary subregion $r_{ij} = [i-1, i] \times [j-1, j]$

WINDSHOW WHEN

The Two-Dimensional Discrete Scan Statistic

$$ullet$$
 Define for $1 \leq \mathit{i}_{\mathit{j}} \leq \mathit{N}_{\mathit{j}} - \mathit{m}_{\mathit{j}} + 1$,

$$Y_{i_1 i_2} = \sum_{i=i_1}^{i_1+m_1-1} \sum_{j=i_2}^{i_2+m_2-1} X_{ij}$$

N₂ ☐ The two dimensional scan statistic,

$$S_{m_1,m_2}(N_1,N_2) = \max_{\substack{1 \leq i_1 \leq N_1-m_1+1 \\ 1 \leq i_2 \leq N_2-m_2+1}} Y_{i_1i_2}$$

 Used for testing the null hypotheses of randomness against the alternative hypothesis of clustering

Problem and related results

Problem

Approximate the distribution of two dimensional discrete scan statistic

$$\mathbb{P}\left(S_{m_1,m_2}(N_1,N_2)\leq n\right).$$

- The i.i.d. model:
 - No exact formulas
 - For Bernoulli case:
 - product type approximations (Boutsikas and Koutras 2000)
 - Poisson approximations (Chen and Glaz 1996)
 - bounds (Boutsikas and Koutras 2003)
 - For binomial and Poisson cases: (Glaz 2009)
 - Product type approximation
 - Lower bound

Dependent model: no results!

Approximation and error bounds (Haiman 2006)

Unita NICOLARIAMANA

- Introduction
 - Framework and Previous Work
 - Block-Factor Type Model
- 2 Description of the method
 - Main Idea and Tools
 - The Approximation
- 3 Error Bound
 - Approximation Error
 - Simulation Error
- 4 Illustrative Examples
 - Description of the Examples
- 5 References

Introducing the Model

Let $1 \leq c_s \leq \tilde{\textit{N}}_s$, $s \in \{1,2\}$ integers

- $\left(\tilde{X}_{ij}\right)_{\substack{1 \leq i \leq \tilde{N}_1 \\ 1 \leq i \leq \tilde{N}_2}}$ i.i.d. r.v.'s
- configuration matrix in (i, j)

$$C_{(i,j)} = \left(C_{(i,j)}(k,l)\right)_{\substack{1 \le k \le c_2 \\ 1 \le l \le c_1}}$$

$$C_{(i,j)}(k,l) = X_{i+l-1,j+c_2-k}$$

ullet transformation $T:\mathcal{M}_{c_2,c_1}(\mathbb{R}) o\mathbb{R}$

Define the block-factor model, $N_1 = ilde{N}_1 - c_1 + 1$, $N_2 = ilde{N}_2 - c_2 + 1$

$$X_{i,j} = T\left(C_{(i,j)}\right), \begin{array}{l} 1 \leq i \leq N_1 \\ 1 \leq j \leq N_2 \end{array}$$

Inria

Model: case $c_1 = c_2 = 3$

• To simplify the presentation we consider $c_1 = c_2 = 3$

Model: case $c_1 = c_2 = 3$

• To simplify the presentation we consider $c_1 = c_2 = 3$

Example: A game of minesweeper

Model:

- $\tilde{X}_{i,j} \sim \mathcal{B}(p)$ (presence, absence of a mine)
- number of neighboring mines

$$\mathcal{T}\left(\mathcal{C}_{(i,j)}\right) = \sum_{\substack{(s,t) \in \{0,1,2\}^2 \ (s,t)
eq (1,1)}} \tilde{X}_{i+s,j+t}$$

$$\bullet \quad X_{i,j} = T\left(C_{(i,j)}\right)$$

Inria

- - Framework and Previous Work
 - Block-Factor Type Model
- Description of the method
 - Main Idea and Tools
 - The Approximation
- - Approximation Error
 - Simulation Error
- Illustrative Examples
 - Description of the Examples

Key Idea

Haiman(2000) proposed a different approach

Main Observation

The scan statistic r.v. can be viewed as a maximum of a sequence of 1-dependent stationary r.v..

- The idea:
 - discrete and continuous one dimensional scan statistic: Haiman (2000, 2007)
 - discrete and continuous two dimensional scan statistic: Haiman and Preda (2002,2006)
 - discrete three dimensional scan statistic: Amarioarei (2013)

Writing the Scan as an Extreme of 1-Dependent R.V.'s

Let
$$N_j = (L_j + 1)(m_j + 1) - 2$$
, $j \in \{1, 2\}$ positive integers

• Define for $I \in \{1, 2, \dots, L_2\}$

$$Z_{I} = \max_{\substack{1 \leq i_{1} \leq L_{1}(m_{1}+1) \\ (I-1)(m_{2}+1)+1 \leq i_{2} \leq I(m_{2}+1)}} Y_{i_{1}i_{2}}$$

- $(Z_I)_I$ is 1-dependent and stationary
- Observe

$$S_{m_1,m_2}(N_1,N_2) = \max_{1 \le l \le L_2} Z_l$$

◆□▶ ◆□▶ ◆필▶ ◆필► • 의익(

Main Tool

Let $(Z_i)_{i\geq 1}$ be a strictly stationary 1-dependent sequence of r.v.'s and let $q_m = q_m(x) = \mathbb{P}(\max(Z_1, \dots, Z_m) \le x), \text{ with } x < \sup\{u | \mathbb{P}(Z_1 \le u) < 1\}.$

Main Theorem (Haiman 1999, Amarioarei 2012)

For x such that $\mathbb{P}(Z_1 > x) = 1 - q_1 < \alpha < 0.1$ and m > 3 we have

$$\begin{vmatrix} q_m - \frac{6(q_1 - q_2)^2 + 4q_3 - 3q_4}{(1 + q_1 - q_2 + q_3 - q_4 + 2q_1^2 + 3q_2^2 - 5q_1q_2)^m} \end{vmatrix} \le \Delta_1 (1 - q_1)^3,$$

$$\begin{vmatrix} q_m - \frac{2q_1 - q_2}{[1 + q_1 - q_2 + 2(q_1 - q_2)^2]^m} \end{vmatrix} \le \Delta_2 (1 - q_1)^2,$$

- $\Delta_1 = \Delta_1(\alpha, q_1, m) = \Gamma(\alpha) + mK(\alpha)$
- $\Delta_2 = mE(\alpha, q_1, m) = m \left[1 + \frac{3}{m} + K(\alpha)(1 q_1) + \frac{\Gamma(\alpha)(1 q_1)}{m}\right]$.

Selected values for $K(\alpha)$ and $\Gamma(\alpha)$

4□ → 4回 → 4 = → 4 = → 2 = 900

Inría-

14 / 35

- - Framework and Previous Work
 - Block-Factor Type Model
- Description of the method
 - Main Idea and Tools
 - The Approximation
- - Approximation Error
 - Simulation Error
- Illustrative Examples
 - Description of the Examples

First Step Approximation

Using Main Theorem we obtain

- $egin{aligned} ullet & \mathsf{Define} \ Q_2 &= \mathbb{P}(Z_1 \leq k) \ Q_3 &= \mathbb{P}(Z_1 \leq k, Z_2 \leq k) \end{aligned}$
- If $1-Q_2 \leq \alpha_1 <$ 0.1 the (first) approximation

$$\mathbb{P}(S \le k) \approx \frac{2Q_2 - Q_3}{\left[1 + Q_2 - Q_3 + 2(Q_2 - Q_3)^2\right]^{L_2}}$$

where
$$S=S_{m_1,m_2}(N_1,N_2)$$

Approximation error

$$L_2E(\alpha_1,L_2)(1-Q_2)^2$$

Inria-

Second Step Approximation

• For $s \in \{1, 2, \dots, L_1\}$

$$Z_s^{(2)} = \max_{\substack{(s-1)(m_1+1)+1 \leq i_1 \leq s(m_1+1) \\ 1 \leq i_2 \leq m_2+1}} Y_{i_1 i_2}$$

• Define
$$Q_{22} = \mathbb{P}(Z_1^{(2)} \le k)$$
 $Q_{32} = \mathbb{P}(Z_1^{(2)} \le k, Z_2^{(2)} \le k)$

• Approximation $(1 - Q_{22} \le \alpha_2)$

$$Q_2 pprox rac{2\,Q_{22} - Q_{32}}{\left[1 + Q_{22} - Q_{32} + 2(Q_{22} - Q_{32})^2
ight]^{L_1}}$$

Error

$$L_1 E(\alpha_2, L_1) (1-Q_{22})^2$$

• For $s \in \{1, 2, \dots, L_1\}$

$$Z_s^{(3)} = \max_{\substack{(s-1)(m_1+1)+1 \leq i_1 \leq s(m_1+1) \\ 1 \leq i_2 \leq 2(m_2+1)}} Y_{i_1 i_2}$$

$$egin{aligned} egin{aligned} egin{aligned} egin{aligned} egin{aligned} egin{aligned} Q_{23} &= \mathbb{P}(Z_1^{(3)} \leq k) \ Q_{33} &= \mathbb{P}(Z_1^{(3)} \leq k, Z_2^{(3)} \leq k) \end{aligned}$$

• Approximation $(1 - Q_{23} \le \alpha_2)$

$$Q_3 pprox rac{2Q_{23} - Q_{33}}{\left[1 + Q_{23} - Q_{33} + 2(Q_{23} - Q_{33})^2\right]^{L_1}}$$

Error

$$L_1E(\alpha_2,L_1)(1-Q_{23})^2$$

IMS-China 2013

Illustration of the Approximation Process

- - Framework and Previous Work
 - Block-Factor Type Model
- - Main Idea and Tools
 - The Approximation
- Error Bound
 - Approximation Error
 - Simulation Error
- Illustrative Examples
 - Description of the Examples

Theoretical Approximation Error

Define for $s \in \{2,3\}$

$$H(x,y,m) = \frac{2x-y}{[1+x-y+2(x-y)^2]^m}, \ \alpha_1 = 1-Q_3, \ \alpha_2 = 1-Q_{23},$$

$$F_1 = E(\alpha_2, L_1), \ F_2 = E(\alpha_1, L_2), \ R_s = H(Q_{2s}, Q_{3s}, L_1),$$

The approximation error

$$E_{app} = L_2 F_2 B_2^2 + L_1 L_2 F_1 \left[(1 - Q_{22})^2 + (1 - Q_{23})^2 \right]$$

where B_2 is given by

$$B_2 = 1 - R_2 + L_1 F_1 (1 - Q_{22})^2$$

- - Framework and Previous Work
 - Block-Factor Type Model
- - Main Idea and Tools
 - The Approximation
- Error Bound
 - Approximation Error
 - Simulation Error
- Illustrative Examples
 - Description of the Examples

Simulation Error for Approximation Formula

If ITER is the number of simulations, we can say, at 95% confidence level,

$$\left|Q_{rt} - \hat{Q}_{rt}\right| \leq 1.96\sqrt{\frac{\hat{Q}_{rt}(1-\hat{Q}_{rt})}{ITER}} = \beta_{rt}, \ r, t \in \{2, 3\}$$

where \hat{Q}_{rt} is the simulated value.

Define for $r \in \{2, 3\}$,

$$\hat{Q}_r = H\left(\hat{Q}_{2r}, \hat{Q}_{3r}, L_1\right)$$

The simulation error corresponding to the approximation formula

$$E_{sf} = L_1 L_2 (\beta_{22} + \beta_{23} + \beta_{32} + \beta_{33})$$

- O O O

Simulation Error for Approximation Error

Introducing

$$C_{2r} = 1 - \hat{Q}_{2r} + \beta_{2r}, \quad r \in \{2, 3\},$$

 $C_2 = 1 - \hat{Q}_2 + L_1(\beta_{22} + \beta_{32}) + L_1F_1C_{22}^2,$

The simulation error corresponding to the approximation

$$E_{sapp} = L_2 F_2 C_2^2 + L_1 L_2 F_1 \left[C_{22}^2 + C_{23}^2 \right]$$

The total error

$$E_{total} = E_{app} + E_{sf} + E_{sapp}$$

- - Framework and Previous Work
 - Block-Factor Type Model
- - Main Idea and Tools
 - The Approximation
- - Approximation Error
 - Simulation Error
- Illustrative Examples
 - Description of the Examples

A Game of Minesweeper - Part 2

Recall the model:

- ullet $ilde{X}_{i.i}\sim \mathcal{B}(p)$ i.i.d. representing the absence/presence of a mine
- $X_{i,j}$ number of neighboring mines corresponding to (i,j)

$$X_{i,j} = T\left(C_{(i,j)}\right) = \sum_{\substack{(s,t) \in \{0,1,2\}^2 \ (s,t) \neq (1,1)}} \tilde{X}_{i+s,j+t}$$

 $X_{i,j}$:

Numerical Results for $\mathbb{P}(S_{m_1,m_2}(N_1,N_2) \leq n)$

Table 1: $m_1 = 3$, $m_2 = 3$, $N_1 = 42$, $N_2 = 42$, $\mathbf{p} = \mathbf{0.1}$, $ITER = 10^7$

n	Sim Dep	Approx Dep	E _{app}	E_{sim}	E _{total}	Sim Indep	Approx Indep
30	0.88289	0.91068	0.00280	0.01489	0.01770	1	1
31	0.92769	0.94628	0.00085	0.00999	0.01084	1	1
32	0.95632	0.96713	0.00027	0.00725	0.00753	1	1
33	0.97356	0.98033	0.00009	0.00544	0.00553	1	1
34	0.98516	0.98909	0.00002	0.00396	0.00399	1	1
35	0.99161	0.99366	0.00000	0.00298	0.00299	1	1
36	0.99548	0.99663	0.00000	0.00216	0.00216	1	1
37	0.99760	0.99825	0.00000	0.00157	0.00157	1	1
38	0.99864	0.99911	0.00000	0.00110	0.00110	1	1
39	0.99926	0.99955	0.00000	0.00080	0.00080	1	1
40	0.99963	0.99978	0.00000	0.00056	0.00056	1	1
41	0.99987	0.99989	0.00000	0.00037	0.00037	1	1
42	0.99996	0.99994	0.00000	0.00023	0.00023	1	1
43	0.99998	0.99997	0.00000	0.00016	0.00016	1	1
44	0.99998	0.99999	0.00000	0.00009	0.00009	1	1
45	0.99999	0.99999	0.00000	0.00005	0.00005	1	1
46	0.99999	0.99999	0.00000	0.00003	0.00003	1	1

Ínría_

Graphical Illustration: p = 0.1

Numerical Results for $\mathbb{P}(S_{m_1,m_2}(N_1,N_2) \leq n)$

Table 2: $m_1 = 3, m_2 = 3, N_1 = 42, N_2 = 42, \mathbf{p} = \mathbf{0.5}, ITER = 10^7$

n	Sim Dep	Approx Dep	E_{app}	E_{sim}	E _{total}	Sim Indep	Approx Indep
62	0.82484	0.88863	0.00487	0.01859	0.02346	1	1
63	0.89706	0.93509	0.00132	0.01139	0.01272	1	1
64	0.94327	0.96484	0.00032	0.00751	0.00784	1	1
65	0.97135	0.98256	0.00007	0.00510	0.00517	1	1
66	0.98668	0.99173	0.00001	0.00339	0.00340	1	1
67	0.99426	0.99650	0.00000	0.00222	0.00222	1	1
68	0.99796	0.99865	0.00000	0.00136	0.00136	1	1
69	0.99929	0.99958	0.00000	0.00077	0.00077	1	1
70	0.99979	0.99992	0.00000	0.00034	0.00034	1	1
71	0.99995	0.99998	0.00000	0.00017	0.00017	1	1
72	1	1	0.00000	0.00000	0.00000	1	1

Graphical Illustration: p = 0.5

Numerical Results for $\mathbb{P}(S_{m_1,m_2}(N_1,N_2) \leq n)$

Table 3: $m_1 = 3, m_2 = 3, N_1 = 42, N_2 = 42, \mathbf{p} = \mathbf{0.7}, ITER = 10^7$

n	Sim Dep	Approx Dep	E_{app}	E_{sim}	E _{total}	Sim Indep	Approx Indep
70	0.73026	0.82012	0.01490	0.03271	0.04761	1	0.99999
71	0.87721	0.92103	0.00194	0.01291	0.01485	1	1
72	1	1	0.00000	0.00000	0.00000	1	1

Graphical Illustration: p = 0.7

Dependence Effect

- 🛸 Glaz, J., Naus, J., Wallenstein, S.: Scan statistic. *Springer* (2001).
- Glaz, J., Pozdnyakov, V., Wallenstein, S.: Scan statistic: Methods and Applications. Birkhauser (2009).
 - Amarioarei, A.: Approximation for the distribution of extremes of one dependent stationary sequences of random variables, arXiv:1211.5456v1 (submitted)
 - Amarioarei, A.: Approximation for the Distribution of Three-dimensional Discrete Scan Statistic, rXiv:1303.3775 (submitted)
- Boutsikas, M.V., Koutras, M.: Reliability approximations for Markov chain imbeddable systems. *Methodol Comput Appl Probab* **2** (2000), 393–412.
- Boutsikas, M. and Koutras, M. Bounds for the distribution of two dimensional binary scan statistics, Probability in the Engineering and Information Sciences, 17, 509–525, 2003.

- Then, J. and Glaz, J. Two-dimensional discrete scan statistics, Statistics and Probability Letters 31, 59-68, 1996.
- Haiman, G.: First passage time for some stationary sequence. Stoch Proc Appl 80 (1999), 231–248.
- Haiman, G.: Estimating the distribution of scan statistics with high precision. Extremes 3 (2000), 349-361.
- Haiman, G., Preda, C.: A new method for estimating the distribution of scan statistics for a two-dimensional Poisson process. Methodol Comput Appl Probab 4 (2002), 393-407.
- Haiman, G., Preda, C.: Estimation for the distribution of two-dimensional scan statistics. Methodol Comput Appl Probab 8 (2006), 373-381.
- Haiman, G.: Estimating the distribution of one-dimensional discrete scan statistics viewed as extremes of 1-dependent stationary sequences. J. Stat Plan Infer 137 (2007), 821–828.

Selected Values for $K(\alpha)$ and $\Gamma(\alpha)$

α	$K(\alpha)$	$\Gamma(\alpha)$
0.1	38.63	480.69
0.05	21.28	180.53
0.025	17.56	145.20
0.01	15.92	131.43

Table 4 : Selected values for $K(\alpha)$ and $\Gamma(\alpha)$

◆ Return

IMS-China 2013