PubH 6414 Lesson 5

Probability

Course Overview so far

- Describing the Data: Categorical & Numerical
- Measuring the strength of relationship between two variables
 - Correlation coefficient for numerical data
 - RR and OR for nominal variables
- Probability and Probability Models this is where we are now
- Estimating Parameters Confidence Intervals
- Statistical Tests of Significance Hypothesis Tests and p-values
- Statistical Models: ANOVA and Regression

Lesson 5 Outline

- Definition and properties of Probability
- Mutually exclusive events and the addition rule
- Non-mutually exclusive events
 - Marginal, joint and conditional probabilities
- Independent events and the multiplication rule
- Non-independent events

Lesson 5 Outline

 Sensitivity, Specificity, NPV and PPV as Conditional Probabilities

 Calculating PPV and NPV using Bayes' Theorem

Randomness

Definition:

- The phenomenon is random if the outcome is uncertain.
 - The outcome of a single flip of a coin.
 - The next participant's blood type.
 - Your blood pressure.
 - · Tomorrow's weather.

Sources of Uncertainty

- Why are measurements of variables uncertain (i.e. variable)?
 - Sampling Variability: different samples give different results.
 - Measurement Variability: instrument calibration, observer skill.
 - Intrinsic Variability: circadian rhythm, hormonal cycle.
 - Modeling Variability: different models, applied to the same data, can give different results.

Handling such uncertainty is the foundation of statistics!!

Terminology and Definitions

Terminology:

- Trial: One repetition of an experiment that can have one or more possible outcomes
- Event: one of the possible outcomes of a trial
- Definition of Probability
 - The probability that a given event occurs is the long-term relative frequency of the the event over many trials

Classic Probability Example

- A classic example of probability is tossing a coin
 - A trial is a single toss of the coin
 - The event is getting 'heads'
- The outcome for a single toss is random
 - It could be 'heads' or 'tails'
- After many repetitions of the trial, the long-term relative frequency of 'heads' can be calculated and the probability of getting heads is known: P(heads) = 0.5

Probability Rules:

- 1. The probability P(A) of any event A satisfies $0 \le P(A) \le 1$.
- 2. If S is the sample space in a probability model, then P(S) = 1.
- 3. The complement of any event A is the event that A does not occur, written as A^c . The complement rule states that $P(A^c) = 1-P(A)$.
- 4. Two events A and B are disjoint if they have no outcomes in common and so can never occur simultaneously. If A and B are disjoint, P(A or B) = P(A) + P(B).
- 5. If events A and B are not disjoint P(A or B) = P(A) + P(B) P(A and B).

Examples used to describe Probability Rules 1-5

The following Blood Type distributions will be used to illustrate some probability rules

- Distribution of blood types in the US
- Distribution of blood types by gender
- Distribution of blood types in Australia and Finland

Probability: Rule 1

- The probability P(A) of any event A satisfies 0 < P(A) < 1.
- Probability = 1 if the event is certain.
- Probability = 0 if the event is impossible.
- Probability values between 0 and 1 express some degree of uncertainty about whether or not the event will occur in a single trial

Distribution of US Blood Types

Blood Type	Probability
О	0.42
A	0.43
В	0.11
AB	0.04

Event A: Blood Type A What is P(A)?

Addition Rule of Probability for Mutually Exclusive events: Rule 2

If S is the sample space in a probability model, then P(S) = 1.

 The sum of the probabilities for all 4 blood types = 1.0

Complementary events: Rule 3

- The complement of any event A is the event that A does not occur, written as A^c . The complement rule states that $P(A^c) = 1 P(A)$.
- What is the probability of not having blood type O.

Mutually Exclusive (Disjoint) Events

- Two or more events are mutually exclusive if they cannot occur simultaneously (that is, they do not have any elements in common).
- Blood Types are disjoint events because each individual can have one (and only one) blood type

Addition Rule of Probability for Mutually Exclusive events: Rule 4

Two events A and B are disjoint if they have no outcomes in common and so can never occur simultaneously. If A and B are disjoint, P(A or B) = P(A) + P(B).

 What is the probability of a randomly selected person having blood type A, or B or AB?

Addition Rule of Probability for Mutually Exclusive events: Rule 4

Two events A and B are disjoint if they have no outcomes in common and so can never occur simultaneously. If A and B are disjoint, P(A or B) = P(A) + P(B).

 What is the probability of a randomly selected person having either blood type O or blood type A?

Gender and US Blood type distributions

	Probabilities		
Blood Type	Male	Female	Total
О	0.21	0.21	0.42
A	0.215	0.215	0.43
В	0.055	0.055	0.11
AB	0.02	0.02	0.04

Non-mutually Exclusive Events

- Events are non-mutually exclusive if they can occur simultaneously (not disjoint)
- Gender and blood type are non-mutually exclusive events because each person has both events

Non-mutually Exclusive Events

- The following probabilities can be identified for non-mutually exclusive events
 - Marginal probability: the probability that one of the events occurs
 - Joint probability: the probability that two events occur simultaneously
 - Conditional probability: the probability that one event occurs given that the other event has occurred

Marginal Probability

- The marginal probability is the probability of a single event
- These probabilities are in the margins of the table of gender / blood type distributions
- For example, the probability of having blood type O, regardless of gender, is 0.42

Joint Probability

 A joint probability is the probability that two events occur simultaneously'

 Using the blood type distribution by gender, the P(Male and Type A) =

Conditional Probability

A conditional probability is the probability of one event given that the other event has occurred.

The notation for the conditional probability of having blood type O given that you are female is P(Type O | Female).

Conditional Probability: Rule 6

• When P(A) >0, the conditional probability of event B, given A has occurred:

$$P(B \mid A) = \frac{P(A \text{ and } B)}{P(A)}$$

Conditional Probability Example

Using the Distribution of blood types by gender, what is the P(Type O | Female)?

Independent Events: Rule 7

• Two events are independent if the probability of one does not affect the probability of the other.

If two events A and B are independent,
 P(A and B) = P(A)P(B)

Multiplication rule for independent events

Independent Events

For example: Is male gender independent of type O blood?

Independent Events and Conditional Probabilities

 If two events are independent, the conditional probability of the event is equal to the marginal probability of the event.

$$P(A \mid B) = P(A)$$

Independent Events and Conditional Probabilities

 For example, given that a participant is male, does this change the probability of type A blood?

Non-independent Events

- When two events are not independent
 - The joint probabilities are **not** equal to the product of the two marginal probabilities
 P(A and B) ≠ P(A) *P(B)
 - The conditional probability is **not** equal to the marginal probability

$$P(A|B) \neq P(A)$$

Non-independent Events

Non-independence between two events suggests that a statistical relationship may exist between them.

Non-independence: the probability of one event is affected by the outcome of the other event

Example of Non-independent Events

- Blood type distributions are not the same across different countries and ethnic groups.
- For simplicity, the probability table on the next slide assumes an equal proportion of individuals from each country

Distribution of blood types by country

	Probabilities		
Blood Type	Australia	Finland	Total
О	0.245	0.155	0.40
A	0.19	0.22	0.41
В	0.05	0.085	0.135
AB	0.015	0.04	0.055
Total	0.50	0.50	1.00

Joint probabilities and Non-independent events

Is blood type O independent of country?

Conditional Probabilities and Non-independent events

Is blood type O independent of country?

Toss two fair coins once. What is the sample space (outcome space)?

- 1. {H T}
- 2. $\{(HH), (HT), (TT)\}$
- 3. $\{(HH), (HT), (TH), (TT)\}$
- 4. $\{\frac{1}{2}\}$
- 5. $\{\frac{1}{4}, \frac{1}{2}\}$
- 6. $\{\frac{1}{4}, \frac{1}{2}, \frac{1}{4}\}$

How many trials did we do?

- 1. One
- 2. Two
- 3. Three
- 4. Four

If we were to toss two coins again, in the same way, would that be an identical trial?

- 1. No
- 2. Yes

In this experiment, what is the probability of getting two heads?

- 1. 1/2
- 2. 1/3
- 3. 1/4
- 4. 1/6

In this experiment, what is the probability of getting one head and one tail?

- 1. 1/2
- 2. 1/3
- 3. 1/4
- 4. 1/6

Consider tossing two dice. Below is the sample space for this experiment.

$$S = \begin{cases} (1,1), (1,2), (1,3), (1,4), (1,5), (1,6), \\ (2,1), (2,2), (2,3), (2,4), (2,5), (2,6), \\ (3,1), (3,2), (3,3), (3,4), (3,5), (3,6), \\ (4,1), (4,2), (4,3), (4,4), (4,5), (4,6), \\ (5,1), (5,2), (5,3), (5,4), (5,5), (5,6), \\ (6,1), (6,2), (6,3), (6,4), (6,5), (6,6) \end{cases}$$

What is the probability you roll (3,3)?

- 1. 1/2
- 2. 1/6
- 3. 1/12
- 4. 1/36

What is the probability the sum of the numbers is even (i.e. (1,1)=>1+1=2)?

- 1. 1/2
- 2. 1/6
- 3. 1/12
- 4. 1/36

What is the probability the sum of the numbers is even *AND* you roll (3,3)?

- 1. 1/2
- 2. 17/36
- 3. 1/6
- 4. 1/12
- 5. 1/36

What is the probability the sum of the numbers is even *OR* you roll (3,3)?

- 1. 1/2
- 2. 17/36
- 3. 1/6
- 4. 1/12
- 5. 1/36

Screening Test Measures

- Screening tests are used to classify people as healthy or as falling into one or more disease categories.
- Screening tests are not 100% accurate and therefore misclassification is unavoidable.

 Examples: HIV test, Colonoscopy, Skin tests for TB, mammograms

Screening test measures are conditional probabilities

Screening tests involve two events: disease (D+ or D-) and Test result (T+ or T-).

 Sensitivity is the probability of a positive test given that the disease is present

 Specificity is the probability of a negative test given that the disease is absent

Cancer Screening Data

Test Result (T)

Disease (D)	T+	T-	Total
D+	154	225	379
D-	362	23,362	23,724
Total	516	23,587	24,103

Sensitivity and Specificity

Sensitivity: P(T+ | D+) =

Specificity: P(T-|D-)=

Screening Test errors

Screening tests do not always accurately identify disease state of an individual. The two possible errors are called 'False Negative' and 'False Positive'

False Negative:

Probability of False Negative = P(T-|D+)

$$P(T-|D+)=$$

False Positive:

Probability of False Positive = P(T+|D-)

$$P(T+|D-) =$$

Positive and Negative Predictive Values

In addition to Sensitivity and Specificity, two other conditional probabilities are used to evaluate screening tests

Positive Predictive Value (PPV or PV+):

- the probability that the disease is present given that the test is positive.
- A conditional probability: P (D+ | T+)

Negative Predictive Value (NPV or PV-):

- The probability that the disease is not present given that the test is negative
- A conditional probability: P(D- | T-)

PPV and NPV

$$PPV = P(D+|T+) =$$

$$NPV = P(D-|T-) =$$

Interpretation of Positive and Negative Predictive Values

If the test is positive, what is the probability that the individual actually has the disease?

- For the cancer screening data, PPV = 0.285 so only 28.5% of those with positive screening tests actually have cancer.
- In this example, NPV = 0.99 so 99% of those with a negative test result don't have cancer.

Effect of Prevalence on Screening test results

Example 1: AIDS screening test for 100,000 people in the general population

Screening	AIDS		
Result	Yes	No	Total
T+	98	1998	2,096
T-	2	97,902	97,904
Total	100	99,900	100,000

Example 1 Screening test measures

- Sensitivity = 98 / 100 = 98%
- Specificity = 97,902 / 99,900 = 98%
- The prevalence of AIDS for those screened can be calculated from the table. Prevalence = the proportion of the total with disease =

PPV for this example = 98 / 2096 = 0.047

Effect of Prevalence on Screening test results

 The PPV of a screening test depends not only on the sensitivity and specificity of the test but also on disease prevalence in the population screened

• The higher the prevalence, the higher the test's positive predictive value.

Using Bayes Theorem to Calculate PPV and NPV

- In the previous calculations of PPV and NPV we had data about the true disease status of the individuals (D+ and D-).
- Often we have the screening test results but are lacking information on the true disease state of the individual being screened
 - Solution: Use Baye's Theorem.

Thomas Bayes

- Bayes, Thomas (b. 1702, London - d. 1761, Tunbridge Wells, Kent), mathematician who first used probability inductively and established a mathematical basis for probability inference.
- Source:http://www.bayesian.o rg/resources/bayes.html

Application of Bayes' Theorem to obtain PPV

Bayes' Theorem:

$$P(A | B) = \frac{P(B | A)P(A)}{P(B | A)P(A) + P(B | A^c)P(A^c)}$$

Replace A with D+ and replace B with T+:

$$P(D+ | T+) = \frac{P(T+ | D+)P(D+)}{P(T+ | D+)P(D+) + P(T+ | D-)(D-)}$$

Using Bayes' Theorem to calculate PPV and NPV

To begin:

Bayes's rule: An Example

- Suppose the University decides to screen the faculty for illegal drug use.
- Suppose the true prevalence of regular illegal drug use among the faculty is 0.1%
- The sensitivity of the screening test for illegal drug use has a sensitivity of 99.5%
- The specificity of the screening test is 98%

Bayes's rule: An Example

What is the probability a faculty member is a regular illegal drug user given he/she has a positive test result?

Bayes's Rule: An Example

• To begin:

Bayes's Rule: An Example

- We want the probability of illegal drug use given a positive test result P(D=+|T=+).
- Use Bayes's Rule (Positive Predictivity):

$$P(D = + | T = +) = \frac{P(T = + | D = +)P(D = +)}{P(T = + | D = +)P(D = +) + P(T = + | D = -)P(D = -)}$$

Bayes's Rule: An Example

- The probability of illegal drug use given a positive test result P(D=+|T=+)=0.0474. This is the positive predictivity of the test.
- So, even with a highly sensitive and highly specific test the probability that someone is a regular illegal drug user given they have a positive test result is only 4.74% (for a population with a prevalence of 1 in 1000).

BAYES' RULE = Inversion of Probabilities

Getting from P(T+|D+) to P(D+|T+)

and SNIFFY

SNIFFY tested positive for Lyme's Disease.

Do you think SNIFFY has the disease?

- 1. No
- 2. Maybe
- 3. Yes
- 4. What is Lyme's Disease?

What is P(T+|D+)?

- 1. Sensitivity
- 2. The probability of the disease given a positive test result.
- 3. 1-Sensitivity
- 4. Prevalence

What is P(D+|T+)?

- 1. Sensitivity
- 2. The probability of the disease given a positive test result.
- 3. 1-Sensitivty
- 4. Prevalence

What is the probability SNIFFY really has Lyme's Disease?

$$P(D+|T+)$$

Suppose

Sensitivity = 98%

Specificity = 97%

Prevalence = 5%

What is P(D+)?

- 1. 98%
- 2. 97%
- 3. 95%
- 4. 5%
- 5. 3%

What is P(T+|D+)?

- 1. 98%
- 2. 97%
- 3. 95%
- 4. 5%
- 5. 3%

What is P(T+|D-)?

- 1. 98%
- 2. 97%
- 3. 95%
- 4. 5%
- 5. 3%

What is P(D-)?

- 1. 98%
- 2. 97%
- 3. 95%
- 4. 5%
- 5. 3%

What is P(D+|T+)? Positive Predictive Value

- 1. 98%
- 2. 97%
- 3. 95%
- 4. 85%
- 5. 63%

What is the probability SNIFFY really has Lyme's Disease?

Sensitivity * Prevalence

Sensitivity * Prevalence + False Positives * (1 - Prevalence)

Online Clinical Calculator

- http://www.intmed.mcw.edu/clincalc/bayes.html
- Online Clinical Calculator from Medical College of Wisconsin
 - Enter Prevalence, Sensitivity, Specificity as decimals
 - The Online Clinical Calculator Returns PPV and NPV

A link to this website has been added to the course weblinks

Readings and Assignments

- Reading
 - Chapter 4 pgs. 63-68
 - Chapter 12 pgs. 306 309
 - Note on Pg. 63 of text: "Our experience indicates that the concepts underlying statistical inference are not easily absorbed in a first reading"
- Work through probability calculations on the Lesson 5 Practice Exercises
- Work through examples in Excel Module 5
- Complete Homework 3 by the due date