


Statistical Inference

Jean Daunizeau
Wellcome Trust Centre for Neuroimaging
University College London

SPM Course Edinburgh, April 2010


Voxel-wise time series analysis


Overview

- Model specification and parameters estimation
- Hypothesis testing
- Contrasts
 - > T-tests
 - > F-tests
- Contrast estimability
- Correlation between regressors
 - Example(s)
- Design efficiency


Model Specification: The General Linear Model


$$y = X\beta + \varepsilon$$

Sphericity assumption: Independent and identically

Independent and identically distributed (i.i.d.) error terms

$$\varepsilon \sim N(0, \sigma^2 I)$$

N: number of scans, p: number of regressors

 \Box The General Linear Model is an equation that expresses the observed response variable in terms of a linear combination of explanatory variables X plus a well behaved error term. Each column of the design matrix corresponds to an effect one has built into the experiment or that may confound the results.


Parameter Estimation: Ordinary Least Squares

$$lacksquare$$
 Find \hat{eta} that minimises $\left\|y-Xeta
ight\|^2=arepsilon^Tarepsilon$

The Ordinary Least Estimates are:

$$\hat{\beta} = (X^T X)^{-1} X^T y$$

□ Under i.i.d. assumptions, the Ordinary Least Squares estimates are Maximum Likelihood.

$$\varepsilon \sim N(0, \sigma^{2}I) \qquad Y \sim N(X\beta, \sigma^{2}I)$$

$$\hat{\sigma}^{2} = \frac{\hat{\varepsilon}^{T}\hat{\varepsilon}}{N-p}$$

$$\hat{\beta} \sim N(\beta, \sigma^{2}(X^{T}X)^{-1})$$


Hypothesis Testing

To test an hypothesis, we construct "test statistics".

■ The Null Hypothesis H₀

Typically what we want to disprove (no effect).


 \Rightarrow The Alternative Hypothesis H_A expresses outcome of interest.

■ The Test Statistic T

The test statistic summarises evidence about H₀.

Typically, test statistic is small in magnitude when the hypothesis H₀ is true and large when false.

⇒ We need to know the distribution of T under the null hypothesis.


Null Distribution of T

Hypothesis Testing


□ Significance level α:

Acceptable false positive rate α .

 \Rightarrow threshold u_{α}

Threshold u_{α} controls the false positive rate

$$\alpha = p(T > u_{\alpha} \mid H_0)$$


Null Distribution of T

Observation of test statistic t, a realisation of T


☐ The conclusion about the hypothesis:

We reject the null hypothesis in favour of the alternative hypothesis if $t > u_{\alpha}$

□ P-value:

A p-value summarises evidence against H_0 . This is the chance of observing value more extreme than t under the null hypothesis.


$$p(T > t \mid H_0)$$


Null Distribution of T

Contrasts

- \square We are usually not interested in the whole β vector.
- ☐ A contrast selects a specific effect of interest:
 - \Rightarrow a contrast c is a vector of length p.
 - $\Rightarrow c^T \beta$ is a linear combination of regression coefficients β .


$$c^{T} = [1 \ 0 \ 0 \ 0 \ 0 \ \dots]$$

$$c^{T}\beta = \mathbf{1}x\beta_{1} + \mathbf{0}x\beta_{2} + \mathbf{0}x\beta_{3} + \mathbf{0}x\beta_{4} + \mathbf{0}x\beta_{5} + \dots$$

$$c^{T} = [0 -1 \ 1 \ 0 \ 0 \ ...]$$


$$c^{T}\beta = \mathbf{0}x\beta_{1} + \mathbf{-1}x\beta_{2} + \mathbf{1}x\beta_{3} + \mathbf{0}x\beta_{4} + \mathbf{0}x\beta_{5} + ...$$

Under i.i.d assumptions:

$$c^T \hat{\beta} \sim N(c^T \beta, \sigma^2 c^T (X^T X)^{-1} c)$$


T-test - one dimensional contrasts – SPM{*t*}


Question:

box-car amplitude > 0 ?

$$\beta_1 = c^{\mathsf{T}} \beta > 0 ?$$

Null hypothesis:

$$H_0: c^T \beta = 0$$


contrast of estimated parameters

Test statistic:

$$T = \frac{c^T \hat{\beta}}{\sqrt{\operatorname{var}(c^T \hat{\beta})}} = \frac{c^T \hat{\beta}}{\sqrt{\hat{\sigma}^2 c^T (X^T X)^{-1} c}} \sim t_{N-p}$$


T-contrast in SPM

☐ For a given contrast *c*:


beta_???? images

$$\hat{\beta} = (X^T X)^{-1} X^T y$$


ResMS image

$$\hat{\sigma}^2 = \frac{\hat{\varepsilon}^T \hat{\varepsilon}}{N - p}$$


con_???? image

$$c^T \hat{eta}$$


spmT_???? image


SPM{*t*}


T-test: a simple example


■ Passive word listening versus rest


Q: activation during listening?


SPMresults: Height threshold T = 3.2057 {p<0.001}

 $\frac{\text{voxel-level}}{\mathcal{T}} \qquad \text{mm mm mm}$


Statistics:	p-values ad	justed for 4ea	arch v al ume	0.000	-63 -27	15
set-level p c	P corrected	uster-level4 1 ^{K E} 8 9 ur	Inf	0.000000 T	rel <u>-48 -33</u>	m <u>11</u> m2n mm
0.000 10	_	3.72° 2.29 9.689° 7.39 6.36° 6.19° 5.96°	Inf. Inf. 6.36	000 0 0 0 0 13.9 000 0 0 0 0 12.0 000 0 0 0 0 12.2 000 0 0 0 0 0 13.2 000 0 0 0 0 0 2.2 000 0 0 0 0 0 0 3.2 000 0 0 0 0 0 0 6.3 001 0 0 0 0 0 0 6.3 001 0 0 0 0 0 0 5.8	1570.0021 11170.00012 11170.00012 11170.00019 11170.0	-61 227 15 -48 -33 12 -66 321 62 -67 321 12 -63 512 -3 -51 539 6 34 830 -15 -51 80 48 -63 364 -3 -31 8327 9 -45 942 9 -48 927 24 36 927 42 24 42


T-test: a few remarks

- ☐ T-test is a signal-to-noise measure (ratio of estimate to standard deviation of estimate).
- ☐ T-contrasts are simple combinations of the betas; the T-statistic does not depend on the scaling of the regressors or the scaling of the contrast.
- Unilateral test:

$$H_0$$
: $c^T \beta = 0$ vs H_A : $c^T \beta > 0$

Scaling issue


$$T = \frac{c^T \hat{\beta}}{\sqrt{\operatorname{var}(c^T \hat{\beta})}} = \frac{c^T \hat{\beta}}{\sqrt{\hat{\sigma}^T c^T (X^T X)^{-1} c}}$$

- ☐ The *T*-statistic does not depend on the scaling of the regressors.
- ☐ The *T*-statistic does not depend on the scaling of the contrast.
- lacksquare Contrast $c^T \hat{eta}$ depends on scaling.
- Be careful of the interpretation of the contrasts $c^T \hat{\beta}$ themselves (eg, for a second level analysis):


sum ≠ average


F-test - the extra-sum-of-squares principle

Model comparison: Full vs. Reduced model?


Null Hypothesis H₀: True model is X_0 (reduced model)


F-test - multidimensional contrasts – SPM{F}

Tests multiple linear hypotheses:

H₀: True model is
$$X_0$$
 H_0 : $\beta_3 = \beta_4 = ... = \beta_9 = 0$ test H_0 : $c^T\beta = 0$?


F-contrast in SPM


beta_???? images

$$\hat{\beta} = (X^T X)^{-1} X^T y$$


ResMS image

$$\hat{\sigma}^2 = \frac{\hat{\varepsilon}^T \hat{\varepsilon}}{N - p}$$


ess_???? images

$$(RSS_0 - RSS)$$


spmF_???? images


SPM{F}


contrast(s)

5 10 Design matrix

F-test example: movement related effects


Multidimensional contrasts


Think of it as constructing 3 regressors from the 3 differences and complement this new design matrix such that data can be fitted in the same exact way (same error, same fitted data).

F-test: a few remarks

- □ F-tests can be viewed as testing for the additional variance explained by a larger model wrt a simpler (nested) model
 □ Model comparison.
- \Box F tests a weighted sum of squares of one or several combinations of the regression coefficients β .
- □ In practice, we don't have to explicitly separate X into [X₁X₂] thanks to multidimensional contrasts.
- Hypotheses:


$$\begin{bmatrix} 1 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 0 \end{bmatrix}$$
 Null Hypothesis $H_0: \beta_1 = \beta_2 = \beta_3 = 0$
Alternative Hypothesis $H_A:$ at least one $\beta_k \neq 0$

□ In testing uni-dimensional contrast with an F-test, for example $\beta_1 - \beta_2$, the result will be the same as testing $\beta_2 - \beta_1$. It will be exactly the square of the t-test, testing for both positive and negative effects.


Estimability of a contrast

- □ If X is not of **full rank** then we can have $X\beta_1 = X\beta_2$ with $\beta_1 \neq \beta_2$ (different parameters).
- ☐ The parameters are **not** therefore 'unique', 'identifiable' or '**estimable**'.
- □ For such models, X^TX is not invertible so we must resort to generalised inverses (SPM uses the pseudo-inverse).


Example:

[1 0 0], [0 1 0], [0 0 1] are not estimable.

[1 0 1], [0 1 1], [1 -1 0], [0.5 0.5 1] are estimable.

Design orthogonality


- □ For each pair of columns of the design matrix, the orthogonality matrix depicts the magnitude of the cosine of the angle between them, with the range 0 to 1 mapped from white to black.
- ☐ The cosine of the angle between two vectors *a* and *b* is obtained by:


$$\cos \alpha = \frac{a \cdot b}{\|a\| \|b\|}$$

☐ If both vectors have **zero mean** then the cosine of the angle between the vectors is the same as the **correlation** between the two variates.


Multicollinearity

$$Var(c^T\hat{\beta}) = \sigma^2 c^T (X^T X)^{-1} c$$

Orthogonal regressors (=uncorrelated): By varying each separately, one can predict the combined effect of varying them jointly.


Non-orthogonal regressors (=correlated): When testing for the first regressor, we are effectively removing the part of the signal that can be accounted for by the second regressor ⇒ implicit orthogonalisation.


It does not reduce the predictive power or reliability of the model as a whole.

[≜]SPM


Shared variance


Testing for the red:


Correlated regressors.


Testing for the green and yellow


If significant, can be G and/or Y


A few remarks

- ☐ We implicitly test for an <u>additional</u> effect only, be careful if there is correlation
 - Orthogonalisation = decorrelation : not generally needed
 - Parameters and test on the non modified regressor change
- ☐ It is always simpler to have orthogonal regressors and therefore designs.
- ☐ In case of correlation, use F-tests to see the overall significance. There is generally no way to decide to which regressor the « common » part should be attributed to.
- ☐ Original regressors may not matter: it's the contrast you are testing which should be as decorrelated as possible from the rest of the design matrix

Design efficiency

☐ The aim is to minimize the standard error of a *t*-contrast (i.e. the denominator of a t-statistic).

$$T = \frac{c^T \hat{\beta}}{\sqrt{\operatorname{var}(c^T \hat{\beta})}}$$

$$var(c^T \hat{\beta}) = \hat{\sigma}^2 c^T (X^T X)^{-1} c$$

■ This is equivalent to maximizing the efficiency e:

$$e(\hat{\sigma}^2, c, X) = \hat{\sigma}^2 c^T (X^T X)^{-1} c)^{-1}$$
Noise variance Design variance


☐ If we assume that the noise variance is independent of the specific design:

$$e(c, X) = (c^{T}(X^{T}X)^{-1}c)^{-1}$$

■ This is a relative measure: all we can really say is that one design is more efficient than another (for a given contrast).

Design efficiency

- □ The efficiency of an estimator is a measure of how reliable it is and depends on error variance (the variance not modeled by explanatory variables in the design matrix) and the design variance (a function of the explanatory variables and the contrast tested).
- \square X^TX represents covariance of regressors in design matrix; high covariance increases elements of $(X^TX)^{-1}$.
- High correlation between regressors leads to low sensitivity to each regressor alone. $c^{T}(X^{T}X)^{-1}c$


$$\begin{bmatrix} 1 & -0.9 \\ -0.9 & 1 \end{bmatrix}$$

 c^{T} =[1 0]: 5.26


 $c^{T}=[1 \ 1]: 20$

 $c^{T}=[1 -1]: 1.05$


Bibliography:

Statistical Parametric Mapping: The Analysis of Functional Brain Images. Elsevier, 2007.


- □ Plane Answers to Complex Questions: The Theory of Linear Models. R. Christensen, Springer, 1996.
- □ Statistical parametric maps in functional imaging: a general linear approach. K.J. Friston et al, Human Brain Mapping, 1995.
- ☐ Ambiguous results in functional neuroimaging data analysis due to covariate correlation. A. Andrade et al., NeuroImage, 1999.
- Estimating efficiency a priori: a comparison of blocked and randomized designs. A. Mechelli et al., NeuroImage, 2003.

With many thanks to G. Flandin, J.-B. Poline and Tom Nichols for slides.