Examples of High-Dimensional Data

Genevera I. Allen

Statistical Learning: High-Dimensional Data

January 10, 2011

1 Large p, Small n: Biological Data

Random Fields Data

Collaborative Filtering Data

Example: Microarrays

- Measure gene expression.
- Often tens of thousands of genes (features).
- Only tens of hundreds of samples.

Review: Microarrays

(Stears, R. L. et. al, 2003)

Statistical Questions: Microarrays

- Data pre-processing:
 - Normalization.
 - Missing data imputation.
- Inference:
 - ▶ Which genes are significant?
- Clustering:
 - Groups of genes, groups of samples.
- Model Building:
 - ▶ Small *n*, large *p*.

Other Types of Biological Data

Genetics:

- Deep Sequencing Counts.
- Micro RNA Expression Continuous.
- CGH (Copy Number Variation) Continuous / Categorical.
- SNPs (Single Nucleotide Polymorphisms) Binary / Categorical.
- Methalaytion Continuous.

Other Types of Biological Data

Proteomics / Metabolomics (Chemometrics):

 (H-NMR) Measures the chemical shift associated with various metabolites.

1 Large p, Small n: Biological Data

Random Fields Data

Collaborative Filtering Data

Example: Functional MRIs (fMRI)

- Rows: Voxels.
- Columns: Subjects (And/or replicates and times).
- Measurement: Hemodynamic response (change in blood flow).

Review: fMRIs

(Heeger & Ress, 2002)

Statistical Questions: fMRIs

Inference:

- Which voxels are significant?
- Which groups of voxels (regions of interest) are significant?
- Clustering:
 - Groups of voxels that behave similarly - finding regions of interest.
- Networks (Functional Connectivity):
 - How are voxels or groups of voxels related to each other?
 - How are voxels or groups of voxels related through time?

Others

- Finance.
 - Time Series Data.
- Climate Data.
 - Spatial Data.
 - Spatio-temporal Data.
- Neuroimaging.
 - DTI Diffusion Tensor Imaging.
 - Calcium-Florescence Imaging.
 - ► EEG & MEG.

1 Large p, Small n: Biological Data

Random Fields Data

Collaborative Filtering Data

Example: Netflix Movie Rating Data

• Rows: Movies.

Columns: Customers.

 Measurement: Movie ratings (scale of 1 - 5).

	Anne	Ben	Charlie	Doug	Eve	
Star Wars	2	5	4	4	3	
Harry Potter	3	4	5	3	?	
Pretty Woman	4	?	2	?	5	
Titanic	5	?	2	1	3	
Lord of the Rings	?	5	5	4	4	
:	:	:	:	:	÷	٠

Netflix Prize

- Challenge: Predict un-rated movies with 10% improvement over Cinematch.
- Training Set: 480,000 customer ratings on 18,000 movies.
- Around 98.7% missing ratings!
- \$1,000,000 prize!
- Contest: October 2006 August 2009.
- Winners: Team led by Robert Bell and Yehuda Koren.
- Methods: Variations on the SVD and k-nearest neighbors (Bell & Koren, 2008).
- Fields: Recommender systems & Collaborative filtering.

Visualizing Netflix Data

Zipf

(Justin S. Dyer & Art B. Owen, 2010)

Visualizing Netflix Data

Copulas

(Justin S. Dyer & Art B. Owen, 2010)

Other Examples

- Amazon
- Facebook
- Yahoo!
- Twitter