Statistics Applied to Bioinformatics

Introduction

Jacques van Helden

<u>Jacques.van-Helden@univ-amu.fr</u>

Aix-Marseille Université (AMU), France Technological Advances for Genomics and Clinics (TAGC, INSERM Unit U1090) http://jacques.van-helden.perso.luminy.univmed.fr/

Scope or the course

- Why statistics ?
 - Almost every problem in bioinformatics involves large data sets.
 - Background in statistics is very different depending on the scientific trainings
- Scope of the course
 - A general introduction to statistics
 - Concepts and methods selected for their importance in bioinformatics
 - Problem-driven approach based on a few concrete examples
 - Microarray analysis
 - Detection of over-represented patterns in non-coding sequences
 - Analysis of ORF lengths in different genomes
 - ...

Exercises

- At the end of each course, I will give some exercises, which aim at ensuring that the concepts are well understood.
- These exercises do not require calculation or computer, they consist in selecting the appropriate test or statistics and identifying the parameter values.
- At the beginning of each course, we will check the solutions and discuss questions

Practical training

- During the course: demonstration of a statistical program (language): R
- Practical introduction to R

Evaluation

 The examination will consist in exercises such as those proposed at the end of each course

- Probabilité (Probability)
 - Grandeur par laquelle on mesure le caractère aléatoire (possible et non certain) d'un événement, d'un phénomène par l'évaluation du nombre de chances d'en obtenir la réalisation. [Robert, 1982]
 - Value used to measure the stochastic (possible but not certain) character of an event or phenomenon, by evaluating its chances of realizations. [Robert, 1982]
 - We will see an operational definition in the course

- Statistique (Statistics)
 - Ensemble des données numériques concernant une catégorie de faits (et utilisable selon ces méthodes d'interprétation) [Robert, 1982]
 - Set of numerical data about a category of facts (and which can be used according to these interpretation methods) [Robert, 1982]

- Inférence (Inference)
 - Opération logique par laquelle on admet une proposition en vertu de sa liaison avec d'autres propositions déjà tenues pour vraies. [Robert, 1982]
 - Logical operation by which one admits a proposition on the basis of its relationship with other propositions considered as true.
 - We will use a more precise definition in the course.

Déduction

 Procédé de la pensée par lequel on conclut d'une ou de plusieurs propositions données (prémisses) à une proposition qui en résulte, en vertu de règles logiques. [Robert, 1982]