Lecture 1: Basic Statistical Tools

Bruce Walsh lecture notes Uppsala EQG 2012 course version 28 Jan 2012

Discrete Random Variables

A random variable (RV) = outcome (realization) not a set value, but rather drawn from some probability distribution

A discrete RV \times --- takes on values $X_1, X_2, ... X_k$

Probability distribution: $P_i = Pr(x = X_i)$

Probabilities are non-negative $P_i \ge 0$, $\sum P_i = 1$ and sum to one

Example: Binominal random variable. Let p = prob of a success. Prob (k successes in n trails) = $n!/[(n-k)! \ k!] \ p^k (1-p)^{n-k}$

Example: Poisson random variable. Let λ = expected number of successes. Prob (k successes) = $\lambda^k \exp(-\lambda)/k!$

Continuous Random Variables

A continuous RV x can take on any possible value in some interval (or set of intervals). The probability distribution is defined by the probability density function, p(x)

$$p(x) \ge 0$$
 and $\int_{-\infty}^{\infty} p(x)dx = 1$

Prob is area under the curve

$$P(x_1 \le x \le x_2) = \int_{x_1}^{x_2} p(x) \, dx$$

Finally, the cdf, or cumulative probability function, is defined as $cdf(z) = Pr(x \le z)$

$$cdf(x) = \int_{-\infty}^{x} p(x)dx$$

Example: The normal (or Gaussian) distribution

$$\phi(x \mid \mu, \sigma^2) = \frac{1}{\sqrt{2\pi\sigma^2}} \exp\left(-\frac{(x-\mu)^2}{2\sigma^2}\right)$$

Mean μ , variance σ^2

Unit normal (mean 0, variance 1)

The variance is a measure of spread about the mean. The smaller σ^2 , the narrower the distribution about the mean

If
$$x \sim N(0,1)$$
, $y \sim N(\mu, \sigma^2)$, then
$$\sigma \cdot (x + \mu) \sim N(\mu, \sigma^2)$$

$$\frac{y - \mu}{\sigma} \sim N(0,1)$$

Joint and Conditional Probabilities

The probability for a pair (x,y) of random variables is specified by the joint probability density function, p(x,y)

$$P(y_1 \le y \le y_2, x_1 \le x \le x_2) = \int_{y_1}^{y_2} \int_{x_1}^{x_2} p(x, y) \, dx \, dy$$

The marginal density of x, p(x)

$$p(x) = \int_{-\infty}^{\infty} p(x, y) \, dy$$

Joint and Conditional Probabilities

p(y|x), the conditional density y given x

$$P(y_1 \le y \le y_2 \mid x) = \int_{y_1}^{y_2} p(y \mid x) dy$$

Relationships among p(x), p(x,y), p(y|x)

x and y are said to be independent if p(x,y) = p(x)p(y)

$$p(x,y) = p(y | x) p(x), \text{ hence } p(y | x) = \frac{p(x,y)}{p(x)}$$

Note that p(y|x) = p(y) if x and y are independent

Bayes' Theorem

Suppose an unobservable RV takes on values b_1 .. b_n

Suppose that we observe the outcome A of an RV correlated with b. What can we say about b given A?

Bayes' theorem:

$$\Pr(b_j \mid A) = \frac{\Pr(b_j) \Pr(A \mid b_j)}{\Pr(A)} = \frac{\Pr(b_j) \Pr(A \mid b_j)}{\sum_{i=1}^{n} \Pr(b_i) \Pr(A \mid b_i)}$$

A typical application in genetics is that A is some phenotype and b indexes some underlying (but unknown) genotype

Example: BRCA1/2 & Breast cancer

NCI statistics:

- 12% is lifetime risk of breast cancer in females
- 60% is lifetime risk if carry BRCA 1 or 2 mutation
- One estimate of BRCA 1 or 2 allele frequency is around 2.3%.
- Question: Given a patent has breast cancer, what is the chance that she has a BRCA 1 or BRCA 2 mutation?

- Here
 - Event B = has a BRCA mutation
 - Event A = has breast cancer
- Bayes: Pr(B|A) = Pr(A|B) * Pr(B)/Pr(A)
 - Pr(A) = 0.12
 - Pr(B) = 0.023
 - Pr(A|B) = 0.60
 - Hence, Pr(BRCA|Breast cancer) = [0.60*0.023]/0.12 = 0.115
- Hence, for the assumed BRCA frequency (2.3%), 11.5% of all patients with breast cancer have a BRCA mutation

Second example: Suppose height > 70. What is The probability individual is QQ, Qq, qq?

Genotype	QQ	Qq	99
Freq(genotype)	0.5	0.3	0.2
Pr(height >70 genotype)	0.3	0.6	0.9

$$Pr(height > 70) = 0.3*0.5 + 0.6*0.3 + 0.9*0.2 = 0.51$$

$$Pr(QQ) * Pr (height > 70 | QQ)$$
 $Pr(QQ | height > 70) =$
 $Pr(height > 70)$

Expectations of Random Variables

The expected value, E[f(x)], of some function x of the random variable x is just the average value of that function

$$E[f(x)] = \sum_{i} \Pr(x = X_i) f(X_i)$$
 x discrete

$$E[f(x)] = \int_{-\infty}^{+\infty} f(x)p(x)dx \quad \text{x continuous}$$

E[x] = the (arithmetic) mean, μ , of a random variable x

$$E(x) = \mu = \int_{-\infty}^{+\infty} x \, p(x) \, dx$$

Expectations of Random Variables

E[$(x - \mu)^2$] = σ^2 , the variance of x

$$E[(x-\mu)^2] = \sigma^2 = \int_{-\infty}^{+\infty} (x-\mu)^2 p(x) dx$$

More generally, the rth moment about the mean is given by $E[(x - \mu)^r]$ r = 2: variance. r = 3: skew

r = 4: (scaled) kurtosis

Useful properties of expectations

$$E[g(x) + f(y)] = E[g(x)] + E[f(y)]$$
$$E(cx) = cE(x)$$

The truncated normal

Only consider values of T or above in a normal

Density function = $p(x \mid x > T)$

$$\frac{p(z)}{\Pr(z > T)} = \frac{p(z)}{\int_{T}^{\infty} p(z) dz}$$

Mean of truncated distribution

$$E[z \mid z > T] = \int_{t}^{\infty} \frac{z p(z)}{\pi_{T}} dz = \mu + \frac{\sigma \cdot p_{T}}{\pi_{T}}$$

Here p_{T} is the height of the normal at the truncation point,

Let
$$\pi_T = \Pr(z > T)$$
 $p_T = (2\pi)^{-1/2} \exp \left[-\frac{(T - \mu)^2}{2\sigma^2} \right]$

The truncated normal

Variance

$$\left[1 + \frac{p_T \cdot (z - \mu)/\sigma}{\pi_T} - \left(\frac{p_T}{\pi_T}\right)^2\right] \sigma^2$$

 p_T = height of normal at T π_T = area of curve to right of T

Covariances

•
$$Cov(x,y) = E[(x-\mu_x)(y-\mu_y)]$$

• $= E[x*y] - E[x]*E[y]$

Cov(x,y) > 0, positive (linear) association between x & y

Cov(x,y) < 0, negative (linear) association between x & y

Cov(x,y) = 0, no *linear* association between x & y

Cov(x,y) = 0 DOES NOT imply no association

Correlation

Cov = 10 tells us nothing about the strength of an association

What is needed is an absolute measure of association This is provided by the correlation, r(x,y)

$$r(x,y) = \frac{Cov(x,y)}{\sqrt{Var(x) Var(y)}}$$

r = 1 implies a perfect (positive) linear association r = -1 implies a perfect (negative) linear association

Useful Properties of Variances and Covariances

- Symmetry, Cov(x,y) = Cov(y,x)
- The covariance of a variable with itself is the variance, Cov(x,x) = Var(x)
- If a is a constant, then
 - Cov(ax,y) = a Cov(x,y)
- $Var(a x) = a^2 Var(x)$.
 - $Var(ax) = Cov(ax,ax) = a^2 Cov(x,x) = a^2 Var(x)$
- Cov(x+y,z) = Cov(x,z) + Cov(y,z)

More generally

$$Cov\left(\sum_{i=1}^{n} x_i, \sum_{j=1}^{m} y_j\right) = \sum_{i=1}^{n} \sum_{j=1}^{m} Cov(x_i, y_j)$$

$$Var(x + y) = Var(x) + Var(y) + 2Cov(x, y)$$

Hence, the variance of a sum equals the sum of the Variances ONLY when the elements are uncorrelated

Question: What is Var(x-y)?

Regressions

Consider the best (linear) predictor of y given we know x

$$\widehat{y} = \overline{y} + b_{y|x}(x - \overline{x})$$

The slope of this linear regression is a function of Cov,

$$b_{y|x} = \frac{Cov(x,y)}{Var(x)}$$

The fraction of the variation in y accounted for by knowing x, i.e, Var(yhat - y), is r^2

Relationship between the correlation and the regression slope:

$$r(x,y) = \frac{Cov(x,y)}{\sqrt{Var(x)Var(y)}} = b_{y|x} \sqrt{\frac{Var(x)}{Var(y)}}$$

If
$$Var(x) = Var(y)$$
, then $b_{y|x} = b_{x|y} = r(x,y)$

In this case, the fraction of variation accounted for by the regression is b^2

Properties of Least-squares Regressions

The slope and intercept obtained by least-squares: minimize the sum of squared residuals:

$$\sum e_i^2 = \sum (y_i - \hat{y}_i)^2 = \sum (y_i - a - bx_i)^2$$

- The average value of the residual is zero
- The LS solution maximizes the amount of variation in y that can be explained by a linear regression on x
- Fraction of variance in y accounted by the regression is r^2
- The residual errors around the least-squares regression are uncorrelated with the predictor variable x
- · Homoscedastic vs. heteroscedastic residual variances

Different methods of analysis

 Parameters of these various models can be estimated in a number of frameworks

Method of moments

- Very little assumptions about the underlying distribution.
 Typically, the mean of some statistic has an expected value of the parameter
- Example: Estimate of the mean μ given by the sample mean,x, as $E(x) = \mu$.
- While estimation does not require distribution assumptions, confidence intervals and hypothesis testing do

· Distribution-based estimation

- The explicit form of the distribution used

Distribution-based estimation

- Maximum likelihood estimation
 - MLE
 - REML
 - More in Lynch & Walsh (book) Appendix 3
- Bayesian
 - Marginal posteriors
 - Conjugating priors
 - MCMC/Gibbs sampling
 - More in Walsh & Lynch (online chapters = Vol 2)
 Appendices 2,3

Maximum Likelihood

 $p(x_1,...,x_n \mid \theta)$ = density of the observed data $(x_1,...,x_n)$ given the (unknown) distribution parameter(s) θ

Fisher suggested the method of maximum likelihood --- given the data $(x_1,...,x_n)$ find the value(s) of θ that maximize $p(x_1,...,x_n \mid \theta)$

We usually express $p(x_1,...,x_n \mid \theta)$ as a likelihood function $I(\theta \mid x_1,...,x_n)$ to remind us that it is dependent on the observed data

The Maximum Likelihood Estimator (MLE) of θ are the value(s) that maximize the likelihood function I given the observed data $x_1,...,x_n$.

This is formalize by looking at the log-likelihood surface, $L = \ln [l(\theta \mid x)]$. Since $\ln s$ a monotonic function, the value of θ that maximizes l also maximizes L

The <u>curvature</u> of the likelihood surface in the neighborhood of the MLE informs us as to the precision of the estimator A narrow peak = high precision. A board peak = lower precision

Var(MLE) = -1
$$\frac{\partial^2 L(\mu \mid \mathbf{z})}{\partial \mu^2}$$
 The larger the curvature, the smaller the variance

Likelihood Ratio tests

Hypothesis testing in the ML frameworks occurs through likelihood-ratio (LR) tests

$$LR = 2\ln\left(\frac{\ell(\widehat{\Theta}_r | \mathbf{z})}{\ell(\widehat{\Theta} | \mathbf{z})}\right) = 2\left[L(\widehat{\Theta}_r | \mathbf{z}) - L(\widehat{\Theta} | \mathbf{z})\right]$$

 θ_r is the MLE under the restricted conditions (some parameters specified, e.g., var =1)

 $\Theta_{\rm r}$ is the MLE under the unrestricted conditions (no parameters specified)

For large sample sizes (generally) LR approaches a Chi-square distribution with r df (r = number of parameters assigned fixed values under null)

Bayesian Statistics

An extension of likelihood is Bayesian statistics

Instead of simply estimating a point estimate (e.g.., the MLE), the goal is the estimate the entire distribution for the unknown parameter θ given the data x

$$p(\theta \mid x) = C * I(x \mid \theta) p(\theta)$$

 $p(\theta \mid x)$ is the posterior distribution for θ given the data x $|(x \mid \theta)|$ is just the likelihood function $p(\theta)$ is the prior distribution on θ .

Bayesian Statistics

Why Bayesian?

- Exact for any sample size
- Marginal posteriors
- · Efficient use of any prior information
- · MCMC (such as Gibbs sampling) methods

Priors quantify the strength of any prior information. Often these are taken to be <u>diffuse</u> (with a high variance), so prior weights on θ spread over a wide range of possible values.

Marginal posteriors

- Often times were are interested in a particular set of parameters (say some subset of the fixed effects). However, we also have to estimate all of the other parameters.
- How do uncertainties in these nuisance parameters factor into the uncertainty in the parameters of interest?
- A Bayesian marginal posterior takes this into account by integrating the full posterior over the nuisance parameters
- While this sound complicated, easy to do with MCMC (Markov Chain Monte Carlo)

Conjugating priors

For any particular likelihood, we can often find a conjugating prior, such that the product of the likelihood and the prior returns a known distribution.

Example: For the mean μ in a normal, taking the prior on the mean to also be normal returns a posterior for μ that is normal.

Example: For the variance σ^2 in a normal, taking the prior on the variance to an inverse chi-square distribution returns a posterior for σ^2 that is also an inverse chi-square (details in WL Appendix 2).

A normal prior on the mean with mean μ_0 and variance σ_0^2 (larger σ_0^2 , more diffuse the prior)

$$p(\mu) = \frac{1}{\sqrt{2\pi\sigma_0^2}} \exp\left(-\frac{(\mu - \mu_0)^2}{2\sigma_0^2}\right)$$

If the likelihood for the mean is a normal distribution, the resulting posterior is also normal, with

$$\sigma_*^2 = \left(\frac{1}{\sigma_0^2} + \frac{n}{\sigma^2}\right)^{-1} \quad \text{and} \quad \mu_* = \sigma_*^2 \left(\frac{\mu_0}{\sigma_0^2} + \frac{n\overline{x}}{\sigma^2}\right)$$

Note that if σ_0^2 is large, the mean of the posterior is very close to the sample mean.

If x follows a Chi-square distribution, then 1/x follows an inverse chi-square distribution.

The scaled inverse chi-square distribution is more typically used, where

$$p(x \mid n) \propto x^{-(n/2+1)} e^{-\sigma_0^2/(2x)}$$

The scaled inverse chi-square has two parameters, allowing more control over the mean and variance of the prior

Likelihood	Conjugate prior	
Normal		
μ unknown, σ^2 known	Normal	
μ known, σ^2 unknown	Inverse Chi-Square	
Multivariate Normal	85.6.2	
μ unknown, ${f V}$ known	Multivariate Normal	
μ known, ${f V}$ unknown	Inverse Wishart	

MCMC

Analytic expressions for posteriors can be complicated, but the method of MCMC (Markov Chain Monte Carlo) is a general approach to simulating draws for just about any distribution (details in WL Appendix 3).

Generating several thousand such draws from the posterior returns an empirical distribution that we can use.

For example, we can compute a 95% credible interval, the region of the distribution that containing 95% of the probability.

Gibbs Sampling

- · A very powerful version of MCMC is the Gibbs Sampler
- Assume we are sampling from a vector of parameters, but that the marginal distribution of each parameter is known
- For example, given a current value for all the fixed effects (but one, say β_1) and the variances, conditioning on these values the distribution of β_1 is a normal, whose parameters are now functions of the current values of the other parameters. A random draw is then generated from this distribution.
- Likewise, conditioning on all the fixed effects and all variances but one, the distribution of this variance is an inverse chi-square

When more than two variables are involved, the sampler is extended in the obvious fashion. In particular, the value of the k th variable is drawn from the distribution $p(\theta^{(k)} \mid \boldsymbol{\Theta}^{(-k)})$ where $\boldsymbol{\Theta}^{(-k)}$ denotes a vector containing all of the variables but k. Thus, during the ith iteration of the sample, to obtain the value of $\theta_i^{(k)}$ we draw from the distribution

$$\theta_i^{(k)} \sim p(\theta^{(k)} \mid \theta^{(1)} = \theta_i^{(1)}, \cdots, \theta^{(k-1)} = \theta_i^{(k-1)}, \theta^{(k+1)} = \theta_{i-1}^{(k+1)}, \cdots, \theta^{(n)} = \theta_{i-1}^{(n)})$$

For example, if there are four variables, (w, x, y, z), the sampler becomes

$$w_{i} \sim p(w \mid x = x_{i-1}, y = y_{i-1}, z = z_{i-1})$$

$$x_{i} \sim p(x \mid w = w_{i}, y = y_{i-1}, z = z_{i-1})$$

$$y_{i} \sim p(y \mid w = w_{i}, x = x_{i}, z = z_{i-1})$$

$$z_{i} \sim p(z \mid w = w_{i}, x = x_{i}, y = y_{i})$$

This generates one cycle of the sampler. Using these new values, a second cycle is generated.

Full details in WL Appendix 3.