课程编号: 1408317005

Wei Liao (廖传), Ph.D

weiliao@uestc.edu.cn

School of Life Science and Technology
University of Electronic Science and Technology of China

© 2021 Wei LIAO

大纲

- · 广义线性模型(GLM
- 基本统计方法
- 高级统计方法

推荐阅读

Copyrighted Material

Statistical Parametric Mapping

The Analysis of Functional Brain Images

Karl J. Friston . John T. Ashburner . Stefan J. Niebel

Copyrighte M Neri

充 计 学

dical Statistics

孙振球 徐勇勇

国家卫生健康委员会"十三五"规划教材 科研人员核心能力提升导引丛书 供研究生及科研人员用

第5版

医学统计学

Medical Statistics

孙振球 徐勇勇

副主编 刘红波 马 骏

Warm-up

▶ 目的:

统计描述(descriptive statistics) 统计推断(inferential statistics)

▶ 资料类型:

- (1)数值变量(numerical variable) [定量或准确则量的变量,表现为数值大小的不同]
- (2)分类变量(categorical variable) [只有不相容的类别或属性]
 - ① 无序分类变量(计数资料): [无大小之分的属性或类别]

性别:两类无序交量 血型,四类、序变量

② 有序分类变量(等级资料): [各属性或类别有程度之分]

Warm-up

> 医学统计方法:

①差异性比较

②相关性分析

3影响性分析

两组十十十年

SA-ANDVA

定量资料

定性资料

结局为定量资料—线性回归

结局为定性资料—Logistic回归

结局为生存资料—Cox回归

- ➤ Background (GLM)
- > t-test
- One-way /
- > Two-wax ANOVA

Statistical Parametric Mapping

General Linear Model (GLM)

model (X) containing a set of regressors (X) and X2). One beta value (representing an amplitude) is calculated for each of the regressors included in the model (i.e., B 1 for X1 and B2 for X2), and what is left over is the error (i.e., the residuals).

This is typically done for all voxels separately, known as a voxelwise analysis, and the results (beta values, or probabilities based on them) are stored, displayed, and possibly analyzed further in the form of voxelwise maps (images, as shown for B1 in the top right.).

- ➤ Background (GLM)
- > t-test
- One-way A
- > Two-way ANOVA

t-test—Background

- Samples vs Populations
- Descriptive vs Inferential
- William Sealy Gosset ('Student')
- Distributions, probabilities and Pvalues
- Assumptions of t-tests

t-test—one sample/group *t*-test

Group 1

S2

S1

S3

S4

Sn

for one group

H0:
$$\mu = \mu 0 = 0$$
, no corr.

H1:
$$\mu \neq \mu 0 = 0$$
, a significant corr.

$$t = \frac{\overline{x} - \mu_0}{s / \sqrt{n}},$$

t-test—two-sample/group t-test

Group 1

P1

P2

P3

P4

P5

Group 2

S3

Is there different connectivity

of PATKINGS and CONTROLs.
Between-subjects

difference

µ1≠µ2, significant diff.

^{-1.0} t value -4.0

$$t=\frac{\overline{x}_1-\overline{x}_2}{2}$$

$$S_{\overline{x}_1-\overline{x}_2}$$

$$s_{\bar{x}_1 - \bar{x}_2} = \sqrt{\frac{s_1^2}{n_1} + \frac{s_2^2}{n_2}}$$

t-test—Paired/matched t-test(I)

Cond 1

Cond 2

S1 S1

S2 S2

S3 S3

S4 S4

S5

Sn

■ Is there different activation of the FFG Within-subjects for faces vs obje design

H0: $\mu 1 = \mu 2$, There is no difference in activation of the FFG during face vs object stimuli

1≠µ2, There is a significant difference in activation of the FFG during face vs object

t-test—Paired/matched t-test(II)

Pre-	treatmer	nt
(B	aseline)	

Post-treatment (T1)

Group 1

Is there different connectivity of Time O and Time 1.

Group 2

Within-subjects

P1_t0

P2_t0

H0. µ1=µ2, no difference

design

P3_t0

H1: μ 1+ μ 2, significant diff.

P4_t0

Pn_t0

t-test—Calculating t

* Independent Samples t-test t = differences between sample means / standard error of sample means

Condition 1 Condition 2 (Patients) (Controls)

$$S_{\overline{x}_1 - \overline{x}_2} = \sqrt{\frac{S_1}{n_1} + \frac{S_2}{n_2}}$$

The exact equation varies depending on which type of t-test used

t-test—Alternatives

- lacksquare 1 Sample t-test (sample vs. hypothesized mean) $t=rac{\overline{x}-\mu_0}{s/\sqrt{n}},$
- 2 Sample t-test (group1/condition 1 vs group2/condition 2)

	Independent	Related
	Samples	Samples
		also called dependent means test
Interval	Independent	Paired samples
measures/	samples t-test	t-test
parametric	$=\frac{\bar{x}_1-\bar{x}_2}{s_{\bar{x}_1-\bar{x}_2}}$	$t = \frac{\overline{X}_D - \mu_0}{s_D / \sqrt{n}}.$
Ordinal non	Mann-Whitney	Wilcoxon test
parametric	U-Test)
Y A		

t-test—Degrees of Freedom (df)

- The number of 'entities' that are free to vary when estimating t
- n 1 (for paired sample t; one-sample)
- n1+n2-2 (for two-sample)
- Larger sample or no. of observations = more df

Putting it all together...

t (df) = t: t-value
p:p-value

- ➤ Background (GLM)
- > t-test
- One-way A
- > Two-wax ANOVA

ANOVA- Analysis of Variance

- More than 2 groups and/or conditions
 - e.g. objects, faces and bodies
- Do this without inflating the Type I error rate
- Still compares the differences in means between groups/conditions but it uses the variance of data to calculate if means are significantly different (H_A)
- Tests the null hypothesis that the means are the same via the F- test
- Extra assumptions

How? The F-statistic

 $\div df$ R

F-ratio = MS_M / MS_R

÷ df м

- By comparing the variance (SST = SSM + SSR)
 SST (variability between scores)
 SSM (variability explained by model)
 SSR (variability due to individual difference
- F- ratio
 - Magnitude of the difference between the different conditions
 - p-value associated with F is probability that differences between groups could occur by chance if null-hypothesis is correct
 - need for post-hoc testing / planned contrasts (ANOVA can tell you if there is an effect but not where)

unexplained variance'

One-way ANOVA—Between Groups

One Factor, 3+ levels Is the different connectivity

Offic	i accoi,	J . (C) (is the dumerent connect
Level 1	Level 2	Level 3	among MDD, SZ and HC.
M1	S1	HC1	Between-groups
M2	S2	HC2	design
M3	S3	HC3	H0: $\mu1=\mu2=\mu3$, no difference
M4	S4	HC4	H1: Means are not all equal.
M5	S5	HC5	
•••			$df_m=?$ $df_m=g-1$ $df_R=?$ $df_R=N-g$
Mn	Sn	HCn	$df_R = ? df_R = N-g$
	Sm	HÖm	

One-way ANOVA—Repeated

One Factor, 3+ levels

Is there diverent connectivity

among Time 0, 1 and 2.

	Post-treatmer	nt	
Pre-treatment	(2 weeks)	Post-treatmen	t within-groups design
(Baseline)		(4 weeks)	H0: $\mu 1 = \mu 2 = \mu 3$, no difference
Level 1	Level 2	Level 3	H1. Means are not all equal.
M1_T0	M1_T1	M1_ T2	$E = MS_{between} \qquad \qquad E(2.42) =$
M2_T0	M2_T1	M2_T2	$F = \frac{1}{MS_{error}} \qquad F(2,12) =$
M3_T0	M3_T1	M3_T2	$df_{Between} = a - 1 = 3 - 1 = 2$
M4_T0	M4_ 7 1	M4_T2	$df_{Within} = N - a = 21 - 3 = 18$
M5_T0	M5_T1	M54T2	$af_{Subjects} = s - 1 = 7 - 1 = 6$
•••	J シ		$df_{Error} = df_{Within} - df_{Subjects} = 18 - 6 = 12$
M7 TO	M7 T1	M7 T2	$df_{Total} = N - 1 = 21 - 1 = 20$

- ➤ Background (GLM)
- > t-test
- One-way A
- > Two-way ANOVA

Two-way ANOVA

- 2 way (_ x _) ANOVA and even 3 way ANOVA
- Two or more factors and many levels:

Туре	2-way A	ANOVA for i groups	ndependent s	rêpe	eated measu	res ANOVA	mixed Al	NOVA	
Participants			5		yı				
		Condition I	Condition II		Condition I	Condition II		Condition I	Condition II
	Task I	Participan t group A	Participant group B	Task	Partici an	Participant group A	Task I	Participan t group A	Participant group B
	Task II	Participan t group	group N	Task II	Pakticisan group A	Participant group A	Task II	Participan t group A	Participant group B
		Ö	V1	术					

Two-way ANOVA—Between Groups

A B	Level 1	Level 2
	S ₁	S ₁₆
Level 1	s ₂	S ₁₇
	S ₃	S ₁₈
	S ₄	s ₁₉
	S ₅	S ₂₀
Level 2	S ₆	52
	S ₇	S ₂₂
	S ₈	S ₂₃
	S	S ₂₄
	S ₁₀	\$25

健康不吸烟 健康吸烟 精分吸烟 imple effect (4) effect (2) nteraction (1)

Two-way ANOVA—Repeated

A B	Level 1	Level 2
	S ₁	S ₁
Level 1	s ₂	s ₂
	S ₃	S ₃
	S ₄ S ₅	S ₄ S ₅
	S ₅	S ₅
Level 2	S ₁	51
	S ₂	S ₂
	S	S ₃
	\$ ₄	S ₄
	S ₅	\S_5

Two-way ANOVA—Mixed

A B	Level 1	Level 2	
Level 1	S ₁	s ₆ s ₇	
	S ₃	S ₈ S ₉	
	S ₄ S ₅	S ₁₀	1) XX-1
Level 2	S ₁ S ₂ S ₄ S ₄	\$6 \$7 \$8 \$9	

- ➤ Background (GLM)
- > t-test
- One-way A
- > Two-way ANOVA

Issues

- > Model selection (be carefull)
- > Post-hoc analysis
- > Multiple comparisons

推荐阅读

Research *

Education *

News & Views ➤

Campaigns Y

Endgames » Statistical Question

Units of sampling, observation, and analysis

BMJ 2015; 351 doi: https://doi.org/10.1136/bmj.h5396 (Published 09 October 20

Cite this as: BMJ 2015;351:h5396

Clinical Review & Education

JAMA Guide to Statistics and Methods

Logistic Regression Diagnostics

Understanding How Well a Model Vredicts Outcomes

ATURE METHODS A HIS MONTH

oints of significance: Importance of being

uncertain

