Module 15: Inference

GLM Summary

model

$$Y = X\beta + \varepsilon$$

estimate

$$\hat{\boldsymbol{\beta}} = (\mathbf{X}'\mathbf{V}^{-1}\mathbf{X})^{-1}\mathbf{X}'\mathbf{V}^{-1}\mathbf{Y}$$

fitted values

$$\hat{\mathbf{Y}} = \mathbf{X}\hat{\boldsymbol{\beta}}$$

residuals

$$\mathbf{r} = \mathbf{Y} - \hat{\mathbf{Y}}$$

$$= (\mathbf{I} - (\mathbf{X}'\mathbf{V}^{-1}\mathbf{X})^{-1}\mathbf{X}'\mathbf{V}^{-1})\mathbf{Y}$$

$$= \mathbf{R}\mathbf{Y}$$

Inference

 After fitting the GLM use the estimated parameters to determine whether there is significant activation present in the voxel.

Inference is based on the fact that:

$$\hat{\boldsymbol{\beta}} \sim N(\boldsymbol{\beta}, (\mathbf{X}^T \mathbf{V}^{-1} \mathbf{X})^{-1})$$

 Use t and F procedures to perform tests on effects of interest.

Contrasts

 It is often of interest to see whether a linear combination of the parameters are significant.

• The term $\mathbf{c}^T \boldsymbol{\beta}$ specifies a linear combination of the estimated parameters, i.e.

$$\mathbf{c}^T \mathbf{\beta} = c_1 \beta_1 + c_2 \beta_2 + \ldots + c_n \beta_n$$

Here c is called a contrast vector.

Event-related experiment with two types of stimuli.

+ Noise

T-test

To test

$$H_0: \mathbf{c}^T \mathbf{\beta} = 0$$
 $H_a: \mathbf{c}^T \mathbf{\beta} \neq 0$

use the t-statistic:

$$T = \frac{\mathbf{c}^T \hat{\boldsymbol{\beta}}}{\sqrt{Var(\mathbf{c}^T \hat{\boldsymbol{\beta}})}}$$

• Under H₀, T is approximately t(v) with $v = \frac{tr(\mathbf{RV})^2}{tr((\mathbf{RV})^2)}$

Multiple Contrasts

 We often want to make simultaneous tests of several contrasts at once.

c is now a contrast matrix.

Suppose

$$\mathbf{c} = \begin{pmatrix} 1 & 0 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 & 0 \end{pmatrix}$$

then

$$\mathbf{c}^T \boldsymbol{\beta} = \begin{pmatrix} \beta_1 \\ \beta_2 \end{pmatrix}$$

Consider a model with box-car shaped activation and drift modeled using the discrete cosine basis.

Do the drift components add anything to the model?

Test: $H_0 : \mathbf{c}^T \beta = 0$

where

$$\mathbf{c} = \begin{pmatrix} 0 & 0 & 1 & 0 & 0 & 0 & 0 & 0 & 0 \\ 0 & 0 & 0 & 1 & 0 & 0 & 0 & 0 & 0 \\ 0 & 0 & 0 & 0 & 1 & 0 & 0 & 0 & 0 \\ 0 & 0 & 0 & 0 & 0 & 1 & 0 & 0 & 0 \\ 0 & 0 & 0 & 0 & 0 & 0 & 1 & 0 & 0 \\ 0 & 0 & 0 & 0 & 0 & 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 0 & 0 & 0 & 0 & 0 & 1 \end{pmatrix}$$

This is equivalent to testing:

$$H_0: (\beta_3 \quad \beta_4 \quad \beta_5 \quad \beta_6 \quad \beta_7 \quad \beta_8 \quad \beta_9)^T = \mathbf{0}$$

To understand what this implies, we split the design matrix into two parts:

$$\begin{bmatrix} 1 & X_{11} & X_{12} & \cdots & X_{19} \\ 1 & X_{21} & X_{22} & \cdots & X_{29} \\ \vdots & \vdots & & \vdots \\ 1 & X_{n1} & X_{n2} & \cdots & X_{n9} \end{bmatrix}$$

$$X_{0} \qquad X_{1}$$

 Do the drift components add anything to the model?

• The X_1 matrix explains the drift. Does it contribute in a significant way to the model?

• Compare the results using the full model, with design matrix X, with those obtained using a reduced model, with design matrix X_0 .

F-test

Test the hypothesis using the F-statistic:

$$F = \frac{\left(\mathbf{r}_0^T \mathbf{r}_0 - \mathbf{r}^T \mathbf{r}\right)}{\hat{\sigma}^2 \left(tr((\mathbf{R} - \mathbf{R}_0)\mathbf{V})\right)}$$

• Assuming the errors are normally distributed, F has an approximate F-distribution with (v_0 , v) degrees of freedom, where

$$v_0 = \frac{tr((\mathbf{R} - \mathbf{R}_0)\mathbf{V})^2}{tr((\mathbf{R} - \mathbf{R}_0)\mathbf{V})^2} \quad \text{and} \quad v = \frac{tr(\mathbf{R}\mathbf{V})^2}{tr((\mathbf{R}\mathbf{V})^2)}$$

Statistical Images

For each voxel a hypothesis test is performed.
 The statistic corresponding to that test is used to create a statistical image over all voxels.

Localizing Activation

- 1. Construct a model for each voxel of the brain.
 - "Massive univariate approach"
 - Regression models (GLM) commonly used.

$$Y = X\beta + \varepsilon$$
 $\varepsilon \sim N(0, V)$

Localizing Activation

2. Perform a statistical test to determine whether task related activation is present in the voxel.

$$H_0: \mathbf{c}^T \mathbf{\beta} = 0$$

Statistical image: Map of t-tests across all voxels (a.k.a t-map).

Localizing Activation

3. Choose an appropriate threshold for determining statistical significance.

Statistical parametric map: Each significant voxel is color-coded according to the size of its p-value.

Statistical Images

How do we determine which voxels are actually active?

Problems:

- The statistics are obtained by performing a large number of hypothesis tests.
- Many of the test statistics will be artificially inflated due to the noise.
- This leads to many false positives.

Multiple Comparisons

- Which of 100,000 voxels are significant?
 - $-\alpha$ =0.05 \Rightarrow 5,000 false positive voxels
- Choosing a threshold is a balance between sensitivity (true positive rate) and specificity (true negative rate).

End of Module

