Package ‘PReMiuM’

March 13, 2015

Type Package
Title Dirichlet Process Bayesian Clustering, Profile Regression
Version 3.1.0
Date 2015-03-13
Author David I. Hastie <david.hastie@rsimony.com>, Silvia Liverani <sylvialiverani@gmail.com> and Sylvia Richardson <sylvia.richardson@mrc-bsu.cam.ac.uk> with contributions from Aurore J. Lavigne, Lucy Leigh, Lamiae Azizi
Maintainer Silvia Liverani <sylvialiverani@gmail.com>

Description Bayesian clustering using a Dirichlet process mixture model. This model is an alternative to regression models, non-parametrically linking a response vector to covariate data through cluster membership. The package allows Bernoulli, Binomial, Poisson, Normal, survival and categorical response, as well as Normal and discrete covariates. It also allows for fixed effects in the response model, where a spatial CAR (conditional autoregressive) term can be also included. Additionally, predictions may be made for the response, and missing values for the covariates are handled. Several samplers and label switching moves are implemented along with diagnostic tools to assess convergence. A number of R functions for post-processing of the output are also provided. In addition to fitting mixtures, it may additionally be of interest to determine which covariates actively drive the mixture components. This is implemented in the package as variable selection.

URL http://www.sylvialiverani.com/software/
License GPL-2
LazyLoad yes
Depends R (>= 3.0.2)
Imports Rcpp (>= 0.11), ggplot2 (>= 0.9.2.1), cluster, plotrix (>= 3.5), gamlss.dist (>= 4.3-1)
LinkingTo Rcpp, RcppEigen (>= 0.3), BH (>= 1.54)
SystemRequirements GNU make
NeedsCompilation yes
Repository CRAN
Date/Publication 2015-03-13 17:18:07
R topics documented:

PReMiuM-package .. 2
calcAvgRiskAndProfile .. 5
calcDissimilarityMatrix ... 7
calcOptimalClustering ... 8
calcPredictions .. 9
clusSummaryBernoulliDiscrete 13
computeRatioOfVariance ... 15
generateSampleDataFile ... 16
globalParsTrace ... 17
heatDissMat ... 18
is.wholenumber .. 19
mapforGeneratedData ... 20
margModelPosterior .. 21
plotPredictions .. 22
plotRiskProfile .. 23
profRegr .. 25
setHyperparams ... 31
summariseVarSelectRho ... 33
vec2mat ... 35

Program to implement Dirichlet Process Bayesian Clustering as described in Liverani et al. 2014.
This is a package for Bayesian clustering using a Dirichlet process mixture model. This model is
an alternative to regression models, non-parametrically linking a response vector to covariate data
through cluster membership. The package allows Bernoulli, Binomial, Poisson, Normal, survival
and categorical response, as well as Normal and discrete covariates. It also allows for fixed effects
in the response model, where a spatial CAR (conditional autoregressive) term can be also included.
Additionally, predictions may be made for the response, and missing values for the covariates are handled. Several samplers and label switching moves are implemented along with diagnostic tools to assess convergence. A number of R functions for post-processing of the output are also provided. In addition to fitting mixtures, it may additionally be of interest to determine which covariates actively drive the mixture components. This is implemented in the package as variable selection.

The R package PReMiuM is supported through research grants. One key requirement of such funding applications is the ability to demonstrate the impact of the work we seek funding for can. Whatever you are using PReMiuM for, it would be very helpful for us to learn about our users, to tailor our future methodological developments to your needs. Please email us at liveranis@gmail.com or visit http://www.silvialiverani.com/support-premium/.

Details

PReMiuM provides the following:

• Implements an infinite Dirichlet process model
• Can do dependent or independent slice sampling (Kalli et al., 2011) or truncated Dirichlet process model (Ishwaran and James, 2001)
• Handles categorical or Normal covariates, or a mixture of them
• Handles Bernoulli, Binomial, Categorical, Poisson, survival or Normal responses
• Handles inclusion of fixed effects in the response model, including a spatial CAR (conditional autoregressive) term
• Handles Extra Variation in the response (for Bernoulli, Binomial and Poisson response only)
• Handles variable selection (tested in Discrete covariate case only)
• Includes label switching moves for better mixing
• Allows user to exclude the response from the model
• Allows user to compute the entropy of the allocation
• Allows user to run with a fixed alpha or update alpha (default)
• Allows users to run predictive scenarios (at C++ run time)
• Basic or Rao-Blackwellised predictions can be produced
• Handling of missing data
• C++ for model fitting
• Uses Eigen Linear Algebra Library and Boost C++
• Completely self contained (all library code in included in distribution)
• Adaptive MCMC where appropriate
• R package for generating simulation data and post processing
• R plotting functions allow user choice of what to order clusters by

Authors

David Hastie, Department of Epidemiology and Biostatistics, Imperial College London, UK
Silvia Liverani, Department of Epidemiology and Biostatistics, Imperial College London and MRC Biostatistics Unit, Cambridge, UK
Aurore J. Lavigne, Department of Epidemiology and Biostatistics, Imperial College London, UK
Maintainer: Silvia Liverani <liveranis@gmail.com>
Acknowledgements

Silvia Liverani thanks The Leverhulme Trust for financial support.

The R package PReMiuM is supported through research grants. One key requirement of such funding applications is the ability to demonstrate the impact of the work we seek funding for can. Whatever you are using PReMiuM for, it would be very helpful for us to learn about our users, to tailor our future methodological developments to your needs. Please email us at liveranis@gmail.com or visit http://www.silvialiverani.com/support-premium/.

References

Examples

```r
## Not run:
# example for Poisson outcome and Discrete covariates
inputs <- generateSampleDataFile(clusSummaryPoissonDiscrete())
runInfoObj<-profRegr(yModel=inputs$yModel,
xModel=inputs$xModel, nSweeps=10, nClusInit=20,
Burn=20, data=inputs$inputData, output="output",
covNames = inputs$covNames, outcomeT = inputs$outcomeT,
fixedEffectsNames = inputs$fixedEffectNames)

dissimObj<-calcDissimilarityMatrix(runInfoObj)
clusObj<-calcOptimalClustering(dissimObj)
riskProfileObj<-calcAvgRiskAndProfile(clusObj)
clusterOrderObj<-plotRiskProfile(riskProfileObj,"summary.png")

## End(Not run)
```
calcAvgRiskAndProfile Calculation of the average risks and profiles

Description
Calculation of the average risks and profiles.

Usage
calcAvgRiskAndProfile(clusObj, includeFixedEffects=F, proportionalHazards=F)

Arguments
clusObj Object of type clusObj.
includeFixedEffects By default this is set to FALSE. If it is set to FALSE then the risk profile is computed with the parameters beta of the fixed effects assumed equal to zero. If it is set to TRUE, then risk profile at each sweep is computed adjusting for the sample of the beta parameter at that sweep.
proportionalHazards Whether the risk matrix should include lambda only for the yModel="Survival" case so that the proportional hazards can be computed in the plotting function. The default is the average survival time.

Value
A list with the following components. This is an object of type riskProfileObj.

riskProfClusObj
The object of type clusObj as given in the input of this function.

risk
A matrix that has a column for each cluster and a row for each sweep. Each element of the matrix represents the estimated risk at each sweep for each cluster.

profile
An array whose first dimension is the number of sweeps, the second is the number of clusters, the third is the number of discrete covariates and the fourth is the number of categories of each of the covariates. Each element of the array represents the covariate profile at each sweep for each cluster. The fourth dimension does not exists if the covariate type is Normal. If the covariate type is mixed, then instead of this element, the two elements below are defined, 'profilePhi' and 'profileMu'.

profileStar
This is NULL if there has not been any variable selection. otherwise it contains the

empiricals
A vector of length of the optimal number of clusters, where each value is the empirical mean of the outcome for each cluster.
profileStdDev An array whose first dimension is the number of sweeps, the second is the number of clusters, the third and the fourth are the number of continuous covariates. Each square matrix identified by the first and second dimension of the array represents the standard deviation at each sweep for each cluster. This element is only available if the covariate type is continuous or mixed.

profilePhi This array is the equivalent of the 'profile' above for discrete covariates in case of mixed covariates.

profileStarPhi This array is defined as profile and profilePhi, but the values are computed only if a variable selection procedure has been run. The definition of the star profile is given in Liverani, S., Hastie, D. I. and Richardson, S. (2013) PReMiuM: An R package for Bayesian profile regression.

profileMu This array is the equivalent of the 'profile' above for Normal covariates in case of mixed covariates.

profileStarMu This array is defined as profile and profileMu, but the values are computed only if a variable selection procedure has been run. The definition of the star profile is given in Liverani, S., Hastie, D. I. and Richardson, S. (2013) PReMiuM: An R package for Bayesian profile regression.

nuArray For yModel=Survival when weibullFixedShape=FALSE this array contains the sampled values of the shape parameter nu. The first dimension is the number of sweeps, the second is the number of clusters.

Authors

David Hastie, Department of Epidemiology and Biostatistics, Imperial College London, UK
Silvia Liverani, Department of Epidemiology and Biostatistics, Imperial College London and MRC Biostatistics Unit, Cambridge, UK
Maintainer: Silvia Liverani <liveranis@gmail.com>

References

Examples

```r
## Not run:
generateDataList <- clusSummaryBernoulliDiscrete()
inputs <- generateSampleDatafile(generateDataList)
runInfoObj<-profRegr(yModel=inputs$yModel, xModel=inputs$xModel, nSweeps=10,
nBurn=20, data=inputs$data, output="output", nClusInit=15,
covNames=inputs$covNames)
dissimObj<-calcDissimilarityMatrix(runInfoObj)
clusObj<-calcOptimalClustering(dissimObj)
riskProfileObj<-calcAvgRiskAndProfile(clusObj)

## End(Not run)
```
calcDissimilarityMatrix

Calculates the dissimilarity matrix

Description

Calculates the dissimilarity matrix.

Usage

calcDissimilarityMatrix(runInfoObj, onlyLS=FALSE)

Arguments

runInfoObj Object of type runInfoObj.
onlyLS Logical. It is set to FALSE by default. When it is equal to TRUE the dissimilarity matrix is not returned and the only method available to identify the optimal partition using ‘calcOptimalClustering’ is least squares. This parameter is to be used for datasets with many subjects, as C++ can compute the dissimilarity matrix but it cannot pass it to R for usage in the function ‘calcOptimalClustering’. As guidance, be aware that a dataset with 85,000 subjects will require a RAM of about 26Gb, even if onlyLS=TRUE.

Value

Need to write this

disSimRunInfoObj These are details regarding the run and in the same format as runInfoObj.
disSimMat The dissimilarity matrix, in vector format. Note that it is diagonal, so this contains the upper triangle diagonal entries.
disSimMatPred The dissimilarity matrix, again in vector format as above, for the predicted subjects.
lsOptSweep The optimal partition among those explored by the MCMC, as defined by the least squares method. See Dahl (2006).
onlyLS Logical. If it set to TRUE the only method available to identify the optimal partition using ‘calcOptimalClustering’ is least squares.

Authors

David Hastie, Department of Epidemiology and Biostatistics, Imperial College London, UK
Silvia Liverani, Department of Epidemiology and Biostatistics, Imperial College London and MRC Biostatistics Unit, Cambridge, UK

Maintainer: Silvia Liverani <liveranis@gmail.com>
calcOptimalClustering

Description
Calculates the optimal clustering.

Usage
calcOptimalClustering(dissimObj, maxNClusters=NULL, useLS=F)

Arguments
dissimObj A dissimilarity matrix (in vector format, as the output of the function calcDissimilarityMatrix(), and as described in ?calcDissimilarityMatrix) or a list of dissimilarity matrix, to combine the output of several runs of the MCMC.
maxNClusters Set the maximum number of clusters allowed. This is set to the maximum number explored.
useLS This is set to FALSE by default. If it is set to TRUE then the least-squares method is used for the calculation of the optimal clustering, as described in Miliotis et al (2010). Note that this is set to TRUE by default if dissimObj$onlyLS is set to TRUE.

Value
the output is a list with the following elements. This is an object of type clusObj.
clusObjRunInfoObj Details on this run. An object of type runInfoObj.
clusterSizes Cluster sizes.
clusteringPred The predicted cluster memberships for the predicted scenarios.
calcPredictions

clusObjDisSimMat
 Dissimilarity matrix.
clusObjDissimMat
 Dissimilarity matrix.
clustering
 Cluster memberships.
clustering
 Cluster memberships.
nClusters
 Optimal number of clusters.
nClusters
 Optimal number of clusters.
avgSilhouetteWidth
 Average silhouette width when using medoids method for clustering.
avgsilhouettewidth
 Average silhouette width when using medoids method for clustering.

Authors

David Hastie, Department of Epidemiology and Biostatistics, Imperial College London, UK
Silvia Liverani, Department of Epidemiology and Biostatistics, Imperial College London and MRC Biostatistics Unit, Cambridge, UK
Maintainer: Silvia Liverani <liveranis@gmail.com>

References

Examples

```r
## Not run:
generateDataList <- clusSummaryBernoulliDiscrete()
inputs <- generateSampleDataFile(generateDataList)
runInfoObj <- profRegr(yModel=inputs$yModel, xModel=inputs$xModel,
  nSweeps=10, nBurn=20, data=inputs$inputData, output="output",
  covNames=inputs$covNames, nClusInit=15)

dissimObj <- calcDissimilarityMatrix(runInfoObj)
clusObj <- calcOptimalClustering(dissimObj)

## End(Not run)
```

calcPredictions

Calculates the predictions

description

Calculates the predictions.

Usage

calcPredictions(riskProfObj, predictResponseFileName=NULL,
 doRaoBlackwell=F, fullSweepPredictions=F, fullSweepLogOR=F,
 fullSweepHazardRatio=F)
Arguments

riskProfObj Object of type riskProfObj.
predictResponseFileName

If this function is run after the function profRegr, and outcome (and possibly fixed effects) are known for the predicted profiles, then there is no need to set this, as the function profRegr will have produced a file ending in ":predict-Full.txt". This file allows the computation of measures of fit for cross-validation. If the file has not been produced automatically, it can be produced manually and it can be provided here. We discourage this and we provide no documentation for doing so.
doRaoBlackwell By default this is set to FALSE. If it is set to TRUE then Rao-Blackwell predictions are computed.
fullSweepPredictions By default this is set to FALSE. If it is set to TRUE then a prediction is computed for each sweep.
fullSweepLogOR By default this is set to FALSE. If it is set to TRUE then a prediction log OR is computed for each sweep.
fullSweepHazardRatio By default this is set to FALSE. If it is set to TRUE then a prediction hazard ratio is computed for each sweep, only for Survival response.

Value

The output is a list with the following elements.

bias The bias of the predicted values with respect to the observed outcome. If the response is not provided, this is set to NA.
rmse The root mean square error of the predicted values with respect to the observed outcome. If the response is not provided, this is set to NA.
mae The mean absolute error of the predicted values with respect to the observed outcome. If the response is not provided, this is set to NA.
observedY The values of the outcome provided by the user. This is in the case that predictions are run as a validation tool. If the response is not provided, this is set to NA.
predictedY This matrix has as many rows as predictions requested by the user. It is the median of the predicted values over all the sweeps that have been run after the burn-in period.
doRaoBlackwell This is set to TRUE if it has done Rao-Blackwell predictions, and FALSE otherwise.
predictedYPersweep This array has the first dimension equivalent to the number of sweeps and the second dimension as large as the number of predictions requested by the user. It contains the predicted values per sweep.
logORPerSweep This array has the first dimension equivalent to the number of sweeps and the second dimension as large as the number of predictions requested by the user. It contains the predicted log OR values per sweep (not available for Poisson and Normal outcome).
calcPredictions

fullHR

This array has the first dimension equivalent to the number of sweeps and the second dimension as large as the number of predictions requested by the user. It contains the predicted hazard ratio values per sweep (only for Survival outcome).

Details

This function computes predicted responses, for various prediction scenarios. It is assumed that the predictive allocations and Rao-Blackwell predictions have already been done in profRegr using the 'predict' input.

The user can provide the function profRegr with a data.frame through the predict argument. This data.frame has a row for each subject, where each row contains values for the response, fixed effects and offset / number of trials (depending on the response model) where available. Missing values in this data.frame are denoted by 'NA'. If the data.frame is not provided then the response, fixed effect and offset data is treated as missing for all subjects. If a subject is missing fixed effect values, then the mean value or 0 category fixed effect is used in the predictions (i.e. no fixed effect contribution to predicted response). If the offset / number of trials is missing this value is taken to be 1 when making predictions. If the response is provided for all subjects, the predicted responses are compared with the observed responses and the bias and rmse are computed. If the response is provided in the data frame it must be in a column called "outcome".

The function can produce predicted values based on simple allocations (the default), or a Rao-Blackwellised estimate of predictions, where the probabilities of allocations are used instead of actually performing a random allocation.

Authors

David Hastie, Department of Epidemiology and Biostatistics, Imperial College London, UK
Silvia Liverani, Department of Epidemiology and Biostatistics, Imperial College London and MRC Biostatistics Unit, Cambridge, UK
Maintainer: Silvia Liverani <liveranis@gmail.com>

References

Examples

```r
# Not run:
inputs <- generateSampleDataFile(clusSummaryBernoulliDiscrete())

# prediction profiles
preds <- data.frame(matrix(c(0, 0, 1, 0, 0, 0, 0, 1, NA, 0), ncol=5, byrow=TRUE))
colnames(preds) <- names(inputs$inputData)[2:(inputs$nCovariates+1)]

# run profile regression
runInfoObj <- profRegr(yModel=inputs$yModel, xModel=inputs$xModel,
```

calcPredictions

nSweeps=100, nBurn=1000, data=inputs$inputData, output="output",
covNames=inputs$covNames, predict=preds)

postprocessing
dissimObj <- calcDissimilarityMatrix(runInfoObj)
clusObj <- calcOptimalClustering(dissimObj)
riskProfileObj <- calcAvgRiskAndProfile(clusObj)
clusterOrderObj <- plotRiskProfile(riskProfileObj,"summary.png",
whichCovariates=c(1,2))
output_predictions <- calcPredictions(riskProfileObj,fullSweepPredictions=TRUE)

example where the fixed effects can be provided for prediction
but the observed response is missing
(there are 2 fixed effects in this example).
in this example we also use the Rao Blackwellised predictions

inputs <- generateSampleDataFile(clusSummaryPoissonNormal())

prediction profiles
predsPoisson<- data.frame(matrix(c(7, 2.27, -0.66, 1.07, 9,
 -0.01, -0.18, 0.91, 12, -0.09, -1.76, 1.04, 16, 1.55, 1.20, 0.89,
 10, -1.35, 0.79, 0.95),ncol=5,byrow=TRUE))
colnames(predsPoisson)<-names(inputs$inputData)[2:(inputs$nCovariates+1)]

run profile regression
runInfoObj<-profRegr(yModel=inputs$yModel,
xModel=inputs$xModel, nSweeps=100,
nBurn=1000, data=inputs$inputData, output="output",
covNames = inputs$_covNames, outcomeT="outcomeT",
fixedEffectsNames = inputs$fixedEffectNames, predict=predsPoisson)

postprocessing
dissimObj<-calcDissimilarityMatrix(runInfoObj)
clusObj<-calcOptimalClustering(dissimObj)
riskProfileObj<-calcAvgRiskAndProfile(clusObj)
output_predictions <- calcPredictions(riskProfileObj,fullSweepPredictions=TRUE)

example where both the observed response and fixed effects are present
#(there are no fixed effects in this example, but
these would just be added as columns between the first and last columns).

inputs <- generateSampleDataFile(clusSummaryPoissonNormal())

prediction profiles
predsPoisson<- data.frame(matrix(c(NA, 2.27, -0.66, 1.07, NA,
 -0.01, -0.18, 0.91, NA, -0.09, -1.76, 1.04, NA, 1.55, 1.20, 0.89,
 NA, -1.35, 0.79, 0.95),ncol=5,byrow=TRUE))
colnames(predsPoisson)<-names(inputs$inputData)[2:(inputs$nCovariates+1)]

run profile regression
runInfoObj<-profRegr(yModel=inputs$yModel,
xModel=inputs$xModel, nSweeps=10,
clusSummaryBernoulliDiscrete

Sample datasets for profile regression

Description

Definition of skeleton of sample datasets for profile regression.

Usage

clusSummaryBernoulliDiscrete()
clusSummaryBernoulliNormal
clusSummaryBernoulliDiscreteSmall()
clusSummaryBinomialNormal()
clusSummaryCategoricalDiscrete()
clusSummaryNormalDiscrete()
clusSummaryNormalNormal()
clusSummaryNormalNormalSpatial()
clusSummaryPoissonDiscrete()
clusSummaryPoissonNormal()
clusSummaryPoissonNormalSpatial()
clusSummaryVarSelectBernoulliDiscrete()
clusSummaryBernoulliMixed()
clusSummaryWeibullDiscrete()

Value

The output of these function is a list with the following components. These can be used as inputs for profile regression function profRegr().

outcomeType The outcome type of the dataset.
covariateType The covariate type of the dataset.
nCovariates The number of covariates generated.
clusSummaryBernoulliDiscrete

nCategories The number of categories of the covariates if the covariates are discrete or mixed.
nFixedEffects The number of fixed effects.
fixedEffectsCoeffs The names of the fixed effects.
missingDataProb The probability of generating missing data.
nClusters The number of clusters.
clusterSizes The number of observations in each cluster.
clusterData The dataset, including the outcome, the covariates, the fixed effects, the number of trials (if Binomial outcome) and the offset (for Poisson outcome).
covNames The names of the covariates of the dataset.
ndiscreteCovs The number of discrete covariates, if the covariate type is mixed.
nContinuousCovs The number of continuous covariates, if the covariate type is mixed.
outcomeT The name of the column of the dataset containing the number of trials (if Binomial outcome) or the offset (for Poisson outcome).
includeCAR A boolean specifying whether a spatial CAR term is included.
TauCAR The precision for the spatial CAR term.

details
clusSummaryBernoulliDiscrete generates a dataset with Bernoulli outcome and discrete covariates.
clusSummaryBernoulliNormal generates a dataset with Bernoulli outcome and Normal covariates.
clusSummaryBernoulliDiscreteSmall generates a dataset with Bernoulli outcome and discrete covariates (with smaller cluster sizes).
clusSummaryBinomialNormal generates a dataset with Binomial outcome and discrete covariates.
clusSummaryCategoricalDiscrete generates a dataset with categorical outcome and discrete covariates.
clusSummaryNormalDiscrete generates a dataset with Normal outcome and discrete covariates.
clusSummaryNormalNormal generates a dataset with Normal outcome and Normal covariates.
clusSummaryNormalSpatial generates a dataset with Normal outcome, Normal covariates and a spatial conditional autoregressive term in the log relative risk.
clusSummaryPoissonDiscrete generates a dataset with Poisson outcome and discrete covariates.
clusSummaryPoissonNormal generates a dataset with Poisson outcome and Normal covariates.
clusSummaryPoissonSpatial generates a dataset with Poisson outcome, Normal covariates and a spatial conditional autoregressive term in the log relative risk.
clusSummaryVarSelectBernoulliDiscrete generates a dataset with Bernoulli outcome and discrete covariates, suitable for variable selection as some covariates are not driving the clustering.
clusSummaryBernoulliMixed generates a dataset with Bernoulli outcome and mixed covariates.
clusSummaryWeibullDiscrete generates a dataset with a Weibull outcome and censored observations.
Author: David Hastie, Department of Epidemiology and Biostatistics, Imperial College London, UK
Silvia Liverani, Department of Epidemiology and Biostatistics, Imperial College London and MRC Biostatistics Unit, Cambridge, UK
Aurore J. Lavigne, Department of Epidemiology and Biostatistics, Imperial College London, UK
Maintainer: Silvia Liverani <liveranis@gmail.com>

Reference:

Examples:
```r
names(clusSummaryBernoulliDiscrete())
```

Description:
Computes the ratio of the variance of the extra variation and the total variance.

Usage:
```r
computeRatioOfVariance(runInfoObj)
```

Arguments:
This function can only be used when the extra variation is included in the response model.

Object of type runInfoObj

Value:
For each sweep this function outputs the ratio between the variance of the thetas' and the sum of the variances of the thetas’ and the extra variation epsilon as described in Liverani et al. (2013).

Author: David Hastie, Department of Epidemiology and Biostatistics, Imperial College London, UK
Silvia Liverani, Department of Epidemiology and Biostatistics, Imperial College London and MRC Biostatistics Unit, Cambridge, UK
Maintainer: Silvia Liverani <liveranis@gmail.com>
References

generateSampleDataFile

Generate sample data files for profile regression

Description

Generation of random sample datasets for profile regression.

Usage

generateSampleDataFile(clusterSummary)

Arguments

clusterSummary A vector of strings of the covariate names as by the column names in the data argument.

Value

The output of this function is a list with the following elements

yModel The outcome model according to which the data has been generated.
xModel The covariate model according to which the data has been generated.
inputData The data.frame that contains the data.
covNames The names of the covariates.
fixedEffectNames The names of the fixed effects.
uCAR The spatial gaussian effect. It is sample into the intrinsic autoregressive model with precision TauCAR under the constraint that the sum of term is null. Only used if includeCAR is TRUE.
TauCAR The precision of the spatial CAR effect. Only used if includeCAR is TRUE.
Permutation A vector of size nSubject given the cluster name of each subject. When spatial CAR is added to the model, for preventing potential identifiability problems, the clusters are randomly distributed within the all subjects. Only used if includeCAR is TRUE.
globalParsTrace

Authors

David Hastie, Department of Epidemiology and Biostatistics, Imperial College London, UK
Silvia Liverani, Department of Epidemiology and Biostatistics, Imperial College London and MRC Biostatistics Unit, Cambridge, UK
Aurore J. Lavigne, Department of Epidemiology and Biostatistics, Imperial College London, UK

Maintainer: Silvia Liverani <liveranis@gmail.com>

References

Examples

generation of data for clustering
generateDataList <- clusSummaryBernoulliDiscrete()
inputs <- generateSampleDataFile(generateDataList)

globalParsTrace runInfoObj, parameters = "nClusters", plotBurnIn=FALSE, whichBeta=1)

Arguments

This function allows to visualise the trace of the global parameters.
Note that this function has not been optimised for large datasets.

An object of class runInfoObj.

parameters The parameter whose trace will be plotted. This can be set equal to "nClusters" (default), "alpha", "mpp" and "beta", as by the model. As beta can be a vector, we advise to also set the option "whichBeta" below to select which fixed effect parameter to visualise in the plot. "mpp" stands for marginal partition posterior, also referred to as marginal model posterior.

plotBurnIn Set to FALSE (default) it does not plot the trace for the burn in period. Set to TRUE it plots the trace including the burn in period.

whichBeta Integer which selects which fixed effect parameter is plotted.
Value

Plot of trace of some global parameters.

Authors

Silvia Liverani, Department of Epidemiology and Biostatistics, Imperial College London and MRC Biostatistics Unit, Cambridge, UK
Maintainer: Silvia Liverani <liveranis@gmail.com>

References

Examples

```r
# generate simulated dataset
generateDataList <- clusSummaryBernoulliDiscreteSmall()
inputs <- generateSampleDataFile(generateDataList)

# run profile regression
runInfoObj <- profRegr(yModel=inputs$yModel, xModel=inputs$xModel,
 nSweeps=10, nBurn=20, data=inputs$inputData, output="output", nFilter=3,
 covNames=inputs$covNames, nClusInit=15, reportBurnIn=FALSE,
 fixedEffectNames = inputs$fixedEffectNames)

# plot trace for alpha
globalParsTrace(runInfoObj, parameters="alpha",plotBurnIn=FALSE)
```

heatDissMat

Plot the heatmap of the dissimilarity matrix.

Description

Function to plot the heatmap of the dissimilarity matrix.

Usage

```r
heatDissMat(dissimObj, main=NULL, xlab=NULL, ylab=NULL)
```

Arguments

dissimObj : An object of class dissimObj.
main : The usual plot option, to be passed to the heatmap function.
ylab : The usual plot option, to be passed to the heatmap function.
xlab : The usual plot option, to be passed to the heatmap function.
Value

Plot of the heatmap of the dissimilarity matrix. This function uses the function 'heatmap' of package 'stats'. Note that this function has not been optimised for large datasets.

Authors

Silvia Liverani, Department of Epidemiology and Biostatistics, Imperial College London and MRC Biostatistics Unit, Cambridge, UK

Maintainer: Silvia Liverani <liveranis@gmail.com>

References

Examples

```r
## Not run:
# generate simulated dataset
generateDataList <- clusSummaryBernoulliDiscreteSmall()
inputs <- generateSampleDataFile(generateDataList)

# run profile regression
runInfoObj <- profRegr(yModel=inputs$yModel1, xModel=inputs$xModel1,
  nSweeps=10, nBurn=2000, data=inputs$inputData, output="output",
  covNames=inputs$covNames, nClusInit=15)

dissimObj <- calcdissimilarityMatrix(runInfoObj)

# plot heatmap
heatDissMat(dissimObj)

## End(Not run)
```

is.wholenumber

Function to check if a number is a whole number

Description

Function to check if a number is whole, accounting for a rounding error.

Usage

```r
is.wholenumber(x, tol = .Machine$double.eps^0.5)
```
Arguments

x The number to be checked.
tol Tolerance level.

Value

The default method for `is.wholenumber` returns ‘TRUE’ if the number provided is a whole number.

Authors

David Hastie, Department of Epidemiology and Biostatistics, Imperial College London, UK
Silvia Liverani, Department of Epidemiology and Biostatistics, Imperial College London and MRC Biostatistics Unit, Cambridge, UK
Maintainer: Silvia Liverani <liveranis@gmail.com>

References

Examples

```r
is.wholenumber(4) # TRUE
is.wholenumber(3.4) # FALSE
```

Description

Function to draw the map of a vector when data are generated.

Usage

```r
mapforGeneratedData(u, del=NULL, palette='RGB', main='')
```

Arguments

- **u**: A vector of size nSubject to map. The function is only useful when data are generated by generateSampleDataFile.
- **del**: A numeric vector of increasing order given the breaks to color the map. By default the centiles of u are used.
- **palette**: Color palette to be used. Either ‘RGB’ (default) Red-Green-Blue, or ‘BW’ for black and white.
- **main**: A string for title.
margModelPosterior

Authors

Aurore J. Lavigne, Department of Epidemiology and Biostatistics, Imperial College London and MRC Biostatistics Unit, Cambridge, UK
Maintainer: Silvia Liverani <liveranis@gmail.com>

References

Examples

```r
inputs=generateSampleDataFile(clusSummaryPoissonNormalSpatial())
mapforGeneratedData(inputs$uCAR)
```

margModelPosterior Marginal Model Posterior

Description

Compute the marginal model posterior.

Usage

```r
margModelPosterior(runInfoObj, allocation)
```

Arguments

- `runInfoObj` An object of type runInfoObj.
- `allocation` By default, if allocation is not provided, the _z.txt file is read to compute the marginal model posterior for all the partitions available there. If allocation is equal to a vector that corresponds to a partition, the marginal model posterior is computed for that given partition.

Value

It returns a file in the output folder, with name ending in ".margModPost.txt", that contains the marginal model posterior. It also returns a list. The first argument is called margModPost and it is the mean of the values of the marginal model posterior as they appear in the file ending in ".margModPost.txt" in the output folder. The second argument is an updated runInfoObj which also include some hyperparameter values.

Authors

Silvia Liverani, Department of Epidemiology and Biostatistics, Imperial College London and MRC Biostatistics Unit, Cambridge, UK
Maintainer: Silvia Liverani <liveranis@gmail.com>
plotPredictions

References

Examples

```r
inputs <- generateSampleDataFile(clusSummaryBernoulliDiscrete())

runInfoObj <- profRegr(yModel=inputs$yModel,
 xModel=inputs$xModel, nSweeps=5,
 nBurn=10, data=inputs$inputData, output="output",
 covNames = inputs$covNames, nClusInit=15,
 fixedEffectsNames = inputs$fixedEffectNames)

margModelPosterior(runInfoObj)
```

plotPredictions(outfile, runInfoObj, predictions, logOR=FALSE)

Description
Plots the conditional density for the predicted scenarios provided. It produces a pdf with a page for each predictive scenario provided. Each page has a plot of the predicted response, in the order as they were provided to the function. Note that fixed effects are not processed in this function. This function has been developed for Bernoulli, Normal and Survival response only. This function has been developed for Discrete and Normal covariates only.

Usage
```
plotPredictions(outfile, runInfoObj, predictions, logOR=FALSE)
```

Arguments

- **outfile**: String. The name of the output PDF file. The default is "condDensity.pdf".
- **runInfoObj**: An object of type runInfoObj which contains all the details about the run of profRegr.
- **predictions**: An object of type predictions which contains all the details about the run of calcPredictions.
- **logOR**: Whether to plot the response probability or log odds ratios. The default is FALSE and the response probability is plotted.

Value
The output is a plot in PDF format.
Authors

Silvia Liverani, Department of Epidemiology and Biostatistics, Imperial College London and MRC Biostatistics Unit, Cambridge, UK
Maintainer: Silvia Liverani <liveranis@gmail.com>

References

Examples

```r
## Not run:
# example with Bernoulli outcome and Discrete covariates
inputs <- generateSampleDataFile(clusSummaryBernoulliDiscrete())
# prediction profiles
preds <- data.frame(matrix(c(2, 2, 2, 2, 0, 0, NA, 0, 0), ncol=5, byrow=TRUE))
colnames(preds) <- names(inputs$inputData)[2:(inputs$nCovariates+1)]
# run profile regression
runInfoObj <- profRegr(yModel=inputs$yModel, xModel=inputs$xModel,
 nsweeps=10000, nburn=10000, data=inputs$inputData, output="output",
 covNames=inputs$covNames, predict=preds,
 fixedEffectsNames = inputs$fixedEffectNames)
dissimObj <- calcDissimilarityMatrix(runInfoObj)
clusObj <- calcOptimalClustering(dissimObj)
riskProfileObj <- calcAvgRiskAndProfile(clusObj)
predictions <- calcPredictions(riskProfileObj, fullSweepPredictions=TRUE, fullSweepLogOR=TRUE)
plotPredictions(outfile="predictiveDensity.pdf", runInfoObj=runInfoObj, predictions=predictions, logOR=TRUE)
```

End(Not run)

plotRiskProfile Plot the Risk Profiles

Description

Plots the risk profiles for a profile regression model.

Usage

```r
plotRiskProfile(riskProfObj, outFile, showRelativeRisk=F, orderBy=NULL, whichClusters=NULL,
 whichCovariates=NULL, useProfileStar=F, riskLim=NULL)
```
plotRiskProfile

Arguments

<table>
<thead>
<tr>
<th>Argument</th>
<th>Description</th>
</tr>
</thead>
<tbody>
<tr>
<td>riskProfObj</td>
<td>An object of type riskProfObj.</td>
</tr>
<tr>
<td>outFile</td>
<td>Path and file name to save the plot.</td>
</tr>
<tr>
<td>showRelativeRisk</td>
<td>Whether to show the relative risk (with respect to the risk of the first cluster). For Survival outcomes it computes proportional hazards, but only if the option proportionalHazards=T was used in the function calcAvgRiskAndProfile().</td>
</tr>
<tr>
<td>orderBy</td>
<td>Order by which the clusters are to be displayed. It can take values "Empirical", "ClusterSize" and "Risk" (the latter only if the outcome is provided). It can also take the name of a covariate to order the clusters, in which case the clusters are ordered.</td>
</tr>
<tr>
<td>whichClusters</td>
<td>Either a vector of indeces that corresponds to the clusters that are to be displayed. The length of this vector must be greater than 1. The default is that all clusters are shown.</td>
</tr>
<tr>
<td>whichCovariates</td>
<td>Either a vector of indeces or a vector of strings that corresponds to the covariates that are to be displayed. The length of this vector must be greater than 1. The default is that all covariates are shown.</td>
</tr>
<tr>
<td>useProfileStar</td>
<td>To be set equal to TRUE only if a variable selection procedure has been run. The definition of the star profile is given in Liverani, S., Hastie, D. I. and Richardson, S. (2013) PReMiuM: An R package for Bayesian profile regression.</td>
</tr>
<tr>
<td>riskLim</td>
<td>Limits of the y-axis for the plot of the boxplots for the response variable. The default is NULL. If the riskLim are provided, they should be a vector of length 2.</td>
</tr>
</tbody>
</table>

Value

This function creates a png plot saved in the path given by outFile. All clusters are visually displayed together.

For discrete covariates, instead of plotting the probability that a phi is above or below the mean value, we plot the actual phi values (and plot the mean value across clusters as a horizontal line).

For normal covariates, for each covariate the upper plot is the posterior distribution for the mean mu, and the lower plot is the posterior distribution of sqrt(Sigma[j,j]) (i.e. the standard deviation for that covariate).

It also returns the following vector.

<table>
<thead>
<tr>
<th>Argument</th>
<th>Description</th>
</tr>
</thead>
<tbody>
<tr>
<td>meanSortIndex</td>
<td>This vector is the index that represents the order that the clusters are represented. The default ordering is by empirical risk.</td>
</tr>
</tbody>
</table>

Authors

David Hastie, Department of Epidemiology and Biostatistics, Imperial College London, UK
Silvia Liverani, Department of Epidemiology and Biostatistics, Imperial College London and MRC Biostatistics Unit, Cambridge, UK

Maintainer: Silvia Liverani <liveranis@gmail.com>
References

Examples

```r
## Not run:
# example for Poisson outcome and Discrete covariates
inputs <- generateSampleDatafile(clusSummaryPoissonDiscrete())
runInfoObj <- profRegr(yModel=inputs$yModel,
 xModel=inputs$xModel, nSweeps=10, nClusInit=15,
 nBurn=20, data=inputs$inputData, output="output",
 covNames = inputs$covNames, outcomeT = inputs$outcomeT,
 fixedEffectsNames = inputs$fixedEffectNames)

dissimObj <- calcDissimilarityMatrix(runInfoObj)
clusObj <- calcOptimalClustering(dissimObj)
riskProfileObj <- calcAvgRiskAndProfile(clusObj)
clusterOrderObj <- plotRiskProfile(riskProfileObj, "summary.png")

## End(Not run)
```

profRegr

Profile Regression

Description

Fit a profile regression model.

Usage

```
profRegr(covNames, fixedEffectsNames, outcome="outcome",
 outcomeT=NA, data, output="output", hyper, predict,
 predictType="RaoBlackwell",
 nSweeps=1000, nBurn=1000, nProgress=500, nFilter=1,
 nClusInit, seed, yModel="Bernoulli", xModel="Discrete",
 sampler="SliceDependent", alpha=-2, dPitmanYor = 0, excludeY=FALSE,
 extraYVar=FALSE, varSelectType="None", entropy, reportBurnIn=FALSE,
 run=TRUE, discreteCovs, continuousCovs, whichLabelSwitch="123",
 includeCAR=FALSE, neighboursFile="Neighbours.txt",
 weibullFixedShape=TRUE)
```

Arguments

- **covNames**: A vector of strings of the covariate names as by the column names in the data argument.
fixedEffectsNames
A vector of strings of the fixed effect names as by the column names in the data argument. Each fixed effect must be of class 'numeric'. If a fixed effect is of class 'character', an error message will appear and the fixed effect will need to be recoded as numeric.

outcome
A string of column of the data argument that contains the outcome. The outcome cannot have missing values - you could consider predicting the value of the outcome for those subjects for which it has not been observed.

outcomeT
A string of column of the data argument that contains the offset (for Poisson outcome) or the number of trials (for Binomial outcome) or censoring for Survival response (coded as 0 or 1).

data
A data frame which has as columns the outcome, the covariates, the fixed effects if any and the offset (for Poisson outcome) or the number of trials (for Binomial outcome) or censoring (for Survival outcome). The outcome cannot have missing values - you could consider predicting the value of the outcome for those subjects for which it has not been observed. For Survival response censoring must be coded as 0 if the event has not occurred (ie, there has been censoring) and 1 if the event has occurred (no censoring has taken place).

output
Path to folder to save all output files. The covariates can have missing values, which must be coded as 'NA'. There cannot be missing values in the fixed effects - if there are, use an imputation method before using profile regression.

hyper
Object of type setHyperparams with hyperparameters specifications. This is optional, default values are provided for all hyperparameters. See ?setHyperparams for details.

predict
Data frame containing the predictive scenarios. This is only required if predictions are requested.

At each iteration the predictive subjects are assigned to one of the current clusters according to their covariate profiles (but ignoring missing values), or their Rao Blackwellised estimate of theta is recorded (a weighted average of all theta, weighted by the probability of allocation into each cluster. For Normal response they can also be randomly allocated. See also the option predictType below.

The predictive subjects have no impact on the likelihood and so do not determine the clustering or parameters at each iteration. The predictive allocations are then recorded as extra entries in each row of the output_z.txt file. This can then be processed in the post processing to create a dissimilarity matrix with the fitting subjects. The post processing function calcPredictions will create predicted response values for these subjects.

See ?calcPredictions for more details and examples. For Normal response,

predictType
This can be set equal to "RaoBlackwell" and "random". The default is RaoBlackwell. The random option can only be used for Normal response, where the estimated variance of the clusters is considered and the predictive subjects are randomly assigned to a mixture component and then are also randomly sampled within that component.

nSweeps
Number of iterations of the MCMC after the burn-in period. By default this is 1000.
nBurn: Number of initial iterations of the MCMC to be discarded. By default this is 1000.

reportBurnIn: If TRUE then the burn in iterations are reported in the output files, if set to FALSE they are not. It is set to FALSE by default.

nProgress: The number of sweeps at which to print a progress update. By default this is 500.

nFilter: The frequency (in sweeps) with which to write the output to file. The default value is 1.

nClusInit: The number of clusters individuals should be initially randomly assigned to (Unif[50,60]).

seed: The value for the seed for the random number generator. The default value is the current time.

yModel: The model type for the outcome variable. The options currently available are "Bernoulli", "Poisson", "Binomial", "Categorical", "Normal" and "Survival". The default value is Bernoulli.

xModel: The model type for the covariates. The options currently available are "Discrete", "Normal" and "Mixed". The default value is "Discrete".

sampler: The sampler type to be used. Options are "SliceDependent", "SliceIndependent" and "Truncated". The default value is "SliceDependent".

alpha: The value to be used if alpha is fixed. If a value smaller than or equal to -1 is used then alpha is random, if dPitmanYor is equal to zero (the random alpha option is available for Dirichlet process prior only). The default value is -2 (random alpha). For fixed alpha, if dPitmanYor is in the interval (0,1) then a Pitman-Yor process prior is used instead of a Dirichlet process prior.

dPitmanYor: The discount parameter for the Pitman-Yor process prior. The default value is 0, which is equivalent to a Dirichlet process prior. This parameter must belong to the interval [0,1) and it must be provided together with a non-negative value for alpha. The Pitman-Yor process prior is only available for non-random parameters. Note that the third label switching move is only available for Dirichlet process priors, so it will not be run if dPitmanYor>0. Therefore setting dPitmanYor to a value greater than zero will force whichLabelSwitch=12.

excludeY: If TRUE only the covariate data X is modelled. By default this is set to FALSE.

extraYVar: If set equal to TRUE extra Gaussian variance is included in the response model. This option is available only for Bernoulli, Binomial and Poisson response. By default the extra Gaussian variance is not included, so extraYVar=FALSE.

varSelectType: The type of variable selection to be used "None", "BinaryCluster" or "Continuous". The "Continuous" variable selection is the implementation of the novel variable selection formulation proposed by Papathomas, Molitor, Hoggart, Hastie, Richardson (2012) "Exploring data from genetic association studies using Bayesian variable selection and the Dirichlet process: application to searching for gene x gene patterns" in Genetic Epidemiology. The "BinaryCluster" variable selection is based on the method proposed by Chung and Dunson (2009) "Nonparametric Bayes conditional distribution modelling with variable selection" in the Journal of the American Statistical Association. Both types of variable selection can be used with discrete, continuous or mixed covariates. The default value is "None".
entropy If included then we compute allocation entropy. By default the allocation entropy is not included.

run Logical. If TRUE then the MCMC is run. Set run=FALSE if the MCMC has been run already and it is only required to collect information about the run.

discreteCovs The names of the discrete covariates among the covariate names, if xModel="Mixed". This and continuousCovs must be defined if xModel="Mixed", while covNames is ignored.

continuousCovs The names of the discrete covariates among the covariate names, if xModel="Mixed". This and continuousCovs must be defined if xModel="Mixed", while covNames is ignored.

whichLabelSwitch The label switching moves to run. The options available are moves 1, 2 and 3 ("123"), moves 1 and 2 ("12") and move 3 only ("3"). The moves are described in Hastie et al. (2013). Note that the third label switching move is only available for Dirichlet process priors, so it will not be run if dPitmanYor>0. Therefore setting dPitmanYor to a value greater than zero will force whichLabelSwitch=12.

includeCAR A boolean specifying whether a conditional autoregressive term should be introduced within the model, to take into account possible spatial correlation within residuals. Only for Poisson and Normal response models.

neighboursFile The file name of the file specifying neighbourhood graph. It should have the same structure than neighbourhood graph files used in the "INLA" package, and can be produced from a nb object of package "spdep", by the function "nb2INLA" of package "spdep". See ?nb2INLA for details.

weibullFixedShape This parameter controls whether the shape parameter of the Weibull distribution (for yModel=Survival only) is a global parameter (fixed) or cluster specific. It is equal to TRUE by default.

Value

Once the C++ has completed the output from fitting the regression is stored in a number of text files in the directory specified. Files are produced containing the MCMC traces for all of the values of interest, along with a log file and files for monitoring the acceptance rates of the adaptive Metropolis Hastings moves.

It returns a number of files in the output directory as well as a list with the following elements. This an object of type runInfoObj.

directoryPath String. Directory path of the output files.

fileName String. The

inputFileName String. Location and file name of input dataset as created by this function for the C++ routines

nSweeps Integer. The number of sweeps of the MCMC after the burn-in.

nBurn Integer. The number of iterations in the burn-in period of the MCMC.

reportBurnIn Logical. Whether the output of the burn-in report should be included.

nFilter Integer. The frequency (in sweeps) with which to write the output to file.
profRegr

nProgress The number of sweeps at which to print a progress update.
nSubjects Integer. The number of subjects.
nPredictSubjects Integer. The number of subjects for which to run predictions.
fullPredictFile Logical. It is FALSE by default. It is equal to TRUE if the outcome or the outcome and the fixed effects were included in the dataframe provided in the input predict. If TRUE, the function will have a produced a file ending in "_predictFull.txt" which contains the values of the outcome and fixed effects for the computation of measures of fit in the function calcPredictions.
covNames A vector of strings with the names of the covariates.
xModel String. The model type for the covariates.
includeResponse Logical. If FALSE only the covariate data X is modelled.
yModel String. The model type for the outcome.
varSelect Logical. If FALSE no variable selection is performed.
varSelectType String. It specifies what type of variable selection has been performed, if any.
covariates Integer. The number of covariates.
fixedEffects Integer. The number of fixed effects.
categoriesY Integer. The number of categories of the outcome, if yModel = "Categorical". It is 1 otherwise.
categories Vector of integers. The number of categories of each covariate, if xModel = "Discrete". It is 1 otherwise.
extraYVar TRUE if extra Gaussian variance is included in the response model.
xMat A matrix of the covariate data.
yMat A matrix of the outcome data, including the offset if the outcome is Poisson, the number of trials if the outcome is Binomial and 0 or 1 for Survival outcome (1 for censored individuals, 0 otherwise).
wMat A matrix of the fixed effect data.
whichLabelSwitch The label switching moves that have been run. The options available are moves 1, 2 and 3 ("123"), moves 1 and 2 ("12") and move 3 only ("3"). The moves are described in Hastie et al. (2013).
includeCAR Logical. Whether a spatial CAR term is included.
predictType String. Whether a RaoBlackwell or random predictions have been computed.
weibullFixedShape Logical. Whether the shape parameter of the Weibull distribution for the survival response is fixed or cluster specific.
Authors

David Hastie, Department of Epidemiology and Biostatistics, Imperial College London, UK
Silvia Liverani, Department of Epidemiology and Biostatistics, Imperial College London and MRC Biostatistics Unit, Cambridge, UK
Aurore J. Lavigne, Department of Epidemiology and Biostatistics, Imperial College London, UK
Lamiae Azizi, MRC Biostatistics Unit, Cambridge, UK

Maintainer: Silvia Liverani <liveranis@gmail.com>

The R package PReMiuM is supported through research grants. One key requirement of such funding applications is the ability to demonstrate the impact of the work we seek funding for can. Whatever you are using PReMiuM for, it would be very helpful for us to learn about our users, to tailor our future methodological developments to your needs. Please email us at liveranis@gmail.com or visit http://www.silvialiverani.com/support-premium/.

References

Examples

example for Poisson outcome and Discrete covariates
inputs <- generateSampleDataFile(clusSummaryPoissonDiscrete())
runInfoObj <- profRegr(yModel=inputs$yModel,
 xModel=inputs$xModel, nSweeps=10, nClusInit=20,
 nBurn=20, data=inputs$inputData, output="output",
 covNames = inputs$covNames, outcomeT = inputs$outcomeT,
 fixedEffectsNames = inputs$fixedEffectNames)

example with Bernoulli outcome and Mixed covariates
inputs <- generateSampleDataFile(clusSummaryBernoulliMixed())
runInfoObj <- profRegr(yModel=inputs$yModel,
 xModel=inputs$xModel, nSweeps=10, nClusInit=15,
 nBurn=20, data=inputs$inputData, output="output",
 discreteCovs = inputs$discreteCovs,
 continuousCovs = inputs$continuousCovs)
setHyperparams

Definition of characteristics of sample datasets for profile regression

Description

Hyperparameters for the priors can be specified here and passed as an argument to profRegr.

The user can specify some or all hyperparameters. Those hyperparameters not specified will take their default values. Where the file is not provided, all hyperparameters will take their default values.

Usage

```
setHyperparams(shapeAlpha=NULL, rateAlpha=NULL, aPhi=NULL, mu0=NULL, Tau0=NULL, R0=NULL, kappa0=NULL, muTheta=NULL, sigmaTheta=NULL, dofTheta=NULL, muBeta=NULL, sigmaBeta=NULL, dofBeta=NULL, shapeTauEpsilon=NULL, rateTauEpsilon=NULL, ARho=NULL, BRho=NULL, atomRho=NULL, shapeSigmaSqY=NULL, scaleSigmaSqY=NULL, rSlice=NULL, truncationEps=NULL, shapeTauCAR=NULL, rateTauCAR=NULL, shapeNu=NULL, scaleNu=NULL, initAlloc=NULL)
```

Arguments

- `shapeAlpha` The shape parameter for Gamma prior on alpha (default=2)
- `rateAlpha` The inverse-scale (rate) parameter for the Gamma prior on alpha (default=1)
- `aPhi` The vector of parameters for the Dirichlet prior on phi_j. Element j corresponds to covariate j which then has a prior Dirichlet(aPhi[j],aPhi[j],...,aPhi[j]). Only used in discrete case, default=(1 1 1 ... 1).
- `mu0` The mean vector for mu_c in the Normal covariate case (only used in Normal covariate case, default=empirical covariate means)
- `Tau0` The precision matrix for mu_c in the Normal covariate case (only used in Normal covariate case, default=inverse of diagonal matrix with elements equal to squareof empirical range for each covariate)
- `R0` The matrix parameter for the Wishart distribution for Tau_c (only used in Normal covariate case, default=1/nCovariates * inverse of empirical covariance matrix)
- `kappa0` The degrees of freedom parameter for the Wishart distribution for Tau_c (only used in Normal covariate case, default=nCovariates).
- `muTheta` The location parameter for the t-Distribution for theta_c (only used if response included in model, default=0)
- `sigmaTheta` The scale parameter for the t-Distribution for theta_c (only used if response included in model, default=2.5)
- `dofTheta` The degrees of freedom parameter for the t-Distribution for theta_c (only used if response included in model, default=7)
setHyperparams

muBeta The location parameter for the t-Distribution for beta (only used when fixed effects present, default=0)
sigmaBeta The scale parameter for the t-Distribution for beta (only used when fixed effects present, default=2.5)
dofBeta The dof parameter for the t-Distribution for beta (only used when fixed effects present, default=7)
shapeTauEpsilon Shape parameter for gamma distribution for prior for precision tau of extra variation errors epsilon (only used if extra variation is used i.e. extraYVar argument is included, default=5.0)
rateTauEpsilon Inverse-scale (rate) parameter for gamma distribution for prior for precision tau of extra variation errors epsilon (only used if extra variation is used i.e. extraYVar argument is used, default=0.5)
aRho Parameter for beta distribution for prior on rho in variable selection (default=0.5)
bRho Parameter for beta distribution for prior on rho in variable selection (default=0.5)
atomRho Parameter for the probability for the atom at zero, i.e. the 0.5 probability in \(w_j \) distributed Bernoulli(0.5) in the formulation of the sparsity inducing prior (default=0.5). This parameter must be in the interval \((0,1]\), where atomRho=1 corresponds to the case where the prior for rho is a Beta(aRho,bRho).
shapeSigmaSqY Shape parameter of inverse-gamma prior for sigma_Y^2 (only used in the Normal response model, default =2.5)
scaleSigmaSqY Scale parameter of inverse-gamma prior for sigma_Y^2 (only used in the Normal response model, default =2.5)
rSlice Slice parameter for independent slice sampler such that \(x_i,c = (1-rSlice^c)^{rSlice^c} \) for c=0,1,2,... (only used for slice independent sampler i.e. sampler=SliceIndependent, default 0.75).
truncationEps Parameter for determining the truncation level of the finite Dirichlet process (only used for truncated sampler i.e. sampler=Truncated)
shapeTauCAR Shape parameter for gamma distribution for precision TauCAR of spatial CAR term (only used if a spatial term is included i.e. includeCAR argument is TRUE, default=0.001)
rateTauCAR Inverse-scale (rate) parameter for gamma distribution for precision TauCAR of spatial CAR term (only used if a spatial term is included i.e. includeCAR argument is TRUE, default=0.001)
shapeNu Shape parameter of Gamma prior for the shape parameter of the Weibull for survival response (only used in the Survival response model, default = 2.5)
scaleNu Scale parameter of Gamma prior for the shape parameter of the Weibull for survival response (only used in the Survival response model, default = 1)
initAlloc Vector of the initial allocation of the individuals to clusters. This is NULL by default, which implies a random start. Useful for starting the MCMC from a specific partition. Note that if this overwrites the option nClusInit in the function profRegr: nClusInit is set equal to the maximum value in initAlloc.
Value

The output of this function is a list with the components defined as above.

Authors

David Hastie, Department of Epidemiology and Biostatistics, Imperial College London, UK
Silvia Liverani, Department of Epidemiology and Biostatistics, Imperial College London and MRC Biostatistics Unit, Cambridge, UK
Maintainer: Silvia Liverani <liveranis@gmail.com>

References

Examples

```r
hyp <- setHyperparams(shapeAlpha=3, rateAlpha=2, mu0=c(30,13), R0=3.2*diag(2))
inputs <- generateSampleDataFile(clusSummaryPoissonNormal())
runInfoObj <- profRegr(yModel=inputs$yModel, xModel=inputs$xModel, nSweeps=2, nClusInit=15, nBurn=2, data=inputs$inputData, output="output", covNames = inputs$covNames, outcomeT = inputs$outcomeT, fixedEffectsNames = inputs$fixedEffectNames, hyper=hyp)
```

Description

This function summarises the posterior distribution of rho, a parameter for variable selection only.

Usage

```r
summariseVarSelectRho(runInfoObj)
```

Arguments

```r
runInfoObj Object of type runInfoObj
```
Value

A list with the following elements.

- **rho**: A matrix that has as many columns as the number of covariates and as many rows as the number of sweeps. This matrix records the samples from the posterior distribution of rho for each covariate at each sweep.
- **rhoMean**: Vector with the column means of the matrix rho above. Each value corresponds to the posterior mean of rho for each covariate.
- **rhoMedian**: Vector with the column medians of the matrix rho above. Each value corresponds to the posterior median of rho for each covariate.
- **rhoLowerCI**: Vector with the column lower confidence intervals of the matrix rho above. Each value corresponds to the lower confidence interval of the posterior distribution of rho for each covariate.
- **rhoUpperCI**: Vector with the column upper confidence intervals of the matrix rho above. Each value corresponds to the upper confidence interval of the posterior distribution of rho for each covariate.

Authors

David Hastie, Department of Epidemiology and Biostatistics, Imperial College London, UK

Silvia Liverani, Department of Epidemiology and Biostatistics, Imperial College London and MRC Biostatistics Unit, Cambridge, UK

Maintainer: Silvia Liverani <liveranis@gmail.com>

References

Examples

```r
inputs <- generateSampleDataFile(clusSummaryVarSelectBernoulliDiscrete())
runInfoObj <- profRegr(yModel=inputs$yModel, 
 xModel=inputs$xModel, nSweeps=10, nClusInit=15, 
 nBurn=20, data=inputs$inputData, output="output", 
 covNames = inputs$covNames, varSelect="Continuous")

rho <- summariseVarSelectRho(runInfoObj)
```
vec2mat

Vector to upper triangular matrix

Description

Function to convert a vector to an upper triangular matrix. The vector does not include the diagonal values, which are then set equal to 1 in the matrix. The matrix is filled by row.

Usage

vec2mat(data = NA, nrow = 1)

Arguments

data The vector to be converted, excluding the diagonal which is set equal to 1.
nrow The number of rows (and columns) of the resulting matrix.

Value

The symmetric matrix. The matrix is filled by column.

Authors

Silvia Liverani, Department of Epidemiology and Biostatistics, Imperial College London and MRC Biostatistics Unit, Cambridge, UK
Maintainer: Silvia Liverani <liveranis@gmail.com>

References

Examples

vec2mat(data=c(1,2,3),nrow=3)
Index

*Topic **hyperparameters**
 setHyperparams, 31
*Topic **margModelPosterior**
 margModelPosterior, 21
*Topic **plots**
 plotRiskProfile, 23
*Topic **postprocessing**
 calcAvgRiskAndProfile, 5
calcDissimilarityMatrix, 7
calcOptimalClustering, 8
plotRiskProfile, 23
*Topic **predictions, plots**
 plotPredictions, 22
*Topic **predictions**
 calcPredictions, 9
*Topic **profileRegression**
 profRegr, 25
*Topic **simulation**
 clusSummaryBernoulliDiscrete, 13
generateSampleDataFile, 16
*Topic **variableSelection**
 summariseVarSelectRho, 33
calcAvgRiskAndProfile, 5
calcDissimilarityMatrix, 7
calcOptimalClustering, 8
calcPredictions, 9
clusSummaryBernoulliDiscrete, 13
clusSummaryBernoulliDiscreteSmall
(clusSummaryBernoulliDiscrete), 13
clusSummaryBernoulliMixed
(clusSummaryBernoulliDiscrete), 13
clusSummaryBernoulliNormal
(clusSummaryBernoulliDiscrete), 13
clusSummaryBinomialNormal
(clusSummaryBernoulliDiscrete), 13
clusSummaryCategoricalDiscrete
(clusSummaryBernoulliDiscrete), 13
clusSummaryNormalDiscrete
(clusSummaryBernoulliDiscrete), 13
clusSummaryNormalNormal
(clusSummaryBernoulliDiscrete), 13
clusSummaryNormalNormalSpatial
(clusSummaryBernoulliDiscrete), 13
clusSummaryPoissonDiscrete
(clusSummaryBernoulliDiscrete), 13
clusSummaryPoissonNormal
(clusSummaryBernoulliDiscrete), 13
clusSummaryPoissonNormalSpatial
(clusSummaryBernoulliDiscrete), 13
clusSummaryVarSelectBernoulliDiscrete
(clusSummaryBernoulliDiscrete), 13
clusSummaryWeibullDiscrete
(clusSummaryBernoulliDiscrete), 13
computeRatioOfVariance, 15
generateSampleDataFile, 16
globalParsTrace, 17
heatDissMat, 18
is.wholenumber, 19
mapForGeneratedData, 20
margModelPosterior, 21
plotPredictions, 22
plotRiskProfile, 23
INDEX

PReMiuM (PReMiuM-package), 2
PReMiuM-package, 2
PReMiuMpackage (PReMiuM-package), 2
profRegr, 25

setHyperparams, 31
summariseVarSelectRho, 33

vec2mat, 35