

Supplementary Materials

Practical Strategies for Extreme Missing Data Imputation in Dementia Diagnosis

Niamh McCombe, Shuo Liu, Xuemei Ding, Girijesh Prasad, *Senior Member, IEEE*, Magda Bucholc, David P. Finn, Stephen Todd, Paula L. McClean, KongFatt Wong-Lin, *Member, IEEE**, Alzheimer's Disease Neuroimaging Initiative (ADNI)

Corresponding author: KongFatt Wong-Lin. k.wong-lin@ulster.ac.uk

NM, SL, XD, GP, MB and KW-L (k.wong-lin@ulster.ac.uk) are with the Intelligent Systems Research Centre, Ulster University. DPF is with Pharmacology and Therapeutics, School of Medicine, National University of Ireland Galway. ST is with Altnagelvin Area Hospital, Western Health and Social Care Trust. PLM is with Ulster University, Northern Ireland Centre for Stratified Medicine, Biomedical Sciences Research Institute, Clinical Translational Research and Innovation Centre.

SUPPLEMENTARY TABLE I: IMPUTATION AND CLASSIFICATION WORKFLOWS ADDITIONAL RESULTS

	Training dataset imputation	Test dataset treatment	Classifier	Imputation time (s)	Classification time (s)	AUC	Accuracy	Sensitivity (positive class MCI/AD)	Specificity (positive class MCI/AD)	Sensitivity (positive class AD)	Specificity (positive class AD)
A	mean	mean	RF	0.002	1.974	0.871	0.680	0.786	0.824	0.839	0.878
B	class mean	reduced feature	RF	0.010	1.297	0.878	0.709	0.792	0.826	0.839	0.904
C	RF	RF	RF	11.520	1.950	0.889	0.743	0.864	0.795	0.828	0.913
D	mean	reduced feature	RF	0.002	2.029	0.867	0.632	0.767	0.818	0.914	0.831
E	RF	reduced feature	RF	11.444	1.860	0.876	0.716	0.839	0.789	0.839	0.896
F	PMM5 multiple	PMM5 multiple	modal imputed outcome	3.179	0.021	0.839	0.740	0.833	0.743	0.548	0.976
G	PMM5 multiple	PMM5 multiple	RF ensemble	3.179	14.566	0.885	0.738	0.851	0.797	0.806	0.918
H	none	none	NB	0.000	0.003	0.885	0.713	0.699	0.900	0.796	0.945
I	PMM5 multiple	reduced feature	RF ensemble	3.179	10.100	0.891	0.736	0.836	0.822	0.860	0.905
J	Mean	Mean	SVM	0.002	1.717	0.867	0.674	0.784	0.774	0.806	0.902
K	RF	RF	SVM	11.520	2.313	0.882	0.729	0.849	0.789	0.806	0.913
L	RF	reduced feature	SVM	11.520	1.694	0.893	0.727	0.823	0.845	0.871	0.895
M	PMM15 mean	RF	RF	10.315	2.150	0.887	0.751	0.859	0.799	0.796	0.927
N	PMM15 mean	Reduced feature	RF	10.315	0.318	0.884	0.712	0.843	0.772	0.860	0.899
O	PMM15 mean	RF	SVM	10.315	0.122	0.888	0.749	0.868	0.787	0.817	0.920
P	PMM15 mean	Reduced feature	SVM	10.315	0.142	0.874	0.714	0.857	0.743	0.828	0.907
<i>Ground truth with no missing data</i>											
-	-	-	RF	-	0.862	0.9101	0.784	0.883	0.851	0.871	0.918
-	-	-	SVM	-	0.125	0.9119	0.783	0.874	0.864	0.903	0.913
-	-	-	NB	-	0.007	0.8944	0.722	0.706	0.939	0.838	0.929

Supplementary Fig. 1. Multiple Imputation by Chained Equations (MICE) using Predictive Mean Matching (PMM). See [1]–[3] for further details.

Supplementary Fig. 2. MissForest imputation algorithm. See [4] for further details.

Supplementary Fig. 3. Imputation by Bayesian Principal Component Analysis (BPCA). The goal is to estimate the weights, loadings and noise (denote collectively as θ) of a principal component analysis (PCA) of the data in the presence of missing values. Simultaneously, use the estimated PCA, θ , to generate imputed values for the values that are missing - Y_{miss} . An iterative estimation method is used, where Y_{miss} is imputed first, then θ is estimated, followed by imputation of Y_{miss} , etc. This series of alternating iterative steps is similar to the well-known Expectation Maximisation algorithm, but here the computation is on the posterior distribution (i.e. likelihood adjusted for prior) of θ , $q(\theta)$, and the posterior distribution of Y_{miss} , $q(Y_{miss})$, rather than the likelihood. This method of missing value imputation is developed in [5], which is based on prior work in [6] and [7]. The version used in the paper was implemented in the `pcaMethods` package [8] in R [9].

REFERENCES

- [1] S. van Buuren and K. Groothuis-Oudshoorn, “mice: Multivariate imputation by chained equations in R,” *J. Stat. Softw.*, vol. 45, no. 3, pp. 1–67, 2011.
- [2] S. van Buuren, *Flexible Imputation of Missing Data*. CRC Press, 2012.
- [3] M. J. Azur, E. A. Stuart, C. Frangakis, and P. J. Leaf, “Multiple imputation by chained equations: What is it and how does it work?,” *Int. J. Methods Psychiatr. Res.*, vol. 20, no. 1, pp. 40–49, Mar. 2011.
- [4] D. J. Stekhoven, P. Bühlmann, and P. Bühlmann, “missForest: Non-parametric missing value imputation for mixed-type data,” *Bioinformatics*, vol. 28, no. 1, pp. 112–118, 2012.
- [5] S. Oba, M. A. Sato, I. Takemasa, M. Monden, K. I. Matsubara, and S. Ishii, “A Bayesian missing value estimation method for gene expression profile data,” *Bioinformatics*, vol. 19, no. 16, pp. 2088–2096, 2003.
- [6] M. E. Tipping and C. M. Bishop, “Probabilistic Principal Component Analysis,” *J. R. Stat. Soc. Ser. B (Statistical Methodol.)*, vol. 61, no. 3, pp. 611–622, Aug. 1999.
- [7] C. M. Bishop, “Bayesian PCA,” in *Advances in Neural Information Processing Systems*, 1999, pp. 382–388.
- [8] L. Wolfram Stacklies, H. Redestig, and K. Wright, “pcaMethods—a bioconductor package providing PCA methods for incomplete data,” *Bioinformatics*, vol. 23, no. 9, pp. 1164–1167, 2007.
- [9] R Core Team, “R: A Language and Environment for Statistical Computing.” Vienna, Austria, 2019.