

Comparative Effectiveness of Treatments in Large Healthcare Databases

The Value of High-Dimensional Propensity Score Approaches

Sebastian Schneeweiss, MD, ScD
Professor of Medicine and Epidemiology

Division of Pharmacoepidemiology and Pharmacoeconomics,
Dept of Medicine, Brigham & Women's Hospital/ Harvard Medical School

1

Effectiveness Research with Healthcare Databases

❖ Reduce bias

- Analyses that support causal interpretations

❖ Reduce investigator error

❖ Increase meaningfulness for decision making

- Analyses that run in near real-time as data refresh
- Analyses that produce absolute effect sizes
- Analyses that are representative of routine care outcomes
- Analyses that can be reproduced by others

2

From healthcare encounters to data and analyzable databases

Longitudinal insurance claims databases

```
----- ID=***** dob=**/**/1948 sex=M eligdt=1/2000 indexdt=6/2001 -----
Service Site of Drug or Procedure Diagnosis
Date Service  Prov Type Code Description * Code Description
-----
```

Service	Site of	Prov	Type	Drug or Procedure	Diagnosis	
Date	Service			Code	* Code	Description
10/01/00	OFFICE		Family Practice	90658 INFLUENZA VIRUS VACC/SPLIT	V048	VACC FOR INFLUEN
10/01/00	Rx		Pharmacy	CIPROFLOXACIN 500MG TABLETS	10	
11/05/00	OFFICE		Family Practice	17110 DESTRUCT OF FLAT WARTS, UP	0781	VIRAL WARTS
11/07/00	Rx		Pharmacy	CIPROFLOXACIN 500MG TABLETS	10	
01/15/01	Rx		Pharmacy	CIPROFLOXACIN 500MG TABLETS	10	
06/25/01	OFFICE		Emerg Clinic	99070 SPECIAL SUPPLIES	* 84509	SPRAIN OF ANKLE
					E927	ACC OVEREXERTION
06/30/01	OFFICE		Orthopedist	99204 OV, NEW PT.,DETAILED H&P,LOW	* 72767	RUPT ACHILL TEND
06/30/01	OFFICE		Internist/Gener	99202 OV, NEW PT.,EXPD.PROB-FOCS	* 84509	SPRAIN OF ANKLE
			OUTPT HP Anesthesiologis	01472 REPAIR OF RUPTURED ACHILLES	* 84509	SPRAIN OF ANKLE
			Hospital	27650 REPAIR ACHILLES TENDON	* 84509	SPRAIN OF ANKLE
				85018 BLOOD COUNT; HEMOGLOBIN	* 84509	SPRAIN OF ANKLE
			Orthopedist	27650 REPAIR ACHILLES TENDON	* 84509	SPRAIN OF ANKLE
06/30/01	OFFICE		Orthopedist	29405 APPLY SHORT LEG CAST	* 72767	RUPT ACHILL TEND
07/30/01	OFFICE		Orthopedist	29405 APPLY SHORT LEG CAST	* 72767	RUPT ACHILL TEND
08/13/01	OFFICE		Orthopedist	L2116 AFO TIBIAL FRACTURE RIGID	* 72767	RUPT ACHILL TEND

Unobservable confounding and proxy measures

Unobserved confounder	observable proxy	Coding
Very frail health	Use of oxygen canister	CPT-4:
Acutely sick but not that bad off	Receiving a code for hypertension during a hospital stay	ICD-9:
Health seeking behavior	Regular check-up visit; regular screening exams	ICD-9, CPT-4 # GP visits
Fairly healthy senior	Receiving the first lipid-lowering medication at age 70	NDC
Chronically sick	Regular visits with specialist, hospitalization; many prescription drugs	# specialist visits, NDC

Longitudinal insurance claims databases

----- ID=***** dob=**/**/1948 sex=M eligdt=1/2000 indexdt=6/2001 -----									
Service Date	Site of Service	Prov	Type	Drug or Procedure Code	Description	Diagnosis * Code	Description		
10/01/00	OFFICE	Family	Practice	90658	INFLUENZA VIRUS VACC/SPLIT	V048	VACC FOR INFLUEN		
10/01/00	Rx	Pharmacy			CIPROFLOXACIN 500MG TABLETS	10			
11/05/00	OFFICE	Family	Practice	17110	DESTRUCT OF FLAT WARTS, UP	0781	VIRAL WARTS		
11/07/00	Rx	Pharmacy			CIPROFLOXACIN 500MG TABLETS	10			
01/15/01	Rx	Pharmacy			CIPROFLOXACIN 500MG TABLETS	10			
06/25/01	OFFICE	Emerg	Clinic	99070	SPECIAL SUPPLIES	* 84509	SPRAIN OF ANKLE		
						E927	ACC OVEREXERTION		
06/30/01	OFFICE	Orthopedist		99204	OV, NEW PT.,DETAILED H&P,LOW	* 72767	RUPT ACHILL TEND		
06/30/01	OFFICE	Internist/Gener		99202	OV, NEW PT.,EXPD.PROB-FOCS	* 84509	SPRAIN OF ANKLE		
	OUTPT HP	Anesthesiologis	Hospital	01472	REPAIR OF RUPTURED ACHILLES	* 84509	SPRAIN OF ANKLE		
				27650	REPAIR ACHILLES TENDON	* 84509	SPRAIN OF ANKLE		
				85018	BLOOD COUNT; HEMOGLOBIN	* 84509	SPRAIN OF ANKLE		
				27650	REPAIR ACHILLES TENDON	* 84509	SPRAIN OF ANKLE		
06/30/01	OFFICE	Orthopedist		29405	APPLY SHORT LEG CAST	* 72767	RUPT ACHILL TEND		
07/30/01	OFFICE	Orthopedist		29405	APPLY SHORT LEG CAST	* 72767	RUPT ACHILL TEND		
08/13/01	OFFICE	Orthopedist		L2116	AFO TIBIAL FRACTURE RIGID	* 72767	RUPT ACHILL TEND		

Longitudinal patterns of codes of any type (Dx, Px, Rx, Lx etc.) are proxies of disease activity, severity and general health state.

Three main data dimensions

Standard coding examples: * ICD: International classification of disease; ** CPT: Current procedure terminology; *** NDC: National Drug Code, ATC: Anatomical Therapeutic Classification

Schneeweiss et al. 2009, Rassen et al 2011

Confounding frequency and temporality patterns

Comparative Safety of Antidepressant Agents for Children and Adolescents Regarding Suicidal Acts

AUTHORS: Sebastian Schneeweiss, MD, ScD,^a Amanda R. Patrick, MS,^a Daniel H. Solomon, MD, MPH,^a Colin R. Dormuth, MA, MS, ScD,^b Matt Miller, MD, ScD,^c Jyotsna Mehta, MS,^a Jennifer C. Lee, BS,^a and Philip S. Wang, MD, DrPH^{a,d}

Pediatrics 2010;125:e000

TABLE 3 Event RRs for Suicidal Acts and Violent Suicidal Acts During 1-Year Follow-up Period

	RR (95% CI)			
	Suicidal Acts			
	Unadjusted	Adjusted for Age, Gender, and Calendar Year	Adjusted for Propensity Score Decile ^a	Adjusted for High-Dimensional Propensity Score Decile ^b
Children and adolescents with no antidepressant use in past 3 y				
Tricyclic drugs	0.59 (0.28–1.27)	0.66 (0.31–1.42)	0.71 (0.33–1.52)	0.92 (0.43–2.00)

Practice of Epidemiology

Variable Selection for Propensity Score Models

M. Alan Brookhart¹, Sebastian Schneeweiss¹, Kenneth J. Rothman^{1,2}, Robert J. Glynn^{1,3}, Jerry Avorn¹, and Til Stürmer^{1,3}

- 1) Variables that are unrelated to the exposure but **related to the outcome should always be included in a PS model**.
- 2) Including variables that are related to the exposure but not to the outcome will increase the variance of the estimated exposure effect without decreasing bias
- 3) In small studies, the inclusion of variables that are strongly related to the exposure but only weakly related to the outcome can increase bias

17

Using Lasso to ID outcome predictors, then feeding into PS

Schneeweiss et al. Epidemiology 2016 in press

18

Direct effect estimation (outcome model) with Lasso

Why PS? Why not use statistical learning techniques like Lasso for direct outcome estimation in an high-dimensional covariate space

Franklin et al. AJE 2015

19

hd-PS small sample performance (simulations)

Use case: Newly marketed medications

- Initially few exposed patients and a handful of events
- Want to know adverse events early on
- Sequential estimation as data refresh

of variables in hd-PS

Rassen et al. AJE 2011

New medications: Can historical data help with covariate identification when there are few exposed subjects

coxibs vs. nsNSAIDs study

Odds Ratio	Sampled Cohort				
	10%	15%	20%	50%	
Geometric Mean of ORs (Monte-Carlo 95% CI)					
Unadjusted	1.09	1.11 (1.06-1.15)	1.10 (1.07-1.14)	1.10 (1.07-1.12)	1.08 (1.07-1.10)
PS (predefined ^a)	0.92	0.93 (0.89-0.97)	0.94 (0.91-0.97)	0.93 (0.90-0.95)	0.92 (0.91-0.93)
e-hdPS	0.90	0.86 (0.82-0.90)	0.88 (0.85-0.91)	0.87 (0.85-0.89)	0.88 (0.87-0.89)
op-hdPS _{Hx+}	0.92	0.94 (0.90-0.99)	0.94 (0.91-0.98)	0.92 (0.90-0.95)	0.92 (0.90-0.93)
b-hdPS_{Hx+}	0.88	0.81 (.78-.85)	0.83 (.80-.86)	0.83 (.81-.85)	0.84 (.83-.85)
b-hdPS	0.86	0.78 (0.75-0.82)	0.80 (0.77-0.83)	0.79 (0.77-0.81)	0.82 (0.81-0.83)
b-hdPS with correction	0.88	0.78 (0.75-0.82)	0.81 (0.78-0.84)	0.80 (0.78-0.82)	0.83 (0.82-0.84)
hdRS	0.96	0.98 (0.94-1.02)	0.97 (0.94-1.01)	0.97 (0.95-0.99)	0.96 (0.95-0.97)

Kamamaru et al. J Clin Epi 2016 in press

21

Automatic variable selection: When is it enough?

Change in estimate?
(Schneeweiss)

X-validated outcome
prediction via CTMLE?
(van der Laan)

Patorno et al. Epidemiology 2014

22

Evidence generation as data refresh

A sequential cohort design

Evidence generation as data refresh

A sequential cohort design

When is a benefit real?

Sequential approaches using healthcare databases for accelerated approval and adaptive licensing

33

Summary

Tremendous possibilities:

- ❖ High-dimensional PS as a confounding adjustment strategy tailored towards healthcare databases:
 - Few outcomes
 - Many exposed patients
 - Many proxies of covariates
 - Automated and data adaptive

Practical notes:

- ❖ Used by the FDA Sentinel system
- ❖ Used by OMOP
- ❖ Training and guidelines
- ❖ Validated software tools

Not much value outside secondary databases

34