Olli Saarela

Motivatio

regressio

Basic concepts

Survival Analysis I (CHL5209H)

Olli Saarela

Dalla Lana School of Public Health University of Toronto

olli.saarela@utoronto.ca

January 7, 2020

Literature

Motivation

Poisson regression

Basic concept

- Clayton D & Hills M (1993): Statistical Models in Epidemiology. Not really useful as a reference text but interesting pedagogical approach.
- Kalbfleisch JD & Prentice RL (2002): The Statistical Analysis of Failure Time Data, Second Edition. Introductory, serves as a reference text.
- ► Klein JP & Moeschberger ML (2003): Survival Analysis Techniques for Censored and Truncated Data, Second Edition. Introductory, serves as a reference text.
- Aalen OO, Borgan Ø, Gjessing H (2008): Survival and Event History Analysis - A Process Point of View. For those looking for something more theoretical.

Motivation

Poisson regression

Basic concept

Models for survival

- Survival analysis focuses on a single event per individual (say, first marriage, graduation, diagnosis of a disease, death). Analysis of multiple events would be referred to as event history analysis.
- ▶ In principle we could model survival times T_i by specifying a linear model for its logarithm, such as

$$\log T_i = \alpha + \beta' X_i + \sigma \varepsilon_i,$$

where X_i are individual-level covariates, and where some error distribution is assumed for ε_i .

- We will see some examples of such parametric survival models later.
- ► The immediate problem with such models is that we cannot fit them using standard regression methods.
- ► This is because, due to *censoring*, we do not observe the event time for everyone.

Motivation

Poisson regression

Basic concepts

Models for hazard function

An alternative approach to modeling survival is to model a different quantity, the *rate parameter*, through e.g.

$$\log \lambda_i = \alpha + \beta' X_i,$$

or the time-dependent version, the *hazard function*, through e.g.

$$\log \lambda_i(t) = \alpha(t) + \beta' X_i.$$

- Note that the regression coefficients now have a very different interpretation compared to the previous log-linear survival model.
- Survival probability is determined by the hazard function. We will discuss this connection in detail shortly.

More about rates

- ► The rates can be for example mortality or incidence rates.
- Suppose for now that we do not have individual-level covariates and the rate is assumed the same for everyone: $\lambda_i = \lambda$.
- Rate parameter is the parameter of the Poisson distribution, characterizing the rate of occurrence of the events of interest.
- The expected number of events μ in a total of Y years of follow-up time and λ are connected by

$$\mu = \lambda Y$$
.

- The observed number of events D in Y years of follow-up time is distributed as $D \sim \operatorname{Poisson}(\lambda Y)$.
- ▶ How to estimate the rate parameter λ ?

Motivatio

Poisson regression

Basic concepts

An estimator for λ

► A possible estimator is suggested by

$$\mu = \lambda Y \quad \Leftrightarrow \quad \lambda = \frac{\mu}{Y}.$$

It would seem reasonable to replace here the expected number of events μ with the observed number of events D and take

$$\hat{\lambda} = \frac{D}{Y}.$$

► This is known as the empirical rate.

Olli Saarela

Motivation

Poisson regression

basic concepts

Follow-up data

► Clayton & Hills (1993, p. 41):

Fig. 5.1. The follow-up experience of 7 subjects.

Motivation

Poisson regression

Basic concept

- ► For the 7 subjects (individuals) there is a total of 36 time units of follow-up time/person-time, and 2 outcome events (for individuals 2 and 6).
- ► The follow-up of the other individuals was terminated by censoring (e.g. by events other than the outcome event of interest).
- ► Now

$$\hat{\lambda} = \frac{D}{Y} = \frac{2}{36} \approx 0.056.$$

- ► To recap:
 - **E**stimand/parameter/object of inference: λ
 - \triangleright Estimator: $\frac{D}{Y}$
 - **E**stimate: 0.056.

Maximum likelihood criterion

- ▶ The empirical rate $\hat{\lambda} = \frac{D}{Y}$ is in fact a maximum likelihood estimator.
- Maximum likelihood estimate is the value that maximizes the probability of observing the data.
- ► The probability of the observed data is given by the statistical model, which is now

$$D \sim \text{Poisson}(\lambda Y)$$
.

▶ Probabilities under the Poisson distribution are given by

$$P(D; \lambda) = \frac{(\lambda Y)^D}{D!} e^{-\lambda Y}.$$

- We consider this probability as a function of λ , and call it the likelihood of λ .
- \triangleright Which value of λ maximizes the likelihood?

Maximizing the likelihood

▶ We may ignore any multiplicative terms not depending on the parameter, and instead maximize the expression

$$L(\lambda) = \lambda^D e^{-\lambda Y}.$$

▶ Or, for mathematical convenience, its logarithm

$$I(\lambda) = D \log \lambda - \lambda Y.$$

- ► How to find the argument value which maximizes a function?
- ▶ Set the first derivative to zero and solve w.r.t. λ :

$$I'(\lambda) = \frac{D}{\lambda} - Y = 0 \iff \lambda = \frac{D}{Y}.$$

► Check that the second derivative is negative:

$$I''(\lambda) = -\frac{D}{\lambda^2} < 0.$$

It is, so we take $\hat{\lambda} = \frac{D}{Y}$ to be the maximum likelihood estimator.

Olli Saarela

Motivation

Poisson regression

Basic concepts

Approximate likelihoods

▶ With D=7 outcome events observed in Y=500 person-years of follow-up, $\hat{\lambda}=7/500=0.014$, and the log-likelihood function would look like (Clayton & Hills 1993, p. 81)

Fig. 9.2. True and approximate Poisson log likelihoods.

Approximate likelihoods (2)

- ▶ The dotted line is a quadratic curve centered at $\hat{\lambda}$.
- ► The logarithm of normal density w.r.t. to the mean parameter is a quadratic curve, with the second derivative being equivalent to negative inverse of the variance.
- This implies that the inverse of negative second derivative of the log-likelihood has something to do with the variance of $\hat{\lambda}$. (Why?)
- The normal approximation means that we take $\hat{\lambda}$ to approximately normally distributed with variance $\frac{\lambda^2}{D} \approx \frac{(D/Y)^2}{D} = D/Y^2$.
- ▶ Thus, the *standard error* of $\hat{\lambda}$ is \sqrt{D}/Y .
- Unfortunately, because λ is non-negative, this approximation may not be very good.
- The log-likelihood for log λ should be more symmetric (Clayton & Hills 1993, p. 82):

Olli Saarela

Motivation

Poisson regression

Basic concept:

Approximate likelihoods (3)

Fig. 9.3. Approximating the log likelihood for $log(\lambda)$.

If we denote $\alpha = \log \lambda$, the first derivative of the log-likelihood $I(\alpha) = D\alpha - e^{\alpha}Y$ is $I'(\alpha) = D - e^{\alpha}Y$, and the second derivative is $I''(\alpha) = -e^{\alpha}Y \approx -e^{\log(D/Y)}Y = -D$, giving the familiar standard error $\sqrt{1/D}$ for $\log \hat{\lambda}$.

Olli Saarela

Motivation

Poisson regression

Basic concept

Interpretation of the rate parameter

- ▶ Unlike the *risk parameter*, the probability of an event occurring within a specific time period, the rate parameter does not correspond to a follow-up period of a fixed length.
- ▶ Rather, it characterizes the instantaneous occurrence of the outcome event at any given time.
- The rate parameter is not a probability, but it can be characterized in terms of the risk parameter when the follow-up period is very short.

Time unit

Suppose that each of the N=36 time bins here is of length h=0.05 years:

Fig. 5.1. The follow-up experience of 7 subjects.

▶ In total there is $Y = Nh = 36 \times 0.05 = 1.8$ years of follow-up.

From risk to rate

- The empirical rate is given by $\hat{\lambda} = \frac{2}{1.8} = 1.11$ per person-year, or, say, 1110 per 1000 person-years.
- Per person-year, the empirical rate would be the same, had we instead split the person-time into 180 bins of length 0.01 years.
- ► Suppose that we have made the time bins short enough so that at most one event can occur in each bin.
- Whether an event occurred in a particular bin of length h is now a Bernoulli-distributed variable, with the expected number of events equal to the risk π .
- ► Thus, because rate is the expected count divided by person-time, when *h* is small, we have

$$\lambda = \frac{\pi}{h} \quad \Leftrightarrow \quad \pi = \lambda h.$$

► This connection is important in understanding how rate is related to survival probability.

Survival probability

- One of the particular properties of the natural logarithm and its inverse is that when x is close to zero, $e^x \approx 1 + x$, and conversely, $\log(1+x) \approx x$.
 - Suppose that we are interested in the probability of surviving T years. By splitting the timescale so that $N = \frac{T}{h}$, T = Nh.
- The probability of surviving through a single time bin of length h, conditional on surviving until the start of this interval, is $1 \pi = 1 \lambda h$.
- ▶ By the multiplicative rule, the *T* year survival probability is thus

$$(1-\lambda h)^N$$
.

- ► This motivates the well-known *Kaplan-Meier estimator*, to be encountered later.
- In turn, the logarithm of this is

$$N \log(1 - \lambda h) \approx -N \lambda h = -\lambda T$$
.

Survival and cumulative hazard

- ▶ The quantity λT is known as the *cumulative hazard*.
- ▶ We have (approximately, without calculus) obtained a fundamental relationship of survival analysis, namely that the T year survival probability is

$$(1-\lambda h)^N \approx e^{-\lambda T}$$
.

- Let us test whether this approximation actually works. Now $\hat{\lambda}=1.11$.
- ▶ If T = 1 and h = 0.05, N = 20 and we get $(1 1.11 \times 0.05)^{20} \approx 0.319$.
- ► The exact one year survival probability is $e^{-1.11 \times 1} \approx 0.330$.
- ▶ We should get a better approximation through a finer split of the time scale.
- ▶ If h = 0.01, N = 100 and $(1 1.11 \times 0.01)^{100} \approx 0.328$.

Regression models

▶ Recall the relationship $\mu = \lambda Y$. If $\alpha = \log \lambda$, we have the equivalent log-linear form

$$\log \mu = \alpha + \log Y,$$

where we call $\log Y$ an *offset* term.

- ho is an unknown parameter, which we could estimate in an obvious way. (How?)
- ► Such a one-parameter model is not very interesting, but serves as a starting point to regression modeling.
- Consider now the expected number of events μ_1 in Y_1 years of exposed person-time and the expected number of events μ_0 in Y_0 years of unexposed person-time.
- The corresponding probability models are now

$$D_1 \sim \text{Poisson}(\mu_1)$$
 and $D_0 \sim \text{Poisson}(\mu_0)$,

where $\mu_1 = \lambda_1 Y_1$ and $\mu_0 = \lambda_0 Y_0$.

Combining the two models

- We may now parametrize the two log-rates in terms of an intercept term α and a regression coefficient β as $\log \lambda_0 = \alpha$ and $\log \lambda_1 = \alpha + \beta$.
- By introducing an exposure variable Z, with Z=1 (Z=0) indicating the exposed (unexposed) person-time, we can express these definitions as a regression equation

$$\log \lambda_Z = \alpha + \beta Z \quad \Leftrightarrow \quad \lambda_Z = e^{\alpha + \beta Z}.$$

▶ This results in a single statistical model, namely

$$D_Z \sim \text{Poisson}\left(Y_Z e^{\alpha+\beta Z}\right)$$
.

- ▶ What is the interpretation of the regression coefficient?
- Now we have

$$\frac{\lambda_1}{\lambda_0} = \frac{e^{\alpha+\beta}}{e^{\alpha}} = \frac{e^{\alpha}e^{\beta}}{e^{\alpha}} = e^{\beta},$$

or $\beta = \log\left(\frac{\lambda_1}{\lambda_0}\right)$, that is, the log rate ratio.

Likelihood for a rate ratio

With the two Poisson ditributions $D_0 \sim \operatorname{Poisson}(Y_0 e^{\alpha})$ and $D_1 \sim \operatorname{Poisson}(Y_1 e^{\alpha+\beta})$, the log-likelihood becomes

$$I(\alpha,\beta) = D_0\alpha - e^{\alpha}Y_0 + D_1(\alpha+\beta) - e^{\alpha+\beta}Y_1.$$

- ▶ This may be maximized w.r.t. α and β simultaneously.
- The maximum likelihood estimators do not necessarily have closed form solutions; this need not concern us, since the likelihood can be maximized, and the derivatives calculated, numerically.
 - ► In fact, this is what a procedure such as the R glm function does.

Olli Saarela

Motivation

Poisson regression

Basic concept

Reparametrizing rates

- ► The model can be easily extended to accommodate more than one covariate.
- For example, unadjusted comparisons of rates are susceptible to confounding; we can move on to consider confounder-adjusted rate ratios.
- Consider the following dataset:

Table 22.6. Energy intake and IHD incidence rates per 1000 personyears

	Unexposed $(\geq 2750 \text{ kcals})$			Exposed (< 2750 kcals)			Rate
Age	Cases	P-yrs	Rate	Cases	P-yrs	Rate	ratio
40-49	4	607.9	6.58	2	311.9	6.41	0.97
50 - 59	5	1272.1	3.93	12	878.1	13.67	3.48
60-69	8	888.9	9.00	14	667.5	20.97	2.33

Introduce an exposure variable taking values Z=1 (energy intake < 2750 kcals) and Z=0 (≥ 2750 kcals), and an age group indicator taking values X=0 (40-49), X=1 (50-59) and X=2 (60-69).

The original parameters

There are now six rate parameters λ_{ZX} , corresponding to each exposure-age combination:

$$Z = 0$$
 $Z = 1$
 $X = 0$ λ_{00} λ_{10}
 $X = 1$ λ_{01} λ_{11}
 $X = 2$ λ_{02} λ_{12}

► The corresponding statistical distributions are

Transformed parameters

- Now, we are not primarily interested in estimating six rates; rather, we are interested in the rate ratio between the exposure categories, adjusting for age.
- We could parametrize the rates w.r.t. the baseline, or reference, rate λ_{00} which is then modified by the exposure and age (cf. Clayton & Hills 1993, p. 220).
- Define

$$Z = 0$$
 $Z = 1$
 $X = 0$ $\lambda_{00} = \lambda_{00}$ $\lambda_{10} = \lambda_{00}\theta$
 $X = 1$ $\lambda_{01} = \lambda_{00}\phi_1$ $\lambda_{11} = \lambda_{00}\theta\phi_1$
 $X = 2$ $\lambda_{02} = \lambda_{00}\phi_2$ $\lambda_{12} = \lambda_{00}\theta\phi_2$

Now θ is the rate ratio within each age group (verify).

Regression parameters

► As before, we can specify the reparametrization in terms of a link function and a linear predictor as

$$\log \lambda_{ZX} = \alpha + \beta Z + \gamma_1 \mathbf{1}_{\{X=1\}} + \gamma_2 \mathbf{1}_{\{X=2\}}.$$

Since

$$\lambda_{ZX} = e^{\alpha + \beta Z + \gamma_1 \mathbf{1}_{\{X=1\}} + \gamma_2 \mathbf{1}_{\{X=2\}}},$$

we have that $\lambda_{00}=\mathrm{e}^{lpha}$, $\theta=\mathrm{e}^{eta}$, $\phi_1=\mathrm{e}^{\gamma_1}$ and $\phi_2=\mathrm{e}^{\gamma_2}$.

▶ The rates are now given by the regression equation as

The number of parameters has been reduced from six to four. Motivation

Poisson regression

Basic concept

- A Poisson model is always specified in terms of the expected event count: $D_{ZX} \sim \text{Poisson}(\mu_{ZX})$.
- ▶ The regression model for the expected count is specified by

$$\mu_{ZX} = Y_{ZX} \lambda_{ZX} = Y_{ZX} e^{\alpha + \beta Z + \gamma_1 \mathbf{1}_{\{X=1\}} + \gamma_2 \mathbf{1}_{\{X=2\}}}$$
$$= e^{\alpha + \beta Z + \gamma_1 \mathbf{1}_{\{X=1\}} + \gamma_2 \mathbf{1}_{\{X=2\}} + \log Y_{ZX}}.$$

We have obtained the model

$$D_{XZ} \sim \operatorname{Poisson}\left(e^{\alpha+\beta Z+\gamma_1 \mathbf{1}_{\{X=1\}}+\gamma_2 \mathbf{1}_{\{X=2\}}+\log Y_{ZX}}\right).$$

▶ When fitting the model, log-person years has to be included in the linear predictor as an offset variable.

Olli Saarela

Motivation

Poisson regression

basic concep

► The data as frequency records are entered into R as:

```
d <- c(4,5,8,2,12,14)

y <- c(607.9,1272.1,888.9,311.9,878.1,667.5)

z <- c(0,0,0,1,1,1)

x <- c(0,1,2,0,1,2)
```

The model is specified as

► The as.factor(x) term specifies that we want to estimate separate age group effects (rather than assume that the X-variable modifies the log-rate additively).

```
Survival Analysis
I (CHL5209H)
```

Olli Saarela

Motivation

Poisson regression

Basic concept

```
Results
```

```
Call:
glm(formula = d ~ z + as.factor(x) + offset(log(y)),
 family = poisson(link = "log"))
Deviance Residuals:
0.73940 -0.58410 0.04255 -0.77385
 0.42800 - 0.03191
Coefficients:
 Estimate Std. Error z value Pr(>|z|)
(Intercept)
 -5.4177
 0.4421 - 12.256 < 2e - 16 ***
 7.
as.factor(x)1 0.1290 0.4754 0.271 0.78609
as.factor(x)2 0.6920 0.4614 1.500 0.13366
Signif. codes: 0 '*** 0.001 '** 0.01 '* 0.05 '.' 0.1 ' 1
(Dispersion parameter for poisson family taken to be 1)
 Null deviance: 14.5780 on 5 degrees of freedom
Residual deviance: 1.6727 on 2 degrees of freedom
ATC: 31.796
```

Number of Fisher Scoring iterations: 4

Proportional hazards

► From the model output, we may calculate estimates for the original rate parameters (per 1000 person-years) as

$$Z = 0$$
 $Z = 1$
 $X = 0$ $\hat{\lambda}_{00} = 4.44$ $\hat{\lambda}_{10} = 10.59$
 $X = 1$ $\hat{\lambda}_{01} = 5.05$ $\hat{\lambda}_{11} = 12.05$
 $X = 2$ $\hat{\lambda}_{02} = 8.86$ $\hat{\lambda}_{12} = 21.20$

- Note that the rate ratio stays constant across the age groups. This is forced by the earlier model specification.
- ► This is a modeling assumption, namely the *proportional* hazards assumption.
- ► Compare these estimates to the corresponding six empirical rates. Is assuming proportionality of the hazard rates justified? How could one test this? Or relax this assumption?

Olli Saarela

Motivatio

Poisson regression

Basic concepts

Basic concepts

Olli Saarela

Motivation

Poisson regression

Basic concepts

Time-to-event outcome

- In survival analysis, the outcome data are realized values for a pair of random variables (T_i, E_i) , where T_i represents the observed time when something happened, and E_i the type of the event that occurred at T_i .
- ▶ Usually, we have to consider at least two types of events, namely the outcome event of interest (say, $E_i = 1$), and censoring (say, $E_i = 0$), that is, termination of the follow-up due to some other reason than the outcome event of interest.
- However, we are not interested in modeling the censoring events; we are only interested in what characterizes the outcome events.
- ▶ To express this, suppose that the observed time is given by $T_i = \min\{\tilde{T}_i, C_i\}$, where \tilde{T}_i and C_i are latent event and censoring times.
- ▶ We can now define the event indicator as $E_i = \mathbf{1}_{\{T_i = \tilde{T}_i\}}$.

Hazard function

The hazard function is defined in terms of the latent event time as

$$\lambda(t) \equiv \lim_{h \to 0} \frac{P(t \leq \tilde{T}_i < t + h \mid \tilde{T}_i \geq t)}{h}.$$

 Corresponding to the previous discussion, the probability interpretation of this is

$$\lambda(t) dt = P(t \leq \tilde{T}_i < t + dt \mid \tilde{T}_i \geq t).$$

▶ The probability $P(\tilde{T}_i \geq t) \equiv S(t)$ is known as the survival function.

Motivation

Poisson regressio

Basic concepts

► Now

$$P(t \le \tilde{T}_i < t + dt \mid \tilde{T}_i \ge t) = \frac{P(t \le \tilde{T}_i < t + dt)}{P(\tilde{T}_i \ge t)}$$
$$\Leftrightarrow \lambda(t) = \frac{f(t)}{S(t)},$$

where f(t) is the density function of the event time distribution, interpreted through

$$f(t) dt = P(t \leq \tilde{T}_i < t + dt).$$

Connection between hazard and survival functions (2)

- Note that S(t)=1-F(t) and $f(t)=rac{\mathrm{d}F(t)}{\mathrm{d}t}$, where $F(t)\equiv P(\tilde{T}_i\leq t)$.
- ▶ Further, $\frac{\mathrm{d}[\log F(t)]}{\mathrm{d}t} = \frac{f(t)}{F(t)}$ and $-\frac{\mathrm{d}[\log S(t)]}{\mathrm{d}t} = \frac{f(t)}{S(t)} = \lambda(t)$.
- ▶ Because S(0) = 1, this gives us again the fundamental relationship

$$S(t) = \exp\left\{-\int_0^t \lambda(u) du\right\},$$

where $\int_0^t \lambda(u) du \equiv \Lambda(t)$ is the cumulative hazard.

Counting process notation

- ► We will occasionally encounter counting process notation, which is an alternative way to represent the framework.
- What is a process?
- ▶ The *counting process* $\{\tilde{N}_i(t), t \geq 0\}$ for the outcome event of interest is defined through

$$\tilde{N}_i(t) = \mathbf{1}_{\{\tilde{T}_i \leq t\}}.$$

- In survival analysis, the counting process only counts to one, as we only consider the first event.
- ▶ The at-risk process $\{Y_i(t), t \ge 0\}$ (needed later) is defined through

$$Y_i(t) \equiv \mathbf{1}_{\{T_i \geq t\}}.$$

Counting process jump

Whether an event happens exactly at time t for individual i is recorded by the counting process jump

$$\mathrm{d} \tilde{\mathcal{N}}_i(t) \equiv \tilde{\mathcal{N}}_i(t^- + \mathrm{d} t) - \tilde{\mathcal{N}}_i(t^-).$$

We can now define the hazard function equivalently through

$$P(\mathrm{d}\tilde{N}_{i}(t) = 1 \mid \tilde{N}_{i}(t^{-}) = 0) = E[\mathrm{d}\tilde{N}_{i}(t) \mid \tilde{N}_{i}(t^{-}) = 0]$$

$$= P(t \leq \tilde{T}_{i} < t + \mathrm{d}t \mid \tilde{T}_{i} \geq t)$$

$$= \lambda(t) \, \mathrm{d}t.$$

We can understand hazard models as modeling of the expected counting process jump.

Motivatio

Poisson regression

Basic concepts

- ► The survival model generalizes straightforwardly to situation where we may have more than one mutually exclusive event type of interest.
- ▶ The time \tilde{T}_i refers to the time of the first event of interest (of any type), but in addition we introduce a latent event type indicator taking values $\tilde{E}_i \in \{1, \dots, J\}$.
- Equivalently, we could introduce the cause-specific counting processes $\tilde{N}_{ij}(t)$, $j=1,\ldots,J$.

Cause-specific hazards

We may now define cause-specific hazard functions for each event type $j \in \{1, ..., J\}$ through

$$\lambda_j(t) \equiv \lim_{h \to 0} \frac{P(t \leq \tilde{T}_i < t + h, \tilde{E}_i = j \mid \tilde{T}_i \geq t)}{h}.$$

▶ The sub-density function corresponding to event type *i* is given by the relationship

$$f_{j}(t) dt = P(t \leq \tilde{T}_{i} < t + dt, \tilde{E}_{i} = j)$$

$$= P(t \leq \tilde{T}_{i} < t + dt, \tilde{E}_{i} = j \mid \tilde{T}_{i} \geq t) P(\tilde{T}_{i} \geq t)$$

$$= \lambda_{j}(t) dt \exp \left\{ -\int_{0}^{t} \sum_{k=1}^{J} \lambda_{k}(u) du \right\},$$

where the overall survival term is the probability that none of the events occurred by time t.