This work is licensed under a <u>Creative Commons Attribution-NonCommercial-ShareAlike License</u>. Your use of this material constitutes acceptance of that license and the conditions of use of materials on this site.

Copyright 2009, The Johns Hopkins University and John McGready. All rights reserved. Use of these materials permitted only in accordance with license rights granted. Materials provided "AS IS"; no representations or warranties provided. User assumes all responsibility for use, and all liability related thereto, and must independently review all materials for accuracy and efficacy. May contain materials owned by others. User is responsible for obtaining permissions for use from third parties as needed.

Confounding and Effect Modification

John McGready Johns Hopkins University

Lecture Topics

- Confounding
- Effect modification/statistical interaction

Section A

Confounding: An Introduction

Confounding (Lurking Variable)

- Consider results from the following (fictitious) study:
 - This study was done to investigate the association between smoking and a certain disease in male and female adults
 - 210 smokers and 240 non-smokers were recruited for the study

Results for All Subjects			
	Smokers	Non-Smokers	Totals
Disease	52	64	116
No Disease	158	176	334
Totals	210	240	450

$$\hat{R}R = \frac{\hat{p}_{smokers}}{\hat{p}_{non-smokers}} = \frac{52/210}{64/240} \approx 0.93$$

$$\hat{O}R = \frac{\hat{p}_{smokers}/(1-\hat{p}_{smokers})}{p_{non-smokers}/(1-\hat{p}_{non-smokers})} = \frac{52 \times 176}{158 \times 64} \approx 0.91$$

- Smoking is protective against disease?
- Most of the smokers are male and non-smokers are female

All Subjects			
	Smokers	Non-Smokers	Totals
Male	160	40	200
Female	50	200	250
Totals	210	240	450

- Smoking is protective against disease?
- Further, most of the persons with disease are female

All Subjects			
	Disease	No Disease	Totals
Male	33	167	200
Female	83	167	250
Totals	116	324	450

A picture?

- The original outcome of interest is DISEASE
- The original exposure of interest is SMOKING
- In this sample, SEX is related to both the outcome and exposure
 - This relationship is possibly impacting overall relationship between DISEASE and SMOKING
- How can we look at the relationship between DISEASE and SMOKING removing any possible "interference" from SEX?
 - One approach—look at DISEASE and SMOKING relationship separately for males and females

Example

Is smoking related to disease in males?

Results for Males			
	Smokers	Non-Smokers	Totals
Disease	29	4	33
No Disease	131	36	167
Totals	160	40	200

$$\hat{R}R_{males} = \frac{\hat{p}_{male \, smokers}}{\hat{p}_{male \, non-smokers}} = \frac{29/160}{4/40} \approx 1.8$$

$$\hat{O}R_{males} = \frac{\hat{p}_{male \ smokers} / (1 - \hat{p}_{male \ smokers})}{p_{male \ non-smokers} / (1 - \hat{p}_{male \ non-smokers})} = \frac{29 \times 36}{4 \times 131} \approx 2$$

Example

Is smoking related to disease in females?

Results for Females			
	Smokers	Non-Smokers	Totals
Disease	23	60	83
No Disease	27	140	167
Totals	50	200	250

$$\hat{R}R_{f \text{ emales}} = \frac{\hat{p}_{f \text{ emales mokers}}}{\hat{p}_{f \text{ emale non-smokers}}} = \frac{23/50}{60/200} \approx 1.5$$

$$\hat{O}R_{f \text{ emales}} = \frac{\hat{p}_{f \text{ emales mokers}} / (1 - \hat{p}_{f \text{ emales mokers}})}{p_{f \text{ emale non-smokers}} / (1 - \hat{p}_{f \text{ emale non-smokers}})} = \frac{23 \times 140}{27 \times 60} \approx 2$$

Smoking, Disease, and Sex

A recap

 The overall (sometimes called crude, unadjusted) relationship (RR) between smoking and disease was nearly one (risk difference nearly 0)

$$\hat{R}R = 0.93$$
; $\hat{p}_{smokers} - \hat{p}_{non-smokers} = -0.02$

 The sex specific results showed similar positive associations between smoking and disease

- Males : $\hat{R}R = 1.8$; $\hat{p}_{male\ smokers} - \hat{p}_{male\ non-smokers} \approx 0.08$

Females: $\hat{R}R = 1.5$; $\hat{p}_{f \text{ emalesmokers}} - \hat{p}_{f \text{ emalesnon-smokers}} \approx 0.16$

 (Note, for the moment we are not considering statistical significance, we are just using estimates to illustrate the point)

Simpson's Paradox

- The nature of an association can change (and even reverse direction) or disappear when data from several groups are combined to form a single group
- An association between an exposure X and a disease Y can be confounded by another lurking (hidden) variable Z

Confounding (Lurking Variable)

- A confounder Z distorts the true relation between X and Y
- This can happen if Z is related both to X and to Y

A picture

What Is the Solution for Confounding?

- If you DON'T KNOW what the potential confounders are, there's not much you can do after the study is over
 - Randomization is the best protection
 - Randomization eliminates the potential links between the exposure of interest and potential confounders Z_1 , Z_2 , Z_3
- If you can't randomize but KNOW what the potential confounders are, or there are statistical methods to help control (adjust for confounders)
 - Potential confounders must be measured as part of study

How to Adjust for Confounding?

- Stratify
 - Look at tables separately
 - For example, male and females, clinic
 - Take weighted average of stratum specific estimates
- For example, in the disease/smoking situation
 - To get a sex adjusted relative risk for the smoking disease relationship we could weight the sex-specific relative risks by numbers of males and females

$$R\hat{R}_{sex\;adj\;usted} = \frac{n_{males} \times R\hat{R}_{males} + n_{f\;emales} \times R\hat{R}_{f\;emales}}{n_{males} + n_{f\;emales}}$$

$$R\hat{R}_{sex \ adj \ usted} = \frac{200 \times 1.8 + 250 \times 1.5}{200 + 250} \approx 1.6$$

How to Adjust for Confounding?

- There are better ways than this to take such a weighted average (weighting by standard error, for example), but this just illustrates the concept
- Confidence intervals can be computed for these adjusted measures of association
- One way to assess whether sex is a confounder: compare crude RR to sex adjusted RR, if it's "different" then sex is a confounder

How to Adjust for Confounding?

- Regression methods
 - Just around the corner!
 - More generalizable than weighted average approach, but the idea is similar