

Statistical Programming for Dummies

PhUSE University Day, 15th October 2013 Sven Greiner, Nicola Tambascia Statistical Programming, Accovion GmbH

Contents

- I. Statistical Programming in Pharma
- II. The drug developement process
- III. Working example 1: Trial evaluation
- IV. Working example 2: CDISC data conversion
- V. Other interesting tasks
- VI. Profile of a Statistical Programmer

Statistical Programming in Pharma

- Statistical Programmers are involved in the evaluation of clinical trials
- Main task: Technical implementation of statistical analyses
- ✓ Where can I work as a Statistical Programmer?
 - Pharmaceutical company: Bayer, Lilly, Roche, ...
 - CRO: Quintiles, Parexel, Accovion, ...

The drug development process

WE 1: Trial evaluation – Getting started

- ✓ Example of a trial evaluation for an ongoing trial
- ✓ Status:

- START
- Clinical Trial Protocol is available
- Original datasets (ODS) provided by Data Management
- (Draft) Statistical Analysis Plan (SAP) is available
- ✓ Goal: Create tables, figures and listings to analyse the trial endpoints

WE 1: Trial evaluation – ADS

- ✓ Create analysis datasets (ADS)
- ✓ About 10-30 ADS per trial evaluation

WE 1: Trial evaluation – ADS

✓ Example of an ADS (ADSL)

				•				`	,				
	Subject Identifier for the Study	Age	Age Units	Age Group 1	Age Group 1 (N)	Sex	Sex (N)	Race	Race (N)	Ethnicity	Ethnicity (N)	Smoking History	Smoking History (N)
1	11001	51	YEARS	>40 - 55	2	М	1	WHITE	5	NOT HISPANIC/LATINO	0		
2	11002	47	YEARS	>40 - 55	2	М	1	WHITE	5	NOT HISPANIC/LATINO	0	CURRENTLY SMOKES	2
3	11003	49	YEARS	>40 - 55	2	М	1	WHITE	5	NOT HISPANIC/LATINO	0	CURRENTLY SMOKES	2
4	11004	52	YEARS	>40 - 55	2	М	1	WHITE	5	NOT HISPANIC/LATINO	0	CURRENTLY SMOKES	2
5	11101	56	YEARS	>55	3	М	1	WHITE	5	NOT HISPANIC/LATINO	0		
6	11102	44	YEARS	>40 - 55	2	М	1	WHITE	5	NOT HISPANIC/LATINO	0	EX-SMOKER	1
7	11103	44	YEARS	>40 - 55	2	М	1	WHITE	5	NOT HISPANIC/LATINO	0	EX-SMOKER	1
8	11104	43	YEARS	>40 - 55	2	М	1	WHITE	5	NOT HISPANIC/LATINO	0	CURRENTLY SMOKES	2
9	11105	58	YEARS	>55	3	М	1	WHITE	5	NOT HISPANIC/LATINO	0	EX-SMOKER	1
10	11201	45	YEARS	>40 - 55	2	F	2	WHITE	5	NOT HISPANIC/LATINO	0	CURRENTLY SMOKES	2
11	11202	43	YEARS	>40 - 55	2	М	1	WHITE	5	NOT HISPANIC/LATINO	0	CURRENTLY SMOKES	2
12	11203	34	YEARS	18 - 40	1	F	2	WHITE	5	NOT HISPANIC/LATINO	0	CURRENTLY SMOKES	2
13	11204	44	YEARS	>40 - 55	2	М	1	WHITE	5	NOT HISPANIC/LATINO	0	EX-SMOKER	1
14	11301	53	YEARS	>40 - 55	2	М	1	WHITE	5	NOT HISPANIC/LATINO	0	EX-SMOKER	1
15	11302	47	YEARS	>40 - 55	2	М	1	ASIAN	2	NOT HISPANIC/LATINO	0	CURRENTLY SMOKES	2
16	11303	56	YEARS	>55	3	М	1	WHITE	5	NOT HISPANIC/LATINO	0	EX-SMOKER	1
17	11401	40	YEARS	18 - 40	1	F	2	WHITE	5	NOT HISPANIC/LATINO	0	EX-SMOKER	1
18	11402	62	YEARS	>55	3	М	1	WHITE	5	NOT HISPANIC/LATINO	0	EX-SMOKER	1
19	11403	54	YEARS	>40 - 55	2	М	1	WHITE	5	NOT HISPANIC/LATINO	0	CURRENTLY SMOKES	2
20	11404	54	YEARS	>40 - 55	2	М	1	WHITE	5	NOT HISPANIC/LATINO	0	EX-SMOKER	1
21	11405	56	YEARS	>55	3	F	2	WHITE	5	NOT HISPANIC/LATINO	0	EX-SMOKER	1
22	11406	26	YEARS	18 - 40	1	М	1	ASIAN	2	NOT HISPANIC/LATINO	0		
23	11407	54	YEARS	>40 - 55	2	М	1	WHITE	5	NOT HISPANIC/LATINO	0	EX-SMOKER	1
24	12101	54	YEARS	>40 - 55	2	М	1	WHITE	5	NOT HISPANIC/LATINO	0	CURRENTLY SMOKES	2
25	12102	50	YEARS	>40 - 55	2	М	1	WHITE	5	NOT HISPANIC/LATINO	0	CURRENTLY SMOKES	2
26	12103	34	YEARS	18 - 40	1	F	2	WHITE	5	NOT HISPANIC/LATINO	0	CURRENTLY SMOKES	2

WE 1: Trial evaluation – Reporting

- Reporting starts after the first ADS are programmed
- ✓ Up to several thousand outputs per trial

WE 1: Trial evaluation – Reporting

✓ Example of an efficacy table

	Drug A	Drug B
	N (%)	N (%)
lumber of patients [N (%)]	612 (100.0)	615 (100.0)
Number of patients with PFS° event [N (%)]	465 (76.0)	345 (56.1)
rogression-free survival time [months]		
P25	32.4	35.9
Median	38.7	40.8
P75	42.1	52.0
rug A vs. Drug B		
Hazard ratio#		0.64
(95% CI)		(0.55 , 0.7
p-value		0.0175
PFS = progression-free survival.		
If hazard ratio is below 1 then favours drug B		
	table2	2.sas 01JAN20

WE 1: Trial evaluation – Validation

- ✓ Validation is part of quality control
- ✓ "The process of evaluating software during or at the end of the development process to determine whether it satisfies specified requirements."

WE 1: Trial evaluation – Delivery

- ✓ Final statistical outputs in different formats
- ✓ Final ADS and specifications

Recipient: Medical Writing, Regulatory, Medical, Management

WE2: CDISC data conversion

- Current trend to have clinical data in standardized format
 - Driven by authorities that ask for standardized data
- ✓ Original data needs to be converted into standard format
- Standard currently recommended by authorities is provided by the Clinical Data Interchange Standards Consortium (CDISC)
 - ✓ SDTM for raw data
 - ✓ ADaM for derived data used for Analysis

WE2: Why CDISC SDTM/ADaM?

- General Benefits of Standards
 - Improve communication
 - Time/resource savings
 - Comparison across submissions

Guidance for Industry

Providing Regulatory Submissions in Electronic Format —
Standardized Study Data

DRAFT GUIDANCE

- ✓ FDA 's eStudy Data Draft Guidance (Feb 2012)
 - Written official recommendation that sponsors submit study data in a standardized electronic format

WE2: What is SDTM?

- **>S**tudy
- → Data
- **→**Tabulation
- →Model

SDTM defines a standard structure for study data tabulations that are to be submitted as part of a product application to regular authority such as FDA. It based on material prepared by the Submissions Data Standard (SDS) Team of the CDISC.

SDTM V1.2

Study Data Tabulation Model v1.2.pdf

SDTM IG V3.1.2

SDTM_Implementation_Guide_V3_1_2.pdf

WE2: Process Flow – (Legacy) Data Conversion

WE2: CRF Annotation Guidelines

✓ See CDISC Metadata Submission Guidelines (SDTM)

WE2: Sample SDTM Domain Specifications (EG)

Seq. For Order	Domain Prefix	Yariable Name	Yariable Label	Туре	Length	Controlled Terms or Format	Origin	Role	Comments (define.zml)	Mapping Information (Legacy data => SDTM)	Core
1	EG	STUDYID	Study Identifier	Char	12		CRF Page Cover	Identifier		STUDYID = "SampleXY"	Req
2	EG	DOMAIN	Domain Abbreviation	Char	2		Derived	Identifier	DOMAIN = "EG"	DOMAIN = "EG"	Req
3	EG	USUBJID	Unique Subject Identifier	Char	14		Derived	Identifier	USUBJID = Concatenation of STUDYID, DM.SUBJID separated by " "	USUBJID = STUDYID "_" < name of subject variable in legacy format>	Req
4	EG	EGSEQ	Sequence Number	Num	8		Derived	ldentifier	Unique sequence number within the dataset per USUBJID	Sort data set by key variables USUBJID, EGTESTCD, VISITNUM, EGTPTNUM and EGDTC Assign a unique number within the subject	Req
5	EG	EGGRPID	Group ID	Char				Identifier		Not needed	Perm
6	EG	EGREFID	ECG Reference ID	Char				Identifier		Not needed	Perm
7	EG	EGSPID	Sponsor-Defined Identifier	Char				Identifier		Not needed	Perm
00	EG	EGTESTCD	ECG Test or Examination Short Name	Char	7		CRF Pages 5, 45	Topic		Transpose ECG parameter variables in <source dataset=""/> to records and apply CDISCc Terminology for test coeds and names as follows: <source variable=""/> : EGTESTCD, EGTEST): HR: "HR", "Heart Rate" PR: "PR", "PR Duration"	Req
9	EG	EGTEST	ECG Test or Examination Name	Char	25		Derived	Synonym Qualifier	Long name or label associated with EGTESTCD (see value level metadata for details)	See derivation of variable EGTESTCD	Req
10	EG	EGCAT	Category for ECG	Char	11	EGCAT	CRF Pages 5, 45	Grouping Qualifier		EGCAT = "12-LEAD ECG"	Perm

WE2: CDISC SDTM Sample

✓ Selected variables from a SDTM questionnaire dataset

Unique Subject Identifier (USUBJID)	Domain Abbreviat ion (DOMAIN)	Sequence Number (QSSEQ)	Question Short Name (QSTESTCD)	(OSTEST)	Visit Name (VISIT)	Finding in Original Units (QSORRES)	Original Units (QSORRESU)	Numeric Finding in Standard Units (QSSTRESN)	Units (QSSTRESU)	Derived Flag (QSDRVFL)	Date/Time of Finding (QSDTC)
01-701-1015	QS	5001	ACITM01	WORD RECALL TASK	BASELINE	3		3			2014-01-02
01-701-1015	QS	5002	ACITM02	NAMING OBJECTS AND FINGERS (REFER TO 5 C	BASELINE	1		1			2014-01-02
01-701-1015	QS	5003	ACITMOS	DELAYED WORD RECALL	BASELINE	3		3			2014-01-02
01-701-1015	QS	5004	ACITM04	COMMANDS	BASELINE	0		0			2014-01-02
01-701-1015	QS	5005	ACITM05	CONSTRUCTIONAL PRAXIS	BASELINE	3		3			2014-01-02
01-701-1015	QS	5006	ACITM06	IDEATIONAL PRAXIS	BASELINE	0		0			2014-01-02
01-701-1015	QS	5007	ACITM07	ORIENTATION	BASELINE	1		1			2014-01-02
01-701-1015	QS	5008	ACITM08	WORD RECOGNITION	BASELINE	1		1			2014-01-02
01-701-1015	QS	5009	ACITM09	ATTENTION/VISUAL SEARCH TASK	BASELINE	23		23			2014-01-02
01-701-1015	QS	5010	ACITM10	MAZE SOLUTION	BASELINE	3	seconds	3	seconds		2014-01-02
01-701-1015	QS	5011	ACITM11	SPOKEN LANGUAGE ABILITY	BASELINE	1		1			2014-01-02
01-701-1015	QS	5012	ACITM12	COMPREHENSION OF SPOKEN LANGUAGE	BASELINE	1		1			2014-01-02
01-701-1015	QS	5013	ACITM13	WORD FINDING DIFFICULTY IN SPONTANEOUS S	BASELINE	1		1			2014-01-02
01-701-1015	QS	5014	ACITM14	RECALL OF TEST INSTRUCTIONS	BASELINE	1		1			2014-01-02
01-701-1015	QS	5015	ACTOT	ADAS-COG(11) Subscore	BASELINE			13		Υ	2014-01-02

Source: CDISC SDTM/ADaM Pilot (qs.xpt)

WE2: Metadata - define.xml

- Annotated Case Report Form
- □ Datasets
- D Value Level Metadata
 D Computational Algorithms
- Controlled Terminology

Datasets for Study CDISC01							
Dataset	Description	Class	Structure	Purpose	Keys	Location	
sv	Subject Visits	TRIAL DESIGN	One record per subject per actual visit	Tabulation	STUDYID, USUBJID, SVSTDTC, SVENDTC, VISITNUM, SVUPDES	sv.xpt	
TA	Trial Arms	TRIAL DESIGN	One record per element per arm	Tabulation	STUDYID, ARMCD, TAETORD	ta.xpt	
TE	Trial Elements	TRIAL DESIGN	One record per element	Tabulation	STUDYID, ETCD	te.xpt	
TI	Trial Inclusion	TRIAL DESIGN	One record per L/E criterion	Tabulation	STUDYID, IETESTCD	ti.xpt	
TS	Trial Summary	TRIAL DESIGN	One record per parameter value	Tabulation	STUDYID, TSPARMCD, TSVAL	ts.xpt	
TV	Trial Visits	TRIAL DESIGN	One record per planned visit per arm	Tabulation	STUDYID, VISITNUM, ARMCD	tv.xpt	
CO	Comments	SPECIAL PURPOSE	One record per comment per subject	Tabulation	STUDYID, USUBJID, COSEQ, IDVAR, IDVARVAL	co.xpt	
DM	<u>Demographics</u>	SPECIAL PURPOSE	One record per subject	Tabulation	STUDYID, USUBJID	dm.xpt	
СМ	Concomitant Medications	INTERVENTIONS	One record per medication intervention episode per subject	Tabulation	STUDYID, USUBJID, CMCAT, CMTRT, CMSTDTC, CMENDTC, CMDOSTXT, CMDOSU, CMINDC, CMDOSFRQ	cm.xpt	
EX	Exposure	INTERVENTIONS	One record per constant dosing interval per subject	Tabulation	STUDYID, USUBJID, EXTRT, EXSTDTC, EXDOSE	ex.xpt	
AE	Adverse Events	EVENTS	One record per event per subject	Tabulation	STUDYID, USUBJID, AESTDTC, AEENDTC, AEDECOD, AETERM	ae.xpt	
DS	<u>Disposition</u>	EVENTS	One record per disposition status or protocol milestone per subject	Tabulation	STUD YID, USUBJID, DSSTDTC, DSCAT, DSTERM	ds.xpt	

Excerpt from the CDISC Draft Metadata Submission Guidelines define.xml Sample

WE2: Review Tool: OpenCDISC (www.opencdisc.org)

		- · · · · · · · · · · · · · · · · · · ·					
CT0075	Value for IESTRESC not found in NY controlled terminology codelist	Variable values should be populated with terms found in 'No Yes Response' (C66742) CDISC controlled terminology codelist	ΙΕ	Terminology	Error	High	R5072
CT0076	Value forSTAT not found in ND controlled terminology codelist	Variable values should be populated with terms found in 'Not Done' (C66789) CDISC controlled terminology codelist	All	Terminology	Warning	Medium	IR5107
SD0001	No records in data source	Identifies domain table that has zero rows and therefore contains no data.	All	Presence	Warning	Medium	IR5000
SD0002	Null value in variable marked as Required	Required variables (where Core attribute is 'Req') cannot be null for any record.	All	Presence	Error	High	IR5001
SD0003	Invalid ISO 8601 value	Dates and times of day must conform to the ISO 8601 international standard.	All	Format	Error	High	IR5002
SD0004	Inconsistent value for DOMAIN	Domain Abbreviation (DOMAIN) variable should be consistent with the name of the dataset.	All	Consistency	Warning	Low	IR5003
SD0005	Non-unique value for SEQ	Identifies records where non-unique values for Sequence Number variable exist within a subject.	All	Consistency	Error	High	IR5004
SD0006	No baseline result in [Domain] for subject	All subjects should have at least one baseline observation (BLFL = 'Y') in EG, LB, QS, and VS domains, except for subjects who failed screening (ARMCD = 'SCRNFAIL') or were not fully assigned to an Arm (ARMCD = 'NOTASSGN').	EG, LB, QS, VS	Presence	Warning	Low	IR5005
SD0007	Inconsistent value for Standard Unit	Identifies Short Name of Measurement, Test or Examination values where standard units value (Standard Units) is not consistent across all records	EG, LB, QS, VS	Consistency	Error	High	IR5006
SD0008	Invalid value for Preferred Term	Identifies records where the value for the Preferred Term could not be found in the MedDRA dictionary	AE	Terminology	Error	High	IR5007
SD0009	AE is Serious but no qualifiers set to 'Y'	Identifies records where Serious Event='Y' but none of Involves Cancer, Congenital Anomaly or Birth Defect, Persist or Signif Disability/Incapacity, Results in Death, Requires or Prolongs Hospitalization, Is Life Threatening, Other Medicaly Important Serious Event, or Occured with Overdose equals 'Y'	AE	Consistency	Warning	Medium	IR5008

WE2: ADaM – General Principles

- ✓ Dataset design
 - Analysis ready
 - → "One Statistical Procedure away"
- ✓ Main Input: SDTM
- Documentation via standard metadata concept
 - Similar but not equal to SDTM define.xml
 - Facilitate clear and unambiguous communication
 - → Traceability (results => source data (SDTM) and vice versa)
 - → Describe contents, source and quality
- ✓ Data & metadata
 - Usable by currently available software tools

WE2: Process Flow: ADaM

define.xml (ADaM)

WE2: Retrospective vs. Prospective

- Retrospective ADaM Generation
 - Reported results based on a different data format
 - Conversion to ADaM needed at all?
 - If yes,
 - → Focus on ADSL and key results + ensure reproducability
 - → Focus on data requirements for integrated analyses
 - → Good documentation/metadata to facilitate review
- Prospective ADaM Generation
 - Calculate study results based on ADaM datasets
 - 2 Major Requirements
 - → Efficient generation of Tables/Listings/Graphs (TLGs)
 - → Good documentation/metadata to facilitate review

WE2: Specifications/Metadata in EXCEL

WE2: CDISC ADaM Sample

Selected variables from an ADaM questionnaire dataset (adqsadas.xpt of CDISC SDTM/ADaM Pilot)

Unique Subject Identifie r (USUBJID)	Visit Name (VISIT)	Analysis Visit Descripti on (AVISITC)	Intent to Treat Visit Flag (ITTV)	Imputatio n Type (ITYPE)	Analysis Parameter Short Name (PARAMCD)	Numeric value of PARAM (VAL)	Baseline value of VAL (BASE)	Change from baseline (VAL - BASE) (CHG)	ADaM Descripti on of Planned Arm (TRTP)	Age in AGEU at RFSTDTC (AGE)	Sex (SEX)	Safety Populat ion Flag (SAFETY	Intent to Treat Populat ion Flag (ITT)
01-701-10	BASELINE	BASELINE	Υ		ACTOT	13	13	0	Placebo	63	F	Υ	Υ
01-701-10	WEEK 8	WEEK 8	Υ		ACTOT	8	13	-5	Placebo	63	F	Υ	Υ
01-701-10	WEEK 16	WEEK 16	Υ		ACTOT	11	13	-2	Placebo	63	F	Υ	Υ
01-701-10	WEEK 24	WEEK 24	Υ		ACTOT	8	13	-5	Placebo	63	F	Υ	Υ
01-701-10	BASELINE	BASELINE	Υ		ACTOT	13	13	0	Placebo	64	М	Υ	Υ
01-701-10	WEEK 4	WEEK 4	N		ACTOT	8	13	-5	Placebo	64	М	Υ	Υ
01-701-10	WEEK 4	WEEK 8	Υ		ACTOT	8	13	-5	Placebo	64	М	Υ	Υ
01-701-10	WEEK 4	WEEK 16	Υ	LOCF	ACTOT	8	13	-5	Placebo	64	M	Υ	Υ

Result

WE2: Analysis Results Sample

Protocol: CDISCPILOT01 Page 1 of 1

Population: Efficacy

Table 14-3.01

Primary Endpoint Analysis: ADAS Cog (11) - Change from Baseline to Week 24 - LOCF

Display

	Placebo (N=79)	Xanomeline Low Dose (N=91)	Xanomeline High Dose (N=74)
Baseline	,,	,,	,,
n	79	91	74
Mean (SD)	24.1 (12.19)	24.4 (12.92)	21.3 (11.74)
Median (Range)	21.0 (5;61)	21.0 (5;57)	18.0 (3;57)
Week 24			
n	79	91	74
Mean (SD)	26.7 (13.79)	26.4 (13.18)	22.8 (12.48)
Median (Range)	24.0 (5;62)	25.0 (6;62)	20.0 (3;62)
Change from Baseline			
n	79	81	74
Mean (SD)	2.5 (5.80)	2.0 (5.55)	1.5 (4.26)
Median (Range)	2.0 (-11;16)	2.0 (-11;17)	1.0 (-7;13)
p-value(Dose Response) [1][2]			0.245
p-value(Xan - Placebo) [1][3]		0.569	0.233
Diff of LS Means (SE)		-0.5 (0.82)	-1.0 (0.84)
95% CI		(-2.1;1.1)	(-2.7;0.7)
p-value(Xan High - Xan Low)[1][3]			0.520
Diff of LS Means (SE)			-0.5 (0.84)
95% CI			(-2.2;1.1)

Source: C:\cdisc_pilot\PROGRAMS\DRAFT\TFLs\rtf_eff1.sas

21:05 Monday, June 26, 2006

^[1] Based on Analysis of covariance (ANCOVA) model with treatment and site group as factors and baseline value as a covariate.

^[2] Test for a non-zero coefficient for treatment (dose) as a continuous variable.

^[3] Pairwise comparison with treatment as a categorical variable: p-values without adjustment for multiple comparisons.

WE2: Analysis Results Metadata

Metadata Field	Definition of field	Metadata
DISPLAY IDENTIFIER	Unique identifier for the specific analysis display	<u>Table 14-3.01</u>
DISPLAY NAME	Title of display	Primary Endpoint Analysis: ADAS Cog (11) - Change from Baseline to Week 24 – LOCF
RESULT IDENTIFIER	Identifies the specific analysis result within a display	Analysis of dose response
PARAM	Parameter	ADAS-Cog (11) Total Score
PARAMCD	Parameter code	ACTOT11
ANALYSIS VARIABLE	Analysis variable being analyzed	CHG
REASON	Rationale for performing this analysis	Primary efficacy analysis as pre-specified in protocol
DATASET	Dataset(s) used in the analysis.	<u>ADQSADAS</u>
SELECTION CRITERIA	Specific and sufficient selection criteria for analysis subset and / or numerator	ITTFL='Y' and AVISIT='Week 24' and PARAMCD='ACTOT11'
DOCUMENTATION	Textual description of the analysis performed	SAP <u>Section 10.1.1</u> . Linear model analysis of dose response for the ADAS-Cog(11) total score change from baseline at Week 24 - missing values imputed using LOCF, Efficacy population. Used PROC GLM in SAS to produce p-value (from Type III SS for treatment dose); Independent terms in model are TRTDOSE (randomized dose: 0 for placebo; 54 for low dose; 81 for high dose) SITEGR1 (site group, as a class variable) and BASE (baseline ADAS-Cog score).
PROGRAMMING STATEMENTS	The analysis syntax used to perform the analysis.	

Other interesting tasks

- ✓ Programming of integrated databases, e.g. ISS, ISE, ...
- ✓ Development and validation of generic macros, tools, ...
- ✓ CDISC conversion consultancy
- ✓ Optional: presenting at conferences

Profile of a Statistical Programmer

- Programming skills and enjoy programming
- ✓ Some statistical knowledge and / or medical knowledge
- ✓ Ability to deal with data
- Communication skills
- ✓ English skills
- ✓ Office skills
- ✓ Team player

Questions?

www.accovion.com

Accovion

Nicola Tambascia

Senior Statistical
Programmer

Accovion GmbH
Helfmann-Park 10
D-65760 Eschborn, Germany
Tel. +49 6196 7709-283

ACCOVION_

Sven Greiner

Senior Statistical Programmer

www.accovion.com

Accovion GmbH
Helfmann-Park 10
D-65760 Eschborn, Germany
Tel. +49 6196 7709-288
sven.greiner@accovion.com

nicola.tambascia@accovion.com