Olli Saarela

Nested case-contro studies

Conditional logistic

Survival Analysis I (CHL5209H)

Olli Saarela

Dalla Lana School of Public Health University of Toronto

olli.saarela@utoronto.ca

March 26, 2019

Olli Saarela

Nested case-control studies

Condition logistic

Time matching/risk set sampling/incidence density sampling/nested case-control design

Nested case-control studies

Conditional logistic regression

Motivation


- ► Suppose that a cohort (that is, a closed population) of size *n* has been recruited through participation in a health examination survey.
- ▶ Some baseline characteristics (e.g. blood pressure, cholesterol, BMI, smoking habits, prevalent health conditions and their treatment) are recorded on all cohort members. Denote these characteristics by X.
- ▶ We are interested in whether particular genetic/biomarkers (denoted by Z), determined from plasma/serum samples collected at the examination, are associated with health outcomes in the cohort.
- ► However, carrying out the measurements on all cohort member would be expensive, and no association study can be carried out at this point anyway. (Why?)
- Solution: store (freeze) the biological material to wait for later use.

Olli Saarela

Nested case-control studies

Conditiona logistic regression

Before the follow-up


Olli Saarela

Nested case-control studies

Conditiona logistic regression


After 10 years of follow-up


Case series (184 incident stroke events)

Olli Saarela


Nested case-control studies


Zoom in to see more

Olli Saarela


Nested case-control studies


Olli Saarela

Nested case-control studies


Identify risk sets


Sample one control per case

Olli Saarela


Nested case-control studies


Sample 5 controls per case

Olli Saarela


Nested case-control studies


Or, sample the whole riskset

Olli Saarela

Nested case-control studies


Olli Saarela

Nested case-control studies

Conditional logistic regression

Nested case-control study

- ► From each risk set, *m* controls are selected randomly, and independently from the previous or later sampled risk sets.
- ▶ Because of this, one individual can contribute a control to more than one case, and individuals with an outcome event can contribute a control before their event time.
- ▶ The case and the *m* controls are now matched by time.
- Selecting more than m=5 controls per case no longer substantially improves efficiency. This is why cost savings are possible through nested case-control designs.
- ► The covariate measurements Z are collected on all individuals with an event of interest, and the pooled set of individuals contributing the sampled controls.
- ➤ To ensure comparability of the measurements, the cases and controls may need to to be further matched w.r.t. factors such as storage time, storage conditions, freeze-thaw cycles, and analytic batch (e.g. plate).

Olli Saarela

Nested case-contro

Conditional logistic regression

Conditional logistic regression

Matched case-control studies

- Before considering the analysis of nested case-control studies, we consider how matched case-control studies are generally analyzed.
- Use i to index sets of cases and controls, matched with respect to some characteristics (other than time).
- Ley i1, i2, ... index individuals within the matched set.
- For every matched set we can specify the logistic regression model

$$P(D_{ij} = 1 \mid z_{ij}, x_{ij}) = \frac{\exp\{\alpha_i + \beta z_{ij} + \gamma' x_{ij}\}}{1 + \exp\{\alpha_i + \beta z_{ij} + \gamma' x_{ij}\}},$$

where z_i is the exposure of interest, and x_i are other non-matched characteristics that we want to include in the model.

Conditional logistic regression

Elimination of nuisance parameters

- In this model, there are as many intercept terms as there are matched sets.
- We would like to avoid estimating these nuisance parameters, as they are not of interest to us.
- The exposure effect was assumed the same across the matched sets.
- It turns out that certain conditioning argument helps.
- ▶ As an example, consider 1-1 matched design, where each matched set includes one case and one control.
- As the likelihood contribution, we use the conditional probability

$$P(D_{i1}=1 \mid D_{i1}+D_{i2}=1,z_{i1},x_{i1},z_{i2},x_{i2};\theta_i),$$
 where $\theta_i=(\alpha_i,\beta,\gamma).$

Nested case-contro

Conditional logistic regression

Using the definition of conditional probability, and assuming the outcomes of the two individuals independent, we can write this as

$$P(D_{i1} = 1 \mid D_{i1} + D_{i2} = 1, z_{i1}, x_{i1}, z_{i2}, x_{i2}; \theta_i)$$

$$= \frac{P(D_{i1} = 1, D_{i2} = 0 \mid z_{i1}, x_{i1}, z_{i2}, x_{i2}; \theta_i)}{P(D_{i1} + D_{i2} = 1 \mid z_{i1}, x_{i1}, z_{i2}, x_{i2}; \theta_i)}$$

$$= \frac{P(D_{i1} = 1 \mid z_{i1}, x_{i1}; \theta_i)}{\sum_{\substack{(d_1, d_2) \in \{(0,1), (1,0)\}}} P(D_{i1} = d_1 \mid z_{i1}, x_{i1}; \theta_i)} \times P(D_{i2} = d_2 \mid z_{i2}, x_{i2}; \theta_i)}.$$

Conditional logistic regression

Elimination of nuisance parameters (3)

Substituting in the logistic regression model gives

$$P(D_{i1} = 1 \mid D_{i1} + D_{i2} = 1, z_{i1}, x_{i1}, z_{i2}, x_{i2}; \theta_{i})$$

$$= \frac{\frac{\exp\{\alpha_{i} + \beta z_{i1} + \gamma' x_{i1}\}}{1 + \exp\{\alpha_{i} + \beta z_{i1} + \gamma' x_{i1}\}}}{\sum_{\substack{1 + \exp\{\alpha_{i} + \beta z_{i2} + \gamma' x_{i2}\}\\ 1 + \exp\{\alpha_{i} + \beta z_{i2} + \gamma' x_{i2}\}}}}{\sum_{\substack{1 + \exp\{\alpha_{i} + \beta z_{i2} + \gamma' x_{i1}\}\\ 1 + \exp\{\alpha_{i} + \beta z_{i1} + \gamma' x_{i1}\}}}} \times \frac{\exp\{d_{1}(\alpha_{i} + \beta z_{i1} + \gamma' x_{i1})\}}{1 + \exp\{\alpha_{i} + \beta z_{i2} + \gamma' x_{i2}\}}}$$

$$= \frac{\exp\{\alpha_{i} + \beta z_{i1} + \gamma' x_{i1}\}}{\exp\{\alpha_{i} + \beta z_{i2} + \gamma' x_{i2}\}}$$

$$= \frac{\exp\{\beta z_{i1} + \gamma' x_{i1}\}}{\exp\{\beta z_{i1} + \gamma' x_{i1}\}} + \exp\{\beta z_{i2} + \gamma' x_{i2}\}}.$$

The intercept term α_i canceled out. Note also that if $z_{i1} = z_{i2}$, the likelihood contribution is uninformative of β .

Olli Saarela

Nested case-contro studies

Conditional logistic regression

Back to time matching

- The regression coefficient β in the previous likelihood expression was a log-odds ratio.
- ▶ In the time-matched setting, instead of logistic regression, we would specify a Cox model such as

$$\lambda_{ij}(t) = \lambda_{0i}(t) \exp{\{\beta z_{ij} + \gamma' x_{ij}\}},$$

where $\lambda_{0i}(t)$ is a baseline hazard function specific to the matched set i.

- ► Consider the 1-1 time matched design, where one control per case is selected randomly from the riskset at the event time of the case.
- Now the likelihood contribution is given by the conditional probability of individual 1 in risk set i experiencing an outcome event at time t_i , given that we know that one of the two individuals experienced an outcome event, that is,

$$P(\mathrm{d}N_{i1}(t_i) = 1 \mid \mathrm{d}N_{i1}(t_i) + \mathrm{d}N_{i2}(t_i) = 1, \mathcal{F}_{t_i^-}; \theta_i),$$

Nested case-control

Conditional logistic regression

Back to time matching (2)

- Here the observed history $\mathcal{F}_{t_i^-}$ records the covariate values $\{z_{i1}, x_{i1}, z_{i2}, x_{i2}\}$ and that the two individuals are still at risk at this moment, that is, $\{Y_{i1}(t_i) = 1, Y_{i2}(t_i) = 1\}$.
- A similar calculation to before can be used to motivate that

$$P(dN_{i1}(t_i) = 1 \mid dN_{i1}(t_i) + dN_{i2}(t_i) = 1, \mathcal{F}_{t_i^-}; \theta_i)$$

$$= \frac{\exp\{\beta z_{i1} + \gamma' x_{i1}\}}{\exp\{\beta z_{i1} + \gamma' x_{i1}\} + \exp\{\beta z_{i2} + \gamma' x_{i2}\}}.$$

- ▶ The baseline hazards canceled out of the expression.
- ▶ The regression coefficient β is a log-hazard ratio.
- ▶ The functional form of the likelihood contribution is the same as before.
- Product of such contributions over the risksets is no longer a conditional probability, but still gives a partial likelihood.

Nested case-contro

- Conditioning on the total number of cases in non-time matched and time-matched case-control designs results in the same functional form of the likelihood expression.
- ► However, since the underlying models are different (logistic vs. Cox), the parameter being estimated is different.
- But, since the likelihood expression has the same functional form, in both cases it can be maximized using the same software.

Nested case-contro

- Conditioning on the total number of cases in non-time matched and time-matched case-control designs results in the same functional form of the likelihood expression.
- ► However, since the underlying models are different (logistic vs. Cox), the parameter being estimated is different.
- But, since the likelihood expression has the same functional form, in both cases it can be maximized using the same software.
- On terminology: the terms time matching/risk set sampling/incidence density sampling/nested case-control design all mean the same particular kind of sampling mechanism for the controls.

Conditional logistic regression in R

Nested case-contro studies

Conditional logistic regression

► The conditional logistic likelihood can be maximized using the clogit function of the R survival package

which uses a model formula of the form
case.status~exposure+strata(matched.set)

- ► Here the strata variable identifies the time matched risksets.
- ► Ties in the data mean that more than one event occurred at the same time; the argument method specifies how the ties are handled.

Nested case-control

Conditional logistic regression

- ▶ The conditioning approach generalizes if ties are present.
- ► For example, if two events occurred at time *t_i* and one control was sampled from the riskset, we would get

$$\begin{split} P\left(\mathrm{d}N_{i1}(t_i) &= 1, \mathrm{d}N_{i2}(t_i) = 1 \mid \sum_{l=1}^{3} \mathrm{d}N_{il}(t_i) = 2, \mathcal{F}_{t_i^-}; \theta_i\right) \\ &= \frac{\exp\{\beta z_{i1} + \gamma' x_{i1}\} \exp\{\beta z_{i2} + \gamma' x_{i2}\}}{\exp\{\beta z_{i1} + \gamma' x_{i1}\} \exp\{\beta z_{i2} + \gamma' x_{i2}\}} \\ &+ \exp\{\beta z_{i1} + \gamma' x_{i1}\} \exp\{\beta z_{i3} + \gamma' x_{i3}\} \\ &+ \exp\{\beta z_{i2} + \gamma' x_{i2}\} \exp\{\beta z_{i3} + \gamma' x_{i3}\} \end{split}$$

➤ This is the so-called exact methods for handling ties; the others are approximations.