Survival Analysis I (CHL5209H)

Olli Saarela

Motivatio

Poisson regression

Basic concept

Survival Analysis I (CHL5209H)

Olli Saarela

Dalla Lana School of Public Health University of Toronto

olli.saarela@utoronto.ca

January 11, 2017

Olli Saarela

Motivation

Poisson regression

Basic concep

- 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 regressio

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 observed the event time for everyone.

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 ?

Poisson regression

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 Dand take

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

▶ This is known as the empirical rate.

Survival Analysis I (CHL5209H)

Olli Saarela

Motivation

Poisson regression

Basic concept

Follow-up data

► Clayton & Hills (1993, p. 41):

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

Estimate

- ▶ 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:
 - Estimand/parameter/object of inference: λ
 - Estimator: $\frac{D}{V}$
 - Estimate: 0.056.

Poisson regression

Basic concept

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 .
- 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.

Survival Analysis I (CHL5209H)

Olli Saarela

Motivation

Poisson regression

Basic concept

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):

Survival Analysis I (CHL5209H)

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 $\log \hat{\lambda}$.

Interpretation of the rate parameter

Motivation

Poisson regression

Basic concep

- 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.

- ightharpoonup lpha 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.

Poisson regression

Likelihood for a rate ratio

▶ With the two Poisson ditributions $D_0 \sim \text{Poisson}(Y_0 e^{\alpha})$ and $D_1 \sim \text{Poisson}(Y_1 e^{\alpha+\beta})$, 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 maximed 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.

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 (\geq 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 $\lambda_{00}=e^{lpha}$, $heta=e^{eta}$, $\phi_1=e^{\gamma_1}$ and $\phi_2=e^{\gamma_2}$.

▶ The rates are now given by the regression equation as

$$Z=0$$
 $Z=1$ $X=0$ $\lambda_{00}=e^{\alpha}$ $\lambda_{10}=e^{\alpha+\beta}$ $X=1$ $\lambda_{01}=e^{\alpha+\gamma_1}$ $\lambda_{11}=e^{\alpha+\beta+\gamma_1}$ $X=2$ $\lambda_{02}=e^{\alpha+\gamma_2}$ $\lambda_{12}=e^{\alpha+\beta+\gamma_2}$

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

Specification in terms of expected counts

- ▶ 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

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

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

▶ 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)</pre>
```

▶ 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 concep

```
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 ***
 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?

Survival Analysis I (CHL5209H)

Olli Saarela

Motivatio

Poisson

Basic concepts

Basic concepts

Time-to-event outcome

- ▶ In survival analysis, the outcome is generally a pair of random variables (T_i, E_i) , where T_i represents the event time, 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.
- ▶ The event of interest can only be observed if the individual i is still at risk, that is, uncensored, and without the outcome event. We denote this by $T_i \ge t$, and the corresponding probability by

$$S(t) \equiv P(T_i \geq t).$$

Hazard function

We may now define the hazard function through the relationship

$$\lambda(t) \equiv \frac{P(t \leq T_i < t + \mathrm{d}t, E_i = 1 \mid T_i \geq t)}{\mathrm{d}t},$$

or using an alternative notation,

$$\lambda(t) \equiv \lim_{h \to 0} \frac{P(t \leq T_i < t + h, E_i = 1 \mid T_i \geq t)}{h}.$$

▶ The probability interpretation of this is

$$\lambda(t) dt = P(t \leq T_i < t + dt, E_i = 1 \mid T_i \geq t).$$

Connection to the survival function

▶ In the absence of random censoring,

$$P(t \leq T_i < t + dt, E_i = 1 \mid T_i \geq t)$$

= $P(t \leq T_i < t + dt \mid T_i \geq t)$.

Now

$$P(t \le T_i < t + dt \mid T_i \ge t) = \frac{P(t \le T_i < t + dt)}{P(T_i \ge t)}$$

$$\Leftrightarrow \lambda(t) = \frac{f(t)}{S(t)},$$

where

$$f(t) \equiv \frac{P(t \le T_i < t + \mathrm{d}t)}{\mathrm{d}t}$$

is the density function of the event time distribution.

Olli Saarela

Basic concepts

- Note that S(t) = 1 F(t) and $f(t) = \frac{dF(t)}{dt}$, where $F(t) = P(T_i < t).$
- ▶ Further, $\frac{d[\log F(t)]}{dt} = \frac{f(t)}{F(t)}$ and $-\frac{d[\log S(t)]}{dt} = \frac{f(t)}{S(t)} = \lambda(t)$.
- ▶ 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

- ▶ You will sometimes encounter counting process notation, which is an alternative way to represent the framework.
- What is a process?
- ► The counting process for the outcome event of interest is defined as

$$N_i(t) = \mathbf{1}_{\{T_i \leq t, E_i = 1\}}.$$

► The *at-risk process* is defined as

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

► The observed histories of such processes just before time t are denoted as

$$\mathcal{F}_{t^{-}} = \sigma(\{N_i(u) : i = 1, \dots, n, 0 \le u < t; Y_i(u) : i = 1, \dots, n, 0 \le u < t\}).$$

► The mathematical characterization of this as a generated σ -algebra is not important at this point, we only need to understand \mathcal{F}_{t^-} as all observed information just before t.

Counting process jump

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

$$\mathrm{d}N_i(t) \equiv N_i(t^- + \mathrm{d}t) - N_i(t^-).$$

We can now define the hazard function equivalently through

$$P(dN_i(t) = 1 \mid \mathcal{F}_{t^-}) = E[dN_i(t) \mid \mathcal{F}_{t^-}]$$

$$= P(t \leq T_i < t + dt, E_i = 1 \mid \mathcal{F}_{t^-})$$

$$\equiv Y_i(t)\lambda(t) dt.$$

- ▶ Note that this probability is zero if the event already happened to individual *i*.
- We can understand hazard models as modeling of the expected counting process jump.

Olli Saarela

Motivatio

Poisson

Basic concepts

- ► The survival model generalizes straightforwardly to situation where we may have more than one mutually exclusive event type of interest.
- ► The time T_i still denotes the time of the first event, but now we allow the event type indicator to take values $E_i \in \{0, 1, ..., J\}$.
- ▶ Equivalently, we could introduce the cause-specific counting processes $N_{ij}(t)$, j = 1, ..., J.

Cause-specific hazards

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

$$\lambda_j(t) \equiv \frac{P(t \leq T_i < t + \mathrm{d}t, E_i = j \mid T_i \geq t)}{\mathrm{d}t}.$$

▶ In the absence of random censoring, the sub-density function corresponding to event type *j* is given by

$$f_j(t) \equiv \frac{P(t \leq T_i < t + dt, E_i = j)}{dt}$$
$$= \lambda_j(t) \exp\left\{-\int_0^t \sum_{k=1}^J \lambda_k(u) du\right\},\,$$

where the second multiplicative term is the probability that none of the events occurred by time t.