

The Cox Model

Why use a Cox model?

- \rightarrow semiparametric model
- → less strict distributional assumptions

The proportional hazards assumption

Not possible:

Computing the Cox model

Cox model:

```
cxmod <- coxph(Surv(time, cens) ~ horTh, data = GBSG2)

coef(cxmod)
#> horThyes
#> -0.3640099
```

Weibull model:

```
wbmod <- survreg(Surv(time, cens) ~ horTh, data = GBSG2)
coef(wbmod)
#> (Intercept) horThyes
#> 7.6084486 0.3059506
```


Let's practice computing Cox models

Visualizing the Cox model

Steps to visualize a Cox model

- Compute Cox model
- Decide on covariate combinations ("imaginary patients")
- Compute survival curves
- Create data.frame with survival curve information
- Plot

Compute Cox model

```
cxmod <- coxph(Surv(time, cens) ~ horTh + tsize, data = GBSG2)</pre>
```

• Decide on covariate combinations ("imaginary patients")

```
newdat <- expand.grid(</pre>
  horTh = levels(GBSG2$horTh),
  tsize = quantile(GBSG2\$tsize, probs = c(0.25, 0.5, 0.75))
rownames(newdat) <- letters[1:6]</pre>
newdat
 horTh tsize
 20
 no
#> b yes
 20
 25
 no
 25
 yes
 35
 no
#> f
 35
 yes
```


Compute survival curves

```
cxsf <- survfit(cxmod, data = GBSG2, newdata = newdat, conf.type = "none")
str(cxsf)</pre>
```

```
#> List of 10
 $ n
 : int 686
 $ time : num [1:574] 8 15 16 17 18 29 42 46 57 63 ...
 $ n.risk : num [1:574] 686 685 684 683 681 680 679 678 677 676 ...
 $ n.event : num [1:574] 0 0 0 0 0 0 0 0 0 ...
 $ n.censor: num [1:574] 1 1 1 2 1 1 1 1 1 1 ...
#>
 $ surv : num [1:574, 1:6] 1 1 1 1 1 1 1 1 1 ...
#>
 ..- attr(*, "dimnames")=List of 2
#>
 .. ..$ : NULL
 ...$ : chr [1:6] "a" "b" "c" "d" ...
#>
#>
 $ type : chr "right"
 $ cumhaz : num [1:574, 1:6] 0 0 0 0 0 0 0 0 0 ...
 $ std.err : num [1:574, 1:6] 0 0 0 0 0 0 0 0 0 ...
 : language survfit(formula = cxmod, newdata = newdat, conf.type =
 $ call
#> - attr(*, "class") = chr [1:2] "survfit.cox" "survfit"
```


• Create data.frame with survival curve information

```
surv_cxmod0 <- surv_summary(cxsf)</pre>
head(surv cxmod0)
 time n.risk n.event n.censor surv std.err upper lower strata
 686
 NA
 15
 685
 NA
 NA
 684
#> 3 16
 NA
 17
 683
 NA
 NA
 18
 681
 NA
 NA
#> 6
 680
 NA
surv cxmod <- cbind(surv cxmod0,</pre>
 newdat[as.character(surv_cxmod0$strata), ])
```


Plot

```
ggsurvplot_df(surv_cxmod, linetype = "horTh", color = "tsize",
  legend.title = NULL, censor = FALSE)
```


Now it's your turn to visualize!

What we've learned in this course

Concepts and Methods

CONCEPTS

- Why survival methods
- Censoring
- Survival curve

METHODS

- Kaplan-Meier Estimate
- Weibull model
- Cox model

Focus

OUR FOCUS:

- Understand what survival analysis is
- Estimate survival curves
- Visualize survival curves
- Interpret survival curves

WHAT WE DID NOT LOOK AT:

- Mathematical details
- Interpretation of effect estimates
- Inference

Let's practice one more time!

Thanks and Good Bye

Where you can go from here

Learn about...

- What do the model estimates mean?
- Tests, confidence intervals
- Mathematical background
- Competing risks models and other more advanced models
- Other R packages

Have fun!