4. Single Decision Treatment Regimes: Additional Methods

- 4.1 Optimal Regimes from a Classification Perspective
- 4.2 Outcome Weighted Learning
- 4.3 Interpretable Treatment Regimes via Decision Lists
- 4.4 Additional Approaches
- 4.5 Key References

Premise:

- The rule characterizing a regime $d \in \mathcal{D}$ can be likened to a *classifier*
- This allows work on classification and machine learning to be exploited
- Demonstrated by Zhang et al. (2012) and Zhao et al. (2012)

Generic classification problem

- Z = outcome or class label; here, $Z = \{0, 1\}$ (binary)
- X = vector of covariates or features taking values in X, the feature space
- d is a classifier: $d: \mathcal{X} \rightarrow \{0, 1\}$
- \mathcal{D} is a family of classifiers; e.g., with $X = (X_1, X_2)^T$
 - Hyperplanes of the form

$$d(X) = I(\eta_{11} + \eta_{12}X_1 + \eta_{13}X_2 > 0)$$

Rectangular regions of the form

$$d(X) = I(X_1 < \eta_{11}) + I(X_1 \ge \eta_{11}, X_2 < \eta_{12})$$

Generic classification problem

Implementation:

- Training set: (X_i, Z_i) , i = 1, ..., n
- Find classifier $d \in \mathcal{D}$ that minimizes
 - Classification error

$$\sum_{i=1}^{n} \{Z_i - d(X_i)\}^2 = \sum_{i=1}^{n} I\{Z_i \neq d(X_i)\}$$

Weighted classification error

$$\sum_{i=1}^{n} w_{i} \{Z_{i} - d(X_{i})\}^{2} = \sum_{i=1}^{n} w_{i} \, I\{Z_{i} \neq d(X_{i})\}$$

for w_i , i = 1, ..., n, fixed, known weights

Generic classification problem

- This problem has been studied extensively by statisticians and computer scientists
- Is a form of supervised learning, an approach within the broad area of machine learning
- Many methods and software are available
- Recursive partitioning (CART): Rectangular regions
- Support vector machines (SVM): Hyperplanes (linear SVM), nonlinear SVM

Value search estimation, revisited

Zhang et al. (2012): $A_1 = \{0, 1\}$, restricted class \mathcal{D}_{η}

• Elements $d_{\eta} = \{d_1(h_1; \eta_1)\}$, optimal restricted regime

$$\textit{d}_{\eta}^{opt} = \{\textit{d}_{1}(\textit{h}_{1}; \textit{\eta}_{1}^{opt})\}, \quad \textit{\eta}_{1}^{opt} = \underset{\textit{\eta}_{1}}{\text{arg max}} \ \mathcal{V}(\textit{d}_{\eta})$$

• AIPW estimator (3.44) for $\mathcal{V}(d_{\eta})$ for fixed $\eta = \eta_1$

$$\widehat{\mathcal{V}}_{\mathsf{AIPW}}(extit{d}_{\eta}) =$$

$$n^{-1} \sum_{i=1}^{n} \left[\frac{\mathcal{C}_{d_{\eta},i} Y_{i}}{\pi_{d_{\eta},1}(H_{1i}; \eta_{1}, \widehat{\gamma}_{1})} - \frac{\mathcal{C}_{d_{\eta},i} - \pi_{d_{\eta},1}(H_{1i}; \eta_{1}, \widehat{\gamma}_{1})}{\pi_{d_{\eta},1}(H_{1i}; \eta_{1}, \widehat{\gamma}_{1})} \mathcal{Q}_{d_{\eta},1}(H_{1i}; \eta_{1}, \widehat{\beta}_{1}) \right]$$

$$\begin{split} \mathcal{C}_{d_{\eta}} &= I\{A_{1} = d_{1}(H_{1};\eta_{1})\} = A_{1}I\{d_{1}(H_{1};\eta_{1}) = 1\} + (1-A_{1})I\{d_{1}(H_{1};\eta_{1}) = 0\} \\ \pi_{d_{\eta},1}(H_{1};\eta_{1},\gamma_{1}) &= \pi_{1}(H_{1};\gamma_{1})I\{d_{1}(H_{1};\eta_{1}) = 1\} + \{1-\pi_{1}(H_{1};\gamma_{1})\}I\{d_{1}(H_{1};\eta_{1}) = 0\} \\ \mathcal{Q}_{d_{\eta},1}(H_{1};\eta_{1},\beta_{1}) &= Q_{1}(H_{1},1;\beta_{1})I\{d_{1}(H_{1};\eta_{1}) = 1\} + Q_{1}(H_{1},0;\beta_{1})I\{d_{1}(H_{1};\eta_{1}) = 0\} \end{split}$$

Value search estimation, revisited

Estimator for
$$d_{\eta}^{opt}$$
: $\widehat{d}_{n,AIPW}^{opt} = \{d_1(h_1; \widehat{\eta}_{1,AIPW}^{opt})\}$

• $\widehat{\eta}_{1\ AIPW}^{opt}$ maximizes $\widehat{\widehat{\mathcal{V}}}_{AIPW}(d_{\eta})$ in η_1

Algebra:

$$\begin{split} \frac{\mathcal{C}_{d_{\eta}}Y}{\pi_{d_{\eta},1}(H_{1};\eta_{1},\gamma_{1})} &= \frac{[A_{1}\{d_{1}(H_{1};\eta_{1})=1\}+(1-A_{1})\{d_{1}(H_{1};\eta_{1})=0\}]Y}{\pi_{1}(H_{1};\gamma_{1})I\{d_{1}(H_{1};\eta_{1})=1\}+\{1-\pi_{1}(H_{1};\gamma_{1})\}I\{d_{1}(H_{1};\eta_{1})=0\}} \\ &= \frac{A_{1}Y}{\pi_{1}(H_{1};\gamma_{1})}I\{d_{1}(H_{1};\eta_{1})=1\}+\frac{(1-A_{1})Y}{\{1-\pi_{1}(H_{1};\gamma_{1})\}}I\{d_{1}(H_{1};\eta_{1})=0\} \\ &\frac{\mathcal{C}_{d_{\eta}}-\pi_{d_{\eta},1}(H_{1};\eta_{1},\gamma_{1})}{\pi_{d_{\eta},1}(H_{1};\eta_{1},\gamma_{1})}\mathcal{Q}_{d_{\eta},1}(H_{1};\eta_{1},\beta_{1}) \\ &= \frac{\{A_{1}-\pi_{1}(H_{1};\gamma_{1})\}}{\pi_{1}(H_{1};\gamma_{1})}\mathcal{Q}_{1}(H_{1},1;\beta_{1})I\{d_{1}(H_{1};\eta_{1})=1\} \\ &-\frac{\{A_{1}-\pi_{1}(H_{1};\gamma_{1})\}}{1-\pi_{1}(H_{1};\gamma_{1})}\mathcal{Q}_{1}(H_{1},0;\beta_{1})I\{d_{1}(H_{1};\eta_{1})=0\} \end{split}$$

Define:

$$\psi_1(H_1, A_1, Y) = \frac{A_1 Y}{\pi_1(H_1)} - \frac{\{A_1 - \pi_1(H_1)\}}{\pi_1(H_1)} Q_1(H_1, 1), \tag{4.1}$$

$$\psi_0(H_1, A_1, Y) = \frac{(1 - A_1)Y}{1 - \pi_1(H_1)} + \frac{\{A_1 - \pi_1(H_1)\}}{1 - \pi_1(H_1)} Q_1(H_1, 0)$$
(4.2)

Under SUTVA, NUC, positivity

$$E\{\psi_1(H_1,A_1,Y)|H_1\}=Q_1(H_1,1), \quad E\{\psi_0(H_1,A_1,Y)|H_1\}=Q_1(H_1,0)$$

Thus

$$E\{\psi_1(H_1,A_1,Y)-\psi_0(H_1,A_1,Y)|H_1\}=C_1(H_1)=Q_1(H_1,1)-Q_1(H_1,0),$$

the contrast function (3.34)

Thus, by all of this algebra: Can write

$$\begin{split} \widehat{\mathcal{V}}_{AIPW}(d_{\eta}) &= n^{-1} \sum_{i=1}^{n} \left[\widehat{\psi}_{1}(H_{1i}, A_{1i}, Y_{i}) | \{d_{1}(H_{1i}; \eta_{1}) = 1\} \right. \\ &+ \left. \widehat{\psi}_{0}(H_{1i}, A_{1i}, Y_{i}) | \{d_{1}(H_{1i}; \eta_{1}) = 0\} \right] \end{split}$$

- $\widehat{\psi}_1(H_{1i}, A_{1i}, Y_i)$ and $\widehat{\psi}_0(H_{1i}, A_{1i}, Y_i)$ are (4.1) and (4.2) evaluated at (H_{1i}, A_{1i}, Y_i) with the fitted models $Q_1(H_1, 1; \widehat{\beta}_1)$, $Q_1(H_1, 0; \widehat{\beta}_1)$, and $\pi_1(H_1; \widehat{\gamma}_1)$ substituted
- Rewrite using $I\{d_1(H_1; \eta_1) = 1\} = d_1(H_1; \eta_1),$ $I\{d_1(H_1; \eta_1) = 0\} = 1 - d_1(H_1; \eta_1)$

By further algebra: $\widehat{\mathcal{V}}_{AIPW}(d_{\eta})$ can be expressed as

$$\begin{split} \widehat{\mathcal{V}}_{AIPW}(d_{\eta}) \\ &= n^{-1} \sum_{i=1}^{n} \left[\widehat{\psi}_{1}(H_{1i}, A_{1i}, Y_{i}) d_{1}(H_{1i}; \eta_{1}) + \widehat{\psi}_{0}(H_{1i}, A_{1i}, Y_{i}) \{1 - d_{1}(H_{1i}; \eta_{1})\} \right] \\ &= n^{-1} \sum_{i=1}^{n} \left[d_{1}(H_{1i}; \eta_{1}) \left\{ \widehat{\psi}_{1}(H_{1i}, A_{1i}, Y_{i}) - \widehat{\psi}_{0}(H_{1i}, A_{1i}, Y_{i}) \right\} + \widehat{\psi}_{0}(H_{1i}, A_{1i}, Y_{i}) \right] \\ &= n^{-1} \sum_{i=1}^{n} \left\{ d_{1}(H_{1i}; \eta_{1}) \widehat{C}_{1}(H_{1i}, A_{1i}, Y_{i}) + \widehat{\psi}_{0}(H_{1i}, A_{1i}, Y_{i}) \right\} \end{split}$$

Predictor of the contrast function

$$\widehat{C}_1(H_{1i}, A_{1i}, Y_i) = \widehat{\psi}_1(H_{1i}, A_{1i}, Y_i) - \widehat{\psi}_0(H_{1i}, A_{1i}, Y_i)$$

Result: Maximizing $\widehat{\mathcal{V}}_{AIPW}(d_{\eta})$ in η_1 is equivalent to maximizing

$$n^{-1} \sum_{i=1}^{n} d_1(H_{1i}; \eta_1) \widehat{C}_1(H_{1i}, A_{1i}, Y_i)$$

More algebra: Using $a = I(a > 0)|a| - I(a \le 0)|a|$ for any a and writing $d_{\eta_1,1i} = d_1(H_{1i};\eta_1)$, $\widehat{C}_{1i} = \widehat{C}_1(H_{1i},A_{1i},Y_i)$

$$\begin{split} d_{\eta_{1},1i}\widehat{C}_{1i} &= d_{\eta_{1},1i}I(\widehat{C}_{1i} > 0)|\widehat{C}_{1i}| - d_{\eta_{1},1i}I(\widehat{C}_{1i} \le 0)|\widehat{C}_{1i}| \\ &= I(\widehat{C}_{1i} > 0)|\widehat{C}_{1i}| - |\widehat{C}_{1i}|\{(1 - d_{\eta_{1},1i})I(\widehat{C}_{1i} > 0) + d_{\eta_{1},1i}I(\widehat{C}_{1i} \le 0)\} \\ &= I(\widehat{C}_{1i} > 0)|\widehat{C}_{1i}| - |\widehat{C}_{1i}|\{I(\widehat{C}_{1i} > 0) - d_{\eta_{1},1i}\}^{2} \end{split}$$

Thus:

$$\begin{split} d_1(H_{1i};\eta_1)\widehat{C}_1(H_{1i},A_{1i},Y_i) &= I\{\widehat{C}_1(H_{1i},A_{1i},Y_i) \geq 0\} |\widehat{C}_1(H_{1i},A_{1i},Y_i)| \\ &- |\widehat{C}_1(H_{1i},A_{1i},Y_i)| \left[I\{\widehat{C}_1(H_{1i},A_{1i},Y_i) \geq 0\} - d_1(H_{1i};\eta_1) \right]^2 \end{split}$$

Final result: Maximizing $\widehat{\mathcal{V}}_{AIPW}(d_{\eta})$ in η_1 is equivalent to minimizing in η_1

$$n^{-1} \sum_{i=1}^{n} |\widehat{C}_{1}(H_{1i}, A_{1i}, Y_{i})| \Big[I\{\widehat{C}_{1}(H_{1i}, A_{1i}, Y_{i}) > 0\} - d_{1}(H_{1i}; \eta_{1}) \Big]^{2}$$

$$= n^{-1} \sum_{i=1}^{n} |\widehat{C}_{1}(H_{1i}, A_{1i}, Y_{i})| I\Big[I\{\widehat{C}_{1}(H_{1i}, A_{1i}, Y_{i}) > 0\} \neq d_{1}(H_{1i}; \eta_{1}) \Big]$$

$$(4.3)$$

- A weighted classification error with
 - "Label" $\{\widehat{C}_1(H_{1i}, A_{1i}, Y_i) \geq 0\}$ (Z_i)
 - "Weight" $|\widehat{C}_1(H_{1i}, A_{1i}, Y_i)| (w_i)$
 - "Classifier" $d_1(h_1; \eta_1)(d)$

$$n^{-1}\sum_{i=1}^{n}|\widehat{C}_{1}(H_{1i},A_{1i},Y_{i})|I\Big[I\{\widehat{C}_{1}(H_{1i},A_{1i},Y_{i})>0\}\neq d_{1}(H_{1i};\eta_{1})\Big]$$
(4.3)

Intuitive interpretation:

• From (3.35), $d^{opt} \in \mathcal{D}$ satisfies

$$d_1^{opt}(h_1) = I\{C_1(h_1) > 0\}$$

- The second term in (4.3) compares a predictor of the option selected by the global d^{opt} to that selected by a rule in \mathcal{D}_{η}
- The "weight" | C₁(H_{1i}, A_{1i}, Y_i)| in (4.3) places greater importance on contributions from individuals for whom the absolute difference in expected outcomes for options 0 and 1 is large

Similarly: Analogous argument applies to

$$\widehat{\mathcal{V}}_{IPW}(d_{\eta}) = n^{-1} \sum_{i=1}^{n} \frac{\mathcal{C}_{d_{\eta},i} Y_{i}}{\pi_{d_{\eta},1}(H_{1i}; \eta_{1}, \widehat{\gamma}_{1})}$$

Can be shown: The same formulation applies with

$$\psi_1(H_1, A_1, Y) = \frac{A_1 Y}{\pi_1(H_1)}, \quad \psi_0(H_1, A_1, Y) = \frac{(1 - A_1) Y}{1 - \pi_1(H_1)}$$

$$\begin{split} \widehat{C}_{1}(H_{1i}, A_{1i}, Y_{i}) &= \widehat{\psi}_{1}(H_{1i}, A_{1i}, Y_{i}) - \widehat{\psi}_{0}(H_{1i}, A_{1i}, Y_{i}) \\ &= \frac{A_{1i}Y_{i}}{\pi_{1}(H_{1i}; \widehat{\gamma}_{1})} - \frac{(1 - A_{1i})Y_{i}}{1 - \pi_{1}(H_{1i}; \widehat{\gamma}_{1})} \end{split}$$

Summary: Value (policy) search estimation of an optimal restricted regime d_{η}^{opt} by maximizing $\widehat{\mathcal{V}}_{IPW}(d_{\eta})$ or $\widehat{\mathcal{V}}_{AIPW}(d_{\eta})$ is equivalent to minimizing a weighted classification error

- Choice of classification approach dictates the restricted class $\mathcal{D}_{\eta}.$
- Can be implemented using off-the-shelf software and algorithms for classification problems
- E.g., for CART, SVM

However: This analogy does not circumvent the need to optimize a *nonsmooth* function of η_1

Demonstration

Decision function: Write $d_1(h_1; \eta_1) = I\{f_1(h_1; \eta_1) > 0\}$

• E.g.

$$f_1(h_1; \eta_1) = \eta_{11} + \eta_{12} x_{11} + \eta_{13} x_{12}$$

By algebra, can write

$$n^{-1} \sum_{i=1}^{n} |\widehat{C}_{1}(H_{1i}, A_{1i}, Y_{i})| I \Big[I \{\widehat{C}_{1}(H_{1i}, A_{1i}, Y_{i}) > 0\} \neq d_{1}(H_{1i}; \eta_{1}) \Big]$$

$$= n^{-1} \sum_{i=1}^{n} |\widehat{C}_{1}(H_{1i}, A_{1i}, Y_{i})| \ell_{0-1} \Big(\Big[2I \{\widehat{C}_{1}(H_{1i}, A_{1i}, Y_{i}) > 0\} - 1 \Big] f_{1}(H_{1i}; \eta_{1}) \Big)$$

in terms of the 0-1 loss function

$$\ell_{0\text{-}1}(x)=I(x\leq 0)$$

Demonstration

$$n^{-1}\sum_{i=1}^{n}|\widehat{C}_{1}(H_{1i},A_{1i},Y_{i})|\,\ell_{0-1}\Big(\Big[2I\{\widehat{C}_{1}(H_{1i},A_{1i},Y_{i})>0\}-1\Big]f_{1}(H_{1i};\eta_{1})\Big)$$


Source of difficulty: The 0-1 loss function is nonconvex

$$\ell_{0\text{-}1}(x)=I(x\leq 0)$$

- Optimization involving nonconvex loss functions is challenging; standard techniques cannot be used
- This problem has been well studied in the classification literature
- E.g., with SVM, replace $\ell_{0-1}(x)$ by a convex "surrogate" such as the *hinge loss function*

$$\ell_{hinge}(x) = (1 - x)^+, \quad x^+ = \max(0, x)$$

Hinge loss vs. 0-1 loss


4. Single Decision Treatment Regimes: Additional Methods

- 4.1 Optimal Regimes from a Classification Perspective
- 4.2 Outcome Weighted Learning
- 4.3 Interpretable Treatment Regimes via Decision Lists
- 4.4 Additional Approaches
- 4.5 Key References

Original formulation

Zhao et al. (2012): Approach based on the IPW estimator

$$\widehat{\mathcal{V}}_{IPW}(d_{\eta}) = n^{-1} \sum_{i=1}^{n} \frac{\mathcal{C}_{d_{\eta},i} Y_{i}}{\pi_{d_{\eta},1}(H_{1i}; \eta_{1}, \widehat{\gamma}_{1})}$$

- Assume that Y is bounded and $Y \ge 0$
- Can be developed as a special case of the above with

$$\psi_1(H_1, A_1, Y) = \frac{A_1 Y}{\pi_1(H_1)}, \quad \psi_0(H_1, A_1, Y) = \frac{(1 - A_1) Y}{1 - \pi_1(H_1)}$$

$$\begin{split} \widehat{C}_{1}(H_{1i}, A_{1i}, Y_{i}) &= \widehat{\psi}_{1}(H_{1i}, A_{1i}, Y_{i}) - \widehat{\psi}_{0}(H_{1i}, A_{1i}, Y_{i}) \\ &= \frac{A_{1i}Y_{i}}{\pi_{1}(H_{1i}; \widehat{\gamma}_{1})} - \frac{(1 - A_{1i})Y_{i}}{1 - \pi_{1}(H_{1i}; \widehat{\gamma}_{1})} \\ &= \frac{Y_{i}\{A_{1i} - \pi_{1}(H_{1}; \widehat{\gamma}_{1})\}}{\pi_{1}(H_{1}; \widehat{\gamma}_{1})\{1 - \pi_{1}(H_{1}; \widehat{\gamma}_{1})\}} \end{split}$$

As a special case

• With $Y \ge 0$

$$I\{\widehat{C}_1(H_{1i}, A_{1i}, Y_i) > 0\} = I(A_1 = 1) = A_1$$

• By considering $A_{1i} = 1$ and $A_{1i} = 0$

$$|\widehat{C}_{1}(H_{1i}, A_{1i}, Y_{i})| = \frac{Y_{i}}{A_{1i}\pi_{1}(H_{1i}; \widehat{\gamma}_{1}) + (1 - A_{1i})\{1 - \pi_{1}(H_{1i}; \widehat{\gamma}_{1})\}}$$

• Substitute in (4.3): Maximizing $\widehat{\mathcal{V}}_{IPW}(d_{\eta})$ in η_1 is equivalent to minimizing

$$n^{-1} \sum_{i=1}^{n} \underbrace{\frac{Y_{i}}{A_{1i}\pi_{1}(H_{1i}; \widehat{\gamma}_{1}) + (1 - A_{1i})\{1 - \pi_{1}(H_{1i}; \widehat{\gamma}_{1})\}}_{\text{"Weight"}}} I\{A_{1i} \neq d_{1}(H_{1i}; \eta_{1})\}$$

$$(4.4)$$

• "Label" A_{1i} , "Classifier" $d_1(h_1; \eta_1)$

Original formulation

Randomized study: With known

$$\pi_1(H_1) = P(A_1 = 1|H_1) = P(A_1 = 1) = \pi_1$$

- Recode options: $A_1 = \{-1, 1\}$
- $d_1(h_1; \eta_1) = \text{sign}\{f_1(h_1; \eta_1)\}\$ for decision function $f_1(h_1; \eta_1)$

Weighted classification error: (4.4) can be rewritten as

$$n^{-1} \sum_{i=1}^{n} \frac{Y_i}{A_{1i}\pi_1 + (1 - A_{1i})/2} I\{A_{1i} \neq d_1(H_{1i}; \eta_1)\}$$

$$= n^{-1} \sum_{i=1}^{n} \frac{Y_i}{A_{1i}\pi_1 + (1 - A_{1i})/2} I[A_{1i} \neq sign\{f_1(H_{1i}; \eta_1)\}]$$

Involves the 0-1 loss function

$$I[A_{1i} \neq sign\{f_1(H_{1i};\eta_1)\}] = I\{A_{1i}f_1(H_{1i};\eta_1) \leq 0\} = \ell_{0\text{-}1}\{A_{1i}f_1(H_{1i};\eta_1)\}$$

Outcome weighted learning (OWL)

Minimize:

$$n^{-1} \sum_{i=1}^{n} \frac{Y_i}{A_{1i}\pi_1 + (1 - A_{1i})/2)} \ell_{0-1} \{ A_{1i}f_1(H_{1i}; \eta_1) \}$$

Original OWL: Zhao et al. (2012)

- Restricted class \mathcal{D}_{η} induced by linear or nonlinear SVM
- Replace 0-1 loss by the convex surrogate hinge loss function

$$\ell_{hinge}(x) = (1 - x)^+, \quad x^+ = \max(0, x)$$

Minimize in η₁

$$n^{-1} \sum_{i=1}^{n} \frac{Y_i}{A_{1i}\pi_1 + (1 - A_{1i})/2} \{1 - A_{1i}f_1(H_{1i}; \eta_1)\}^+ + \lambda_n \|f_1\|^2$$
 (4.5)

• Flexible, highly parameterized representation of $f_1(h_1; \eta_1)$, penalty for overfitting

Outcome weighted learning

Remarks:

- Can take a similar approach (flexible $f_1(h_1; \eta_1)$, penalization) with the full AIPW formulation
- *Important:* Minimizing the original objective (4.4) and minimizing (4.5) with hinge loss substituted are different optimization problems and will lead to different $\hat{\eta}_1^{opt}$ and thus different estimated optimal regimes
- Similarly for the AIPW formulation
- Simulation evidence: Suggests this might not be such a big deal in practice; resulting estimated optimal regimes perform well

Refinements and extensions of OWL: Zhou et al. (2017), Liu et al (2018)

4. Single Decision Treatment Regimes: Additional Methods

- 4.1 Optimal Regimes from a Classification Perspective
- 4.2 Outcome Weighted Learning
- 4.3 Interpretable Treatment Regimes via Decision Lists
- 4.4 Additional Approaches
- 4.5 Key References

Flexibility vs. interpretability

Classification approach: Flexible representation

- Complex, highly parameterized estimated decision rules
- Pro: Can synthesize high-dimensional patient information and achieve performance close to a true optimal regime $d^{opt} \in \mathcal{D}$
- Con: Difficult to interpret, "black box," cannot glean scientific insights

Opposing view: Emphasize parsimony and interpretability

- Deliberately focus on \mathcal{D}_{η} with rules that can be understood by clinicians and patients
- Pro: Accessibility, more readily accepted, can generate scientific insights
- Con: Optimal such regimes may not approach performance of $d^{opt} \in \mathcal{D}$

Zhang et al. (2015): Focus on \mathcal{D}_{η} with decision rules characterizing regimes in the form of a *decision list*

- Decision list: A sequence of if-then clauses
- "If" is a condition involving patient information that, if true, leads to selection of an option $a_1 \in \mathcal{A}_1$
- Natural for A_1 with $m_1 \ge 2$ options


Example: Acute leukemia, $A_1 = \{C_1, C_2\} = \{0, 1\}$

• Rule $d_1(h_1) = I(age < 50 \text{ and WBC} < 10)$ as a list

If age
$$<$$
 50 and WBC $<$ 10 then C_2 ;

else C₁

Fancier example: Acute leukemia, $\{C_1,C_2,C_3\}$ If age < 50 and WBC < 10 then C_2 ;
 else if age \geq 50 then C_1 ; (4.6)


Fancier still:

```
If age < 50 and ECOG < 2 then C_2; else if WBC \geq 20 then C_1; else if PLAT > 300 then C_1; else C_3. (4.7)
```

In general: Rule in form of decision list of length L_1

```
If c_{11} then a_{11};
else if c_{12} then a_{12};
:
else if c_{1L_1} then a_{1L_1};
else a_{10},
```

- Summarized as $\{(c_{11}, a_{11}), \dots, (c_{1L_1}, a_{1L_1}), a_{10}\}$
- For example, in (4.7), $L_1 = 3$, $c_{11} = \{ age < 50 \text{ and ECOG} < 2 \}$, and $a_{11} = C_2$
- Options can be repeated in different clauses
- $L_1 = 0$ corresponds to a static regime

Basic formulation

Can mathematize: Define

$$\mathcal{T}_1(c_{1\ell}) = \{h_1: \ c_{1\ell} \ \text{is true} \ \}, \ \ \ell = 1, \dots, L_1$$
 $\mathcal{R}_{11} = \mathcal{T}_1(c_{11})$ $\mathcal{R}_{1\ell} = \{\cap_{j < \ell} \mathcal{T}_1(c_{1j})^c\} \bigcap \mathcal{T}_1(c_{1\ell}), \ \ \ell = 2, \dots, L_1,$ $\mathcal{R}_{10} = \bigcap_{j=1}^{L_1} \mathcal{T}_1(c_{1j})^c$

- Each $\mathcal{R}_{1\ell}$, $\ell=0,\ldots,L_1$, represents the conditions that must be satisfied for an individual to receive option $a_{1\ell}$
- For the diligent student: Determine the sets \mathcal{R}_{11} , \mathcal{R}_{12} , \mathcal{R}_{13} , and \mathcal{R}_{10} for the example in (4.7)
- Clearly: A given h₁ can belong to at most one set R₁ℓ,
 ℓ = 0, 1, ..., L₁

Basic formulation

Treatment regime: Decision rules of form

$$d_1(h_1) = \sum_{\ell=0}^{L_1} a_{1\ell} \, \mathsf{I}(h_1 \in \mathcal{R}_{1\ell}). \tag{4.8}$$

• Characterized by $\{(c_{11}, a_{11}), \ldots, (c_{1L_1}, a_{1L_1}), a_{10}\}$

Zhang et al. (2015): For parsimony and interpretability, restrict to $c_{1\ell}$ involving at most 2 components of h_1

• For h_1 with p_1 components, $j_1 < j_2 \in \{1, \dots, p_1\}$, restrict to $\mathcal{T}_1(c_{1\ell})$ of any of the forms

$$\begin{cases} h_1: \ h_{1j_1} \leq \tau_{11} \} & \{ h_1: \ h_{1j_1} \leq \tau_{11} \text{ or } h_{1j_2} \leq \tau_{12} \} \\ \{ h_1: \ h_{1j_1} \leq \tau_{11} \text{ and } h_{1j_2} \leq \tau_{12} \} & \{ h_1: \ h_{1j_1} \leq \tau_{11} \text{ or } h_{1j_2} > \tau_{12} \} \\ \{ h_1: \ h_{1j_1} \leq \tau_{11} \text{ and } h_{1j_2} > \tau_{12} \} & \{ h_1: \ h_{1j_1} > \tau_{11} \text{ or } h_{1j_2} \leq \tau_{12} \} \\ \{ h_1: \ h_{1j_1} > \tau_{11} \text{ and } h_{1j_2} \leq \tau_{12} \} & \{ h_1: \ h_{1j_1} > \tau_{11} \text{ or } h_{1j_2} > \tau_{12} \} \\ \{ h_1: \ h_{1j_1} > \tau_{11} \text{ and } h_{1j_2} > \tau_{12} \} & \{ h_1: \ h_{1j_1} > \tau_{11} \}, \end{cases}$$

Regimes

Restricted class \mathcal{D}_{η} : Define η_1 to be a collection

$$\{(c_{11}, a_{11}), \ldots, (c_{1L_1}, a_{1L_1}), a_{10}\}$$

with conditions $c_{1\ell}$ as in one of the $\mathcal{T}_1(c_{1\ell})$ in (4.9)


- A rule as in (4.8) can be written as $d_1(h_1; \eta_1)$, and \mathcal{D}_{η} comprises all regimes with rules of this form
- Feature: Do not need to collect all patient variables up front; can ascertain as needed, useful if some are expensive or burdensome to collect

A decision rule can be represented with more than one list:

• For a decision list with $\eta_1=\{(c_{11},a_{11}),\ldots,(c_{1L_1},a_{1L_1}),a_{10}\}$ and decision rule $d_1(h_1;\eta_1)$, there may exist another decision list with $\eta_1'=\{(c_{11}',a_{11}'),\ldots,c_{1L_1'}',a_{1L_1'}'),a_{10}'\}$ and decision rule $d_1(h_1;\eta_1')$ such that $d_1(h_1;\eta_1)=d_1(h_1;\eta_1')$ for all h_1 but $L_1\neq L_1'$ or $L_1=L_1'$ but $c_{1j}\neq c_{1j}'$ or $a_{1j}\neq a_{1j}'$ for some $j=1,\ldots,L_1$

Nonuniqueness

```
Example: (4.6) and alternative If age < 50 and WBC < 10 then C_2; If age \ge 50 then C_1; else if age \ge 50 then C_1; else C_3 else C_3
```


Optimal regime

Value of a regime: For any regime $d_{\eta} \in \mathcal{D}_{\eta}$, $\mathcal{V}(d_{\eta})$ is the same regardless of which version of d_{η} is considered

• Optimal regime d_{η}^{opt}

$$d_1(h_1; \eta_1^{opt}), \quad \eta_1^{opt} = \underset{\eta_1}{\operatorname{arg\,max}} \ \mathcal{V}(d_{\eta})$$

- Suggests: If there are equivalent versions of d_{η}^{opt} , estimate the version that is least costly/burdensome to implement
- Value search: Maximize $\hat{\mathcal{V}}_{AIPW}$ on Slide 171 subject to targeting the version of an optimal regime minimizing a measure of "cost"
- Cost: If $\mathcal{N}_{1\ell}$ = cost of measuring components of h_1 necessary to check $c_{11}, \ldots, c_{1\ell}$, expected cost

$$N_1(d_{\eta}) = \sum_{\ell=1}^{L_1} \mathcal{N}_{1\ell} P(H_1 \in \mathcal{R}_{1\ell}) + \mathcal{N}_{1L_1} P(H_1 \in \mathcal{R}_{10})$$

Zhang et al. (2015): Describe a computational algorithm

4. Single Decision Treatment Regimes: Additional Methods

- 4.1 Optimal Regimes from a Classification Perspective
- 4.2 Outcome Weighted Learning
- 4.3 Interpretable Treatment Regimes via Decision Lists
- 4.4 Additional Approaches
- 4.5 Key References

Extensive literature

Numerous approaches: We highlight two additional approaches to estimation of an optimal regime

 Regression-based estimation: To mitigate concern over parametric model misspecification, represent

$$Q_1(h_1, a_1) = E(Y|H_1 = h_1, A_1 = a_1)$$

nonparametrically,, e.g., using generalized additive models, support vector regression, random forests, etc, to obtain a nonparametric estimator $\widehat{Q}_1(h_1, a_1)$

• Use $\widehat{Q}_1(h_1, a_1)$ as the fitted model and thus obtain

$$\widehat{d}_{Q,1}^{opt}(h_1) = \operatorname*{arg\,max}_{a_1 \in \mathcal{A}_1} \widehat{Q}_1(h_1, a_1)$$

Extensive literature

• Alternative form of value search: Because for d_{η} in a restricted class \mathcal{D}_{η}

$$\mathcal{V}(d_{\eta}) = E\left[Q_{1}(H_{1},1)I\{d_{1}(H_{1};\eta_{1})=1\} + Q_{1}(H_{1},0)I\{d_{1}(H_{1};\eta_{1})=0\}\right]$$
 maximize in η_{1}

$$\begin{split} \widehat{\mathcal{V}}(d_{\eta}) \\ &= n^{-1} \sum_{1}^{n} \left[\widehat{Q}_{1}(H_{1}, 1) | \{d_{1}(H_{1}; \eta_{1}) = 1\} + \widehat{Q}_{1}(H_{1}, 0) | \{d_{1}(H_{1}; \eta_{1}) = 0\} \right] \end{split}$$

- As above, $\widehat{Q}_1(h_1, a_1)$ is a nonparametric estimator for $Q_1(h_1, a_1)$

4. Single Decision Treatment Regimes: Additional Methods

- 4.1 Optimal Regimes from a Classification Perspective
- 4.2 Outcome Weighted Learning
- 4.3 Interpretable Treatment Regimes via Decision Lists
- 4.4 Additional Approaches

4.5 Key References

References

Liu, Y., Wang, Y., Kosorok, M. R., Zhao, Y., and Zeng, D. (2018). Augmented outcome-weighted learning for estimating optimal dynamic treatment regimens. *Statistics in Medicine*, in press.

Taylor, J. M. G., Cheng, W., and Foster, J. C. (2015). Reader reaction to "A robust method for estimating optimal treatment regimes" by Zhang et al. (2012). *Biometrics* **71**, 267–273.

Zhang, B., Tsiatis, A. A., Davidian, M., Zhang, M., and Laber, E. B. (2012). Estimating optimal treatment regimes from a classification perspective. Stat **1**, 103–114.

Zhang, Y., Laber, E. B., Tsiatis, A. A., and Davidian, M. (2015). Using decision lists to construct interpretable and parsimonious treatment regimes. *Biometrics* **71**, 895–904.

References

Zhao, Y., Zeng, D., Rush, A. J., and Kosorok, M. R. (2012). Estimating individualized treatment rules using outcome weighted learning. *Journal of the American Statistical Association* **107**, 1106–1118.

Zhou, X., Mayer-Hamblett, N., Khan, U., and Kosorok, M. R. (2017). Residual weighted learning for estimating individualized treatment rules. *Journal of the American Statistical Association* 112, 169–187.