

Statistics in Healthcare

<u>Unit 8:</u>

Overview/Teasers

Overview

Regression I: Linear regression

Common statistics for various types of outcome data

Outcome	Are the observations independent or correlated?		Alternatives (assumptions
Variable	independent	correlated	violated)
Continuous (e.g. pain scale, cognitive function)	Ttest ANOVA Linear correlation Linear regression	Paired ttest Repeated-measures ANOVA Mixed models/GEE modeling	Wilcoxon sign-rank test Wilcoxon rank-sum test Kruskal-Wallis test Spearman rank correlation coefficient
Binary or categorical (e.g. fracture yes/no)	Risk difference/Relative risks Chi-square test Logistic regression	McNemar's test Conditional logistic regression GEE modeling	Fisher's exact test McNemar's exact test
Time-to-event (e.g. time to fracture)	Rate ratio Kaplan-Meier statistics Cox regression	Frailty model (beyond the scope of this course)	Time-varying effects (beyond the scope of this course)

Teaser 1, Unit 8

Headline:

Brighten the twilight years: "Sunshine vitamin" boosts brain function in the elderly

- "Middle-aged and older men with high levels of vitamin D in their blood were mentally quicker than their peers, researchers report."
- "The findings are some of the strongest evidence yet of such a link because of the size of the study and because the researchers accounted for a number of lifestyle factors believed to affect mental ability when older, Lee said."

Teaser 2, Unit 8

My intriguing multivariate analysis: What predicts how much time Stanford students spend on homework?

Varsity Sports in High School increases homework time (p=.02)

Liberal politics increases homework time (p<.0001)

Liking President Clinton increases homework time (p=.07)

Liking President Regan increases homework time (p=.002)

Liking President Carter *decreases* homework time (p=.004)

Drinking more alcohol decreases homework time (p=.149)

Statistics in Medicine

Module 1:

Covariance and correlation

Assumptions of linear models

Assumptions for linear models (ttest, ANOVA, linear correlation, linear regression):

- Normally distributed outcome variable
 - This assumption is most important for small samples; large samples are quite robust against this assumption because of the central limit theorem (averages are normally distributed even when the underlying trait is not!).
- 2. Homogeneity of variances
 - For linear regression, the assumption is that variances are equal at all levels of the predictor variable (which may be continuous).
 - Models are robust against this assumption.

Continuous outcome (means)

Outcome	Are the observations in correlated?	Alternatives if the normality assumption is violated and small sample	
Variable	independent	correlated	size:
Continuous (e.g. pain scale, cognitive function)	Ttest (2 groups) ANOVA (2 or more groups) Pearson's correlation coefficient (1 continuous predictor) Linear regression (multivariate regression technique)	Paired ttest (2 groups or time-points) Repeated-measures ANOVA (2 or more groups or time-points) Mixed models/GEE modeling: (multivariate regression techniques)	Non-parametric statistics Wilcoxon sign-rank test (alternative to the paired ttest) Wilcoxon rank-sum test (alternative to the ttest) Kruskal-Wallis test (alternative to ANOVA) Spearman rank correlation coefficient (alternative to Pearson's correlation coefficient)

Example: Stanford class data

Political Leanings and Rating of Obama

Correlation coefficient

Statistical question: Is political bent related to ratings of President Obama?

- What is the outcome variable? Ratings of Obama
- What type of variable is it? Continuo '135
- Is it normally distributed? Close enough

Correlation coefficient

Statistical question: Is political bent related to ratings of President Obama?

- What is the outcome variable? Ratings of Obama
- What type of variable is it? Continuous
- Is it normally distributed? Close enough!
- Are the observations correlated? No
- Are groups being compared? No—the independent variable is also continuous
- → Pearson's correlation coefficient

Example: Stanford class data

Political Leanings and Rating of Obama

r=0.78 p<.0001

New concept: Covariance

$$cov(x, y) = \frac{\sum_{i=1}^{n} (x_i - \overline{x})(y_i - \overline{y})}{n-1}$$

$$Var(x) = Cov(x, x) = \frac{\sum_{i=1}^{n} (x_i - \overline{x})(x_i - \overline{x})}{n-1}$$

Interpreting Covariance

$$cov(X,Y) = 0$$
 X and Y are independent (null value)

$$cov(X,Y) > 0$$
 X and Y are positively correlated

$$cov(X,Y) < 0$$
 X and Y are inversely correlated

$$cov(x, y) = \frac{\sum_{i=1}^{n} (x_i - \overline{x})(y_i - \overline{y})}{n-1}$$

BUT the magnitude of the covariance depends on Units...

- E.g., kg*m has a different magnitude than lbs*in
- Thus, covariance is hard to interpret
- So...

Correlation coefficient= standardized covariance!

Divide by the standard deviation of X and the standard deviation of Y to get rid of units and "standardized" covariance:

$$r = \frac{\text{cov}(x, y)}{s_x * s_y}$$

Correlation coefficient

Pearson's Correlation Coefficient is standardized covariance (unitless):

$$r = \frac{\text{cov}(x, y)}{s_x * s_y}$$

Calculating by hand...

$$\hat{r} = \frac{\sum_{i=1}^{n} (x_i - \bar{x})(y_i - \bar{y})}{\sum_{i=1}^{n} (x_i - \bar{x})^2} = \frac{\sum_{i=1}^{n} (x_i - \bar{x})(y_i - \bar{y})}{\sqrt{\sum_{i=1}^{n} (x_i - \bar{x})^2} \sqrt{\sum_{i=1}^{n} (y_i - \bar{y})^2}} \sqrt{\frac{\sum_{i=1}^{n} (y_i - \bar{y})^2}{n-1}}$$

Correlation

- Measures the strength of the *linear* relationship between two variables
- Ranges between −1 and 1
 - 0: no correlation (independent)
 - -1: perfect inverse correlation
 - +1: perfect positive correlation

Example: Stanford class data

Political Leanings and Rating of Obama

r=0.78 p<.0001

Example: class data

Political Leanings and Rating of Health Care Law

r = .32

p = .03

With no line superimposed!

Example: class data

Political Leanings and Optimism

r = .09

p = .57

With no line superimposed!

New concept: R-squared

Political Leanings and Rating of Obama

r=.78 R²=.61

R-squared gives the proportion of variability in the outcome that is "explained by" the predictors. It is also a measure of model fit.

Author: Orzetto/Wikipedia Commons

Recall: chocolate and Nobel prize winners:

r = .791

P<.0001

 $R^2 = 63\%$

Reproduced with permission from: Messerli FH. Correlation between Countries' Annual Per Capita Chocolate Consumption and the Number of Nobel Laureates per 10 Million Population. *N Engl J Med* 2012;367:1562-1564.

Weak, moderate, strong?

- There are various rules of thumb with little consensus. A general guide:
 - >.70 is strong correlation
 - >.30 to <.70 is moderate correlation</p>
 - >.10 to <.30 is weak correlation</p>

Inferences about r...

- Null hypothesis:
 - r = 0 (no linear relationship)
- Alternative hypothesis:
 - $\mathbf{r} \neq 0$ (linear relationship does exist)

Recall: distribution of a correlation coefficient

- 1. Shape of the distribution
 - Normal distribution for larger n!
 - T-distribution for smaller n (<100).
- 2. Mean = true correlation coefficient (r)
- 3. Standard error $\approx \sqrt{\frac{1-r^2}{n}}$

To be precise:
$$\sqrt{\frac{1-r^2}{n-2}}$$

Thus, for large n (>100):

• Hypothesis test:
$$Z = \frac{r - 0}{\sqrt{\frac{1 - r^2}{n}}}$$

Confidence Interval

confidence interval = observed
$$r \pm Z_{\alpha/2} * (\sqrt{\frac{1-r^2}{n}})$$

And smaller n (<100):

• Hypothesis test:
$$T_{n-2} = \frac{r-0}{\sqrt{\frac{1-r^2}{n-2}}}$$

Confidence Interval

confidence interval = observed
$$r \pm T_{n-2,\alpha/2} * (\sqrt{\frac{1-r^2}{n-2}})$$

Sample size and statistical significance, correlation coefficient

The minimum correlation coefficient that will be statistically significant for various sample sizes. Calculated using the approximation, $r = \frac{2}{\sqrt{n}}$

	Minimum correlation coefficient that will
Sample Size	be statistically significant, p<.05
10	0.63
100	0.20
1000	0.06
10,000	0.02
100,000	0.006
1,000,000	0.002

Sainani KL. Clinical versus statistical significance. PM&R. 2012;4:442-5.

Continuous outcome (means)

Outcome Variable	Are the observations in correlated?	Alternatives if the normality assumption is violated and small sample	
	independent	correlated	size:
Continuous (e.g. pain scale, cognitive function)	Ttest (2 groups) ANOVA (2 or more groups) Pearson's correlation coefficient (1 continuous predictor)	Paired ttest (2 groups or time-points) Repeated-measures ANOVA (2 or more groups or time-points)	Non-parametric statistics Wilcoxon sign-rank test (alternative to the paired ttest) Wilcoxon rank-sum test (alternative to the ttest)
	Linear regression (multivariate regression technique)	Mixed models/GEE modeling: (multivariate regression techniques)	Kruskal-Wallis test (alternative to ANOVA) Spearman rank correlation coefficient (alternative to Pearson's correlation coefficient)

Spearman rank correlation coefficient example

Data Element	X	Υ	Rank(X)	Rank(Y)
1	0	0	11	11
2	0.25	1	10	10
3	0.5	2	9	9
4	1	3	8	8
5	2	3.5	7	7
6	3	3.75	6	6
7	4	4	5	5
8	5	4.5	4	4
9	5.5	6	3	3
10	6.5	6.5	2	2
11	7	7	1	1
Correlation	0.957		1.000	

- When the data are roughly elliptically distributed and there are no prominent outliers, the Spearman correlation and Pearson correlation give similar values.
- The Spearman correlation is less sensitive than the Pearson correlation to strong outliers that are in the tails of both samples. That is because Spearman's correlation limits the outlier to the value of its rank

Statistics in Medicine

Module 2: Simple linear regression

Continuous outcome (means)

Outcome Variable	Are the observations in correlated?	Alternatives if the normality assumption is	
	independent	correlated	violated <u>and</u> small sample size:
Continuous (e.g. pain scale, cognitive function)	Ttest (2 groups) ANOVA (2 or more groups) Pearson's correlation coefficient (1 continuous predictor) Linear regression (multivariate regression technique)	Paired ttest (2 groups or time-points) Repeated-measures ANOVA (2 or more groups or time-points) Mixed models/GEE modeling: (multivariate regression techniques)	Non-parametric statistics Wilcoxon sign-rank test (alternative to the paired ttest) Wilcoxon rank-sum test (alternative to the ttest) Kruskal-Wallis test (alternative to ANOVA) Spearman rank correlation coefficient (alternative to Pearson's correlation)

Linear regression vs. correlation:

In correlation, the two variables are treated as equals. In regression, one variable is considered independent (=predictor) variable (X) and the other the dependent (=outcome) variable Y.

Example: class data

Political Leanings and Rating of Obama

Simple linear regression

Statistical question: Does political leaning "predict" ratings of Obama?

- What is the outcome variable? Obama ratings
- What type of variable is it? Continuous
- Is it normally distributed? Close enough!
- Are the observations correlated? No
- Are groups being compared? No—the independent variable is also continuous
- → simple linear regression

What is "Linear"?

Remember this:

$$Y=mX+B$$
?

What's Slope (or gradient)?

A slope of 2 means that every 1-unit change in X yields a 2-unit change in Y.

What's Intercept?

The intercept is just the value of Y when X=0.

Example data:

Political Leanings and Rating of Obama

What's the equation of this line (="The best fit line")?

Prediction

If you know something about X, this knowledge helps you predict something about Y. (Sound familiar?...sound like conditional probabilities?)

Regression equation...

Expected value of y at a given level of x=

$$E(y_i / x_i) = \alpha + \beta x_i$$

Predicted value for an individual...

$$\hat{y}_i = \alpha + \beta * x_i + random error_i$$
 Fixed – For exactly distortion on the line

Follows a normal distribution

Assumptions (or the fine print)

- Linear regression assumes that...
 - 1. The relationship between X and Y is linear
 - 2. Y is distributed normally at each value of X
 - 3. The variance of Y at every value of X is the same (homogeneity of variances)
 - 4. The observations are independent

The standard error of Y given X is the average variability around the regression line at any given value of X. It is assumed to be equal at all values of X.

- Hypothetical data loosely based on [1]; cross-sectional study of 100 middleaged and older European men.
 - Cognitive function is measured by the Digit Symbol Substitution Test (DSST).

Sample data: vitamin D (n=100)

Four hypothetical datasets

- Four hypothetical datasets, with increasing TRUE slopes (between vit D and DSST) generated:
 - **0**
 - 0.5 points per 10 nmol/L
 - 1.0 points per 10 nmol/L
 - 1.5 points per 10 nmol/L

Dataset 2: weak relationship

Dataset 3: weak to moderate relationship

Dataset 4: moderate relationship

Regression equation:

$$E(Y_i) = 28 + 0*vit$$

 D_i (in 10 nmol/L)

Regression equation:

$$E(Y_i) = 26 + 0.5*vit$$

 D_i (in 10 nmol/L)

Regression equation:

 $E(Y_i) = 22 + 1.0*vit$ D_i (in 10 nmol/L)

Regression equation:

$$E(Y_i) = 20 + 1.5*vit D_i$$

(in 10 nmol/L)

Note: all the lines go through the point (63, 28)!

How is the "best fit" line estimated?

Least squares estimation!

Estimating the intercept and slope: least squares estimation

A little calculus....

What are we trying to estimate? β , the slope, from

What's the constraint? We are trying to minimize the squared distance (hence the "least squares") between the observations themselves and the predicted values, or (also called the "residuals", or left-over unexplained variability)

Difference_i =
$$y_i - (\beta x + \alpha)$$
 Difference_i² = $(y_i - (\beta x + \alpha))^2$

Find the β that gives the minimum sum of the squared differences. How do you minimize/maximize a function? Take the derivative; set it equal to zero; and solve. Typical max/min problem from calculus....

$$\frac{d}{d\beta} \sum_{i=1}^{n} (y_i - (\beta x_i + \alpha))^2 = 2(\sum_{i=1}^{n} (y_i - \beta x_i - \alpha)(-x_i))$$
$$2(\sum_{i=1}^{n} (-y_i x_i + \beta x_i^2 + \alpha x_i)) = 0...$$

From here takes a little math trickery to solve for β ...

Linear regression example

We hope to find a line $y = \beta_1 + \beta_2 x$ that best fits these four points.

$$\beta_1 + 1\beta_2 = 6$$

Data: $\beta_1 + 2\beta_2 = 5$

$$\beta_1 + 3\beta_2 = 7$$

$$\beta_1 + 4\beta_2 = 10$$

Sum of squares: $S(\beta_1, \beta_2) = [6 - (\beta_1 + 1\beta_2)]^2 + [5 - (\beta_1 + 2\beta_2)]^2$ $+ [7 - (\beta_1 + 3\beta_2)]^2 + [10 - (\beta_1 + 4\beta_2)]^2$ $=4\beta_1^2+30\beta_2^2+20\beta_1\beta_2-56\beta_1-154\beta_2+210.$

$$\text{Minimize:} \quad \frac{\partial S}{\partial \beta_1} = 0 = 8\beta_1 + 20\beta_2 - 56 \qquad \qquad \frac{\partial S}{\partial \beta_2} = 0 = 20\beta_1 + 60\beta_2 - 154.$$

$$\frac{\partial S}{\partial \beta_2} = 0 = 20\beta_1 + 60\beta_2 - 154$$

Results:
$$\beta_1 = 3.5$$
 $\beta_2 = 1.4$ $y = 3.5 + 1.4x$

Also works for other models (quadratic, etc)

Resulting formulas...

Slope (beta coefficient) =
$$\hat{\beta} = \frac{Cov(x, y)}{Var(x)}$$

Intercept= Calculate :
$$\hat{\alpha} = \overline{y} - \hat{\beta}\overline{x}$$

Regression line always goes through the point: $(\overline{x}, \overline{y})$

Relationship with correlation

$$\hat{r} = \hat{\beta} \frac{SD_x}{SD_y}$$

In correlation, the two variables are treated as equals. In regression, one variable is considered independent (=predictor) variable (X) and the other the dependent (=outcome) variable Y.

Inferences about beta coefficients:

- Null hypothesis:
 - $\beta_1 = 0$ (no linear relationship)
- Alternative hypothesis:
 - $\beta_1 \neq 0$ (linear relationship does exist)

What's the distribution of a beta coefficient?

- Shape: T-distribution
- Mean: True slope
- Standard error:

$$s_{\hat{\beta}} = \sqrt{\frac{\sum_{i=1}^{n} (y_i - \hat{y}_i)^2}{\sum_{i=1}^{n} (x_i - \bar{x})^2}} = \sqrt{\frac{s_{y/x}^2}{\sum_{i=1}^{n} (x_i - \bar{x})^2}}$$

You don't need to calculate this by hand!!

-

Example: hypothetical dataset 4

- Standard error (beta) = 0.3
- $T_{98} = 1.5/0.3 = 5, p < .0001$

95% Confidence interval = 0.9 to 2.1 (per 10 nmol/L vit D)

Example: Obama and politics

Parameter Estimates										
Variable	Label	DF	Parameter Estimate	Standard Error	t Value	Pr > t				
Intercept	Intercept	1	27.97263	6.07079	4.61	<.0001				
politics	politics	1	0.67550	0.08020	8.42	<.0001				

Statistics in Medicine

Module 3:

Residual analysis

"Predicted" values

Residual = observed - predicted

Example: Stanford class data

Political Leanings and Rating of Obama

Residual analysis for normality

http://www.originlab.com/doc/Origin-Help/Residual-Plot-Analysis

Residual analysis for homogeneity of variances

Predictor

Residuals that show an increasing trend

Residual analysis for independence

Statistics in Medicine

Module 4:

Multiple linear regression and statistical adjustment

Multiple Linear Regression

More than one predictor...

$$E(y) = \alpha + \beta_1 * X + \beta_2 * W + \beta_3 * Z...$$

Each regression coefficient is the amount of change in the outcome variable that would be expected per one-unit change of the predictor, if all other variables in the model were held constant.

Functions of multivariate analysis:

- Control for confounders
- Improve predictions
- Test for interactions between predictors (effect modification)

Functions of multivariate analysis:

- Control for confounders
- Improve predictions
- Test for interactions between predictors (effect modification)

The "Best fit" line

Regression equation:

 $E(Y_i) = 20 + 1.5*vit D_i (in 10 nmol/L)$

Example: adjustment for confounding:

- What if age is a confounder here?
 - Older men have lower vitamin D
 - Older men have poorer cognition
- "Adjust" for age by putting age in the model:
 - DSST score = intercept + slope₁x vitamin D
 + slope₂ x age

2 predictors: age and vit D...

Different 3D view...

On the plane, the slope for vitamin D is the same at every age; thus, the slope for vitamin D represents the effect of vitamin D when age is held constant.

Multivariate regression results:

	Parameter Estimates									
Variable	Label	D F	Parameter Estimate	Standard Error	t Value	Pr > t				
Intercept	Intercept	1	53.29472	6.31183	8.44	<.0001				
age		1	-0.45689	0.07647	-5.97	<.0001				
d	Vitamin D, per 10 nmol/L	1	0.03944	0.04398	0.09	0.9289				

DSST score = 53 + 0.039 x vitamin D (in 10 nmol/L) - 0.46 x age (in years)

Equation of the "Best fit" plane...

- •DSST score = 53 + 0.039x vitamin D (in 10 nmol/L)
- 0.46 *x* age (in years)

Multivariate regression results:

	Parameter Estimates									
Variable	Label	D F	Parameter Estimate	Standard Error	t Value	Pr > t				
Intercept	Intercept	1	53.29472	6.31183	8.44	<.0001				
age		1	-0.45689	0.07647	-5.97	<.0001				
d	Vitamin D levels, per 10 nmol/L	1	0.03944	0.04398	0.09	0.9289				

DSST score = 53 + 0.039xvitamin D (in 10 nmol/L) - 0.46xage (in years)

There is no independent effect of Vitamin D after accounting for age.

Evidence of confounding

- •Unadjusted beta: 1.5 per 10 nmol/L
- Age-adjusted beta: .039 per 10 nmol/L
- •The relationship between DSST and vitamin D disappears after adjusting for age. Thus, this apparent relationship was due to confounding by age!
- The beta has changed by (1.5-.039)/1.5= 97.4%!

Confounding rule of thumb

- If a potential confounder changes the beta coefficient between the predictor of interest and the outcome variable by more than 10%, then it is considered a confounder.
- Do not judge confounders by their effect on p-values!

Functions of multivariate analysis:

- Control for confounders
- Improve predictions
- Test for interactions between predictors (effect modification)

Recall: political leaning and Obama (single predictor)

What else predicts Obama ratings from our dataset?

Parameter Estimates										
Variable	Label	D F	Parameter Estimate	Standard Error	t Value	Pr > t				
Intercept	Intercept	1	46.36516	10.70167	4.33	<.0001				
clinton	clinton	1	0.40502	0.13667	2.96	0.0049				

Parameter Estimates									
Variable	Label	D Parameter F Estimate		Standard Error	t Value	Pr > t			
Intercept	Intercept	1	55.24831	8.02624	6.88	<.0001			
healthcare	healthcare	1	0.31823	0.11110	2.86	0.0063			

Don't forget to graph!

4

Can we improve our prediction?

Parameter Estimates										
Variable	Label	DF	Parameter Estimate	Standard Error	t Value	Pr > t				
Intercept	Intercept	1	5.90116	9.20794	0.64	0.5254				
politics	politics	1	0.56069	0.08358	6.71	<.0001				
healthcare	healthcare	1	0.14235	0.07801	1.82	0.0757				
clinton	clinton	1	0.26080	0.10129	2.57	0.0139				

The Model: Predicted Obama Rating = 5.9 + .56*politics + .14*healthcare+.26*Clinton

 R^2 =.69; adjusted R^2 =.67

Adjusted R^2 corrects for the number of predictors in the model (since more predictors always increases R^2)

Prediction

- What is the predicted Obama rating for a person with the following characteristics?:
 - Political leaning: 60
 - Rating of Obama care (healthcare reform in the U.S.): 90
 - Rating of Clinton: 60

The Model: Predicted Obama Rating = 5.9 + .56*politics + .14*healthcare+.26*Clinton

Answer: Predicted Obama Rating = 5.9 + .56*(60) + .14*(90) + .26*(60) = 67.7

Normality assumption: histogram of residuals

Residual analysis: Obama model

What predicts ratings of healthcare reform ("Obama care")?

obama

obama

0.48455

0.16917

2.86

0.0063

Political Bent and Ratings of Healthcare

	•	•				•							
	•	•											
30	40	50 Political leaning	60 (0=conservativ	70 e,100=liberal)	80	90	100						
			e final statut a propriation de la propriation dela propriation de la propriation de la propriation de la propriation de la propriation de				Para	meter Estim	nates				
	Variable Label		DF		Parameter Estimate	Stan E	dard Error	t Value	е	Pr > t			
	Inter	cept	Inte	rcept	<u>'</u>	1		44.37726	11.40	6081	3.8	7	0.0004
	politi	cs	poli	tics		1		0.34385	0.1	5150	2.2	7	0.0282

Multivariate model (all 3 predictors):

Parameter Estimates										
Variable	Label	DF	Parameter Estimate	Standard Error	t Value	Pr > t				
Intercept	Intercept	1	15.52389	12.98783	1.20	0.2387				
obama	obama	1	0.50387	0.24453	2.06	0.0456				
politics	politics	1	0.03916	0.21076	0.19	0.8535				
exercise	exercise	1	2.91337	0.84147	3.46	0.0012				

 R^2 =.35; adjusted R^2 =.30

What predicts ratings of healthcare reform ("Obama care")?

Parameter Estimates								
Variable	Label	DF	Parameter Estimate	Standard Error	t Value	Pr > t		
Intercept	Intercept	1	15.52389	12.98783	1.20	0.2387		
obama	obama	1	0.50387	0.24453	2.06	0.0456		
politics	politics	1	0.03916	0.21076	0.19	0.8535		
exercise	exercise	1	2.91337	0.84147	3.46	0.0012		

So, after accounting for Ratings of Obama, political bent doesn't help improve our prediction (the adjusted beta is close to zero and p=.85). We say that there is no "independent" effect of political bent after accounting for Ratings of Obama and exercise.

Final model

Parameter Estimates								
Variable	iable Label		Parameter Estimate	Standard Error	t Value	Pr > t		
Intercept	Intercept	1	18.33123	12.87929	1.42	0.1617		
obama	obama	1	0.52304	0.15419	3.39	0.0015		
exercise	exercise	1	2.69247	0.83105	3.24	0.0023		

 R^2 =.32; adjusted R^2 =.29

Residual plots:

Statistics in Medicine

Module 5:

Categorical predictors in regression

How does linear regression handle categorical predictors?

- Binary
 - Treats the "0" and "1" as quantitative (numbers)!
- Categorical
 - Dummy coding!
 - Re-code the categorical predictor as a series of binary predictors!

Common statistics for various types of outcome data

Outcome	Are the observation correlated?	Alternatives (assumptions		
Variable	independent	correlated	violated)	
Continuous (e.g. pain scale, cognitive function)	Ttest ANOVA Linear correlation Linear regression	Paired ttest Repeated-measures ANOVA Mixed models/GEE modeling	Wilcoxon sign-rank test Wilcoxon rank-sum test Kruskal-Wallis test Spearman rank correlation coefficient	
Binary or categorical (e.g. fracture yes/no)	Risk difference/Relative risks Chi-square test Logistic regression	McNemar's test Conditional logistic regression GEE modeling	Fisher's exact test McNemar's exact test	
Time-to-event (e.g. time to fracture)	Rate ratio Kaplan-Meier statistics Cox regression	Frailty model (beyond the scope of this course)	Time-varying effects (beyond the scope of this course)	

Binary variables

- Imagine that vitamin D was a binary predictor:
 - 1=Insufficient (<50 nmol/L)
 - 0=Sufficient (>=50 nmol/L)

Binary predictor!

Two points always make a straight line so we don't have to worry about the linearity assumption!

A ttest is linear regression!

We can evaluate these data with a ttest also; the effect size (difference in means) and p-value are identical!

$$T_{98} = \frac{40 - 32.5 = 7.5}{\sqrt{\frac{10.8^2}{54} + \frac{10.8^2}{46}}} = 3.46; p = .0008$$

Dummy coding

- Imagine that vitamin D was a categorical predictor:
 - Deficient (<25 nmol/L)</p>
 - Insufficient (>=25 and <50 nmol/L)
 - Sufficient (>=50 nmol/L), reference group

Dummy coding

A 3-level categorical variable can be represented with
 2 binary variables:

Vitamin D	Deficient	Insufficient
category	(Yes/No)	(Yes/No)
Deficient	1	0
Insufficient	0	1
Sufficient (ref)	0	0

The picture...

Deficient vs. Sufficient (ref)

Linear regression output:

Parameter Estimates								
Variable	Label	DF	Parameter Estimate	Standard Error	t Value	Pr > t		
Intercept	Intercept	1	40.07407	1.47511	27.17	<.0001		
Insufficient	<50 nmol/L	1	-6.87963	2.33719	-2.94	0.0041		
Deficient	>=50 nmol/L	1	-9.87407	3.73950	-2.64	0.0096		

The linear regression equation

- DSST= 40 6.87*(1 if insufficient) 9.87*(1 if deficient)
- 40= mean DSST in the sufficient (reference) group
- -6.87= the difference in means between insufficient and sufficient groups
- -9.87= difference in means between deficient and sufficient groups

Applying the equation

DSST= 40 - 6.87*(1 if insufficient) - 9.87*(1 if deficient)

Thus, a person who is in the deficient group has:

expected DSST =
$$40 -6.87*0 -9.87*1 = 30.13$$

Thus, a person in the insufficient group has:

expected DSST =
$$40 - 6.87*1 - 9.87*0 = 33.13$$

Thus, a person in the sufficient group has:

expected DSST =
$$40 - 6.87*0 - 9.87*0 = 40$$

ANOVA is linear regression!

 P-value for overall model fit from linear regression with a categorical predictor
 p-value from ANOVA.

Why is this useful?

- Because you can adjust the model for covariates (confounders, other predictors)!
- For example, you can get the ageadjusted means in each Vitamin D group.

To adjust for age:

DSST=
$$\alpha$$
 + β_1 *(1 if insufficient) + β_2 *(1 if deficient) + β_3 *age (in years)

4

Model Output (Hypothetical data)

Parameter	Estimate	Standard Error	t Value	Pr > t
Intercept	56.32002262	3.71613448	15.16	<.0001
dclass deficient	8.34866787	4.54318617	1.84	0.0692
dclass insuffici	1.45706752	2.11209641	0.69	0.4919
dclass normal	reference			
age	-0.52075353	0.07196455	-7.24	<.0001

Expected DSST = 56.3 + 8.34*(1 if deficient) + 1.45*(1 if insufficient) + -.52*age

The picture!

Calculating "age-adjusted means" for Vitamin D groups

Expected DSST =
$$56.3 + 8.34*(1 \text{ if deficient}) + 1.45*(1 \text{ if insufficient}) + -.52*(age)$$

Plug in the mean age (55 years):

The expected DSST for a vitamin D deficient person who is 55 years old: expected DSST = 56.3 + 8.34*1 + 1.45*0 - .52*55 = 36.0

The expected DSST for a vitamin D insufficient person who is 55 years old: expected DSST = 56.3 + 8.34*0 + 1.45*1 - .52*55 = 29.1

The expected DSST for a vitamin D sufficient person who is 55 years old: expected DSST = 56.3 + 8.34*0 + 1.45*0 - .52*55 = 27.7

Unadjusted vs. Adjusted means:

Unadjusted group means

Age-adjusted group means

Statistics in Medicine

Module 6:

Practice interpreting linear regression results

Recall:

Headline:

Brighten the twilight years: "Sunshine vitamin" boosts brain function in the elderly

- "Middle-aged and older men with high levels of vitamin D in their blood were mentally quicker than their peers, researchers report."
- "The findings are some of the strongest evidence yet of such a link because of the size of the study and because the researchers accounted for a number of lifestyle factors believed to affect mental ability when older, Lee said."

-0.127 (-0.142, -0.113)* -0.228 (-0.247, -0.208)* -0.0135 (-0.114, 0.087) -0.163 (-0.177, -0.149)* -0.415 (-0.439 -0.391)* Age (years) 0.199 (0.165, 0.233)* Age left education (years) 0.097 (0.077, 0.116)* 0.129 (0.101, 0.157)* 0.060 (0.039, 0.080)* -0.127 (-0.272, 0.017) BDI score -0.044 (-0.068 -0.021)* -0.088 (-0.122, -0.055)* -0.071 (-0.095, -0.047)* -0.177 (-0.217, -0.136)* -0.815 (-0.985, -0.644)* BDI category: Normal (0 - 10) Reference Reference Reference Reference Reference Mild - Borderline (11 - 20) -0.218 (-0.610, 0.173) -0.732 (-1.293, -0.172)* -0.849 (-1.252, -0.446)* -1.743 (-2.427, -1.058)* -9.641 (-12.51, -6.774)* Moderate - Extreme (21+) -1.585 (-2.361, -0.809)* -2.264 (-3.375, -1.154)* -1.433 (-2.231, -0.636)* -4.050 (-5.405, -2.695)* -13.93 (-19.61, -8.249)* Body Mass Index (kg/m²) -0 059 (-0 096 -0 022)* -0.041 (-0.093, 0.012) -0.037 (-0.075, 0.001) -0.115 (-0.179. -0.050)* -0.811 (-1.081, -0.541)* PASE score tertiles: Lower Reference Reference Reference Reference Reference 0.809 (0.419, 1.200)* 1.358 (0.796, 1.919)* 1.283 (0.882, 1.685)* 1.836 (1.148, 2.523)* 5.148 (2.244, 8.052)* Mid Upper 0.592 (0.176, 1.008)* 1.166 (0.569, 1.764)* 1.096 (0.669, 1.524)* 1.381 (0.649, 2.113)* 7.072 (3.972, 10.17)* PPT total tertiles: Reference Reference Reference Reference Reference Lower 1.155 (0.783, 1.526)* 0.899 (0.363, 1.434)* 1.243 (0.860, 1.625)* 3.035 (2.396, 3.673)* 6.433 (3.677, 9.188)* Mid 1.285 (0.909, 1.661)* 1.089 (0.547, 1.632)* 1.409 (1.021, 1.796)* 4.553 (3.907, 5.199)* Upper 7.302 (4.514, 10.09)* Current smoker Reference Reference Reference Reference Reference No Yes -0.735 (-1.112, -0.359)* -1.151 (-1.687, -0.615)* -1.190 (-1.575, -0.805)* -2.502 (-3.158, -1.847)* -10.95 (-13.69, -8.207)* Alcohol (≥ 1day/week) Reference Reference Reference Reference Reference No Yes 0.257 (-0.047, 0.562) 0.180 (-0.255, 0.615) 1.014 (0.704, 1.324)* 2.159 (1.630, 2.687)* 8.521 (6.307, 10.74)*

CTRM score

DSST score

25(OH)D (nmol/L)

Table 2. Determinants of cognitive test scores and 25(OH)D levels; linear regression analyses

ROCE recall score

ROCF copy score

B coefficient (95% CI)T

*P < 0.05 Adjusted for age where applicable ROCF = Rey-Osterrieth Complex Figure, CTRM = Camden Topographical Recognition Memory, DSST = Digit Symbol Substitution Test. BDI = Beck Depression Inventory, PASE = Physical Activity Scale for the Elderly, PPT = Reuben's Physical Performance Test.

Reproduced with permission from Table 1 of: Lee DM, Tajar A, Ulubaev A, et al. Association between 25-hydroxyvitamin D levels and cognitive performance in middle-aged and older European men. J Neurol Neurosurg Psychiatry. 2009 Jul;80(7):722-9.

Table 2.	Determinants of	cognitive test	scores and 25(C	H)D levels: lin	near regression analy	ses
----------	-----------------	----------------	-----------------	-----------------	-----------------------	-----

	ROCF copy score	ROCF recall score	CTRM score	DSST score	25(OH)D (nmol/L)			
	β coefficient (95% CI) [†]							
Age (years)	-0.127 (-0.142, -0.113)*	-0.228 (-0.247, -0.208)*	-0.163 (-0.177, -0.149)*	-0.415 (-0.439, -0.391)*	-0.0135 (-0.114, 0.087)			

Table 2.	Determinants of	cognitive test	scores and 25(C)H)D levels: I	linear regression analy	yses
----------	-----------------	----------------	-----------------	----------------	-------------------------	------

ROCF copy score	ROCF recall score	CTRM score	DSST score	25(OH)D (nmol/L)
β coefficient (95% CI) [†]				
Reference	Reference	Reference	Reference	Reference
-0.218 (-0.610, 0.173)	-0.732 (-1.293, -0.172)*	-0.849 (-1.252, -0.446)*	-1.743 (-2.427, -1.058)*	-9.641 (-12.51, -6.774)*
-1.585 (-2.361, -0.809)*	-2.264 (-3.375, -1.154)*	-1.433 (-2.231, -0.636)*	-4.050 (-5.405, -2.695)*	-13.93 (-19.61, -8.249)*
	B coefficient (95% CI) [†] Reference -0.218 (-0.610, 0.173)	B coefficient (95% CI) [†] Reference -0.218 (-0.610, 0.173) Reference -0.732 (-1.293, -0.172)*	Reference Reference -0.218 (-0.610, 0.173) Reference -0.732 (-1.293, -0.172)* -0.849 (-1.252, -0.446)*	Reference Reference -0.218 (-0.610, 0.173) Reference -0.732 (-1.293, -0.172)* -0.849 (-1.252, -0.446)* -1.743 (-2.427, -1.058)*

Table 2. Determ	ninants of cognitive	e test scores a	nd 25(OH)D lev	els: linear regre	ession analyses
-----------------	----------------------	-----------------	----------------	-------------------	-----------------

OCF copy score	ROCF recall score	CTRM score	DSST score	25(OH)D (nmol/L)			
β coefficient (95% CI) [†]							
.059 (-0.096, -0.022)*	-0.041 (-0.093, 0.012)	-0.037 (-0.075, 0.001)	-0.115 (-0.179, -0.050)*	-0.811 (-1.081, -0.541)*			
	coefficient (95% CI) [†]						

Table 2. De	terminants of	cognitive test	scores and 25(OH	D levels: I	linear regression analyses
-------------	---------------	----------------	------------------	-------------	----------------------------

	ROCF copy score	ROCF recall score	CTRM score	DSST score	25(OH)D (nmol/L)			
	β coefficient (95% CI) [†]							
ANDROSE NO. 10100								
PASE score tertiles:								
Lower	Reference	Reference	Reference	Reference	Reference			
Mid	0.809 (0.419, 1.200)*	1.358 (0.796, 1.919)*	1.283 (0.882, 1.685)*	1.836 (1.148, 2.523)*	5.148 (2.244, 8.052)*			
Upper	0.592 (0.176, 1.008)*	1.166 (0.569, 1.764)*	1.096 (0.669, 1.524)*	1.381 (0.649, 2.113)*	7.072 (3.972, 10.17)*			

Table 2. De	terminants of	cognitive test	scores and 25(OH	D levels: I	linear regression analyses
-------------	---------------	----------------	------------------	-------------	----------------------------

	ROCF copy score	ROCF recall score	CTRM score	DSST score	25(OH)D (nmol/L)		
	β coefficient (95% CI) ^T						
Current smoker	and provide the contract of th	Name (Name - COAC COAC COAC COAC COAC COAC COAC CO		Transport on the Control Control	Camping Control of the Control of th		
No	Reference	Reference	Reference	Reference	Reference		
Yes	-0.735 (-1.112 -0.359)*	-1 151 (-1 687 -0 615)*	-1 190 (-1 575 -0 805)*	-2 502 (-3 158 -1 847)*	-10.95 (-13.69 -8.207)*		

Table 2. Determinants of cognitive test scores and 25(OH)D levels: linear regression analyses

ROCF copy score	ROCF recall score	CTRM score	DSST score	25(OH)D (nmol/L)
β coefficient (95% CI) ^T				
Reference	Reference	Reference	Reference	Reference
0.257 (-0.047, 0.562)	0.180 (-0.255, 0.615)	1.014 (0.704, 1.324)*	2.159 (1.630, 2.687)*	8.521 (6.307, 10.74)*
	β coefficient (95% CI) [†] Reference	β coefficient (95% CI) ^T Reference Reference	β coefficient (95% CI) [†] Reference Reference	β coefficient (95% CI) ^T Reference Reference Reference

Adjusted for age where applicable *P < 0.05

Final study results, Vitamin D and Cognitive Function:

Association between cognitive test scores and serum 25(OH)D levels: linear regression analyses; β coefficient (95% CI)

	CTRM test score†	DSST score†	Adjusted
25(OH)D level (per 10 nmol/l)‡	0.075 (0.026 to 0.124)**	0.318 (0.235 to 0.401)**	for age only
25(OH)D level (per 10 nmol/l)§	-0.001 (-0.146 to 0.144)	0.152 (0.051 to 0.253)**	Adjusted
25(OH)D categories§			for other factors

Sufficient (≥75.0 nmol/l)	Reference	Reference
Suboptimum (50.0–74.9 nmol/l)	-0.143 (-0.752 to 0.465)	-0.759 (-1.313 to -0.204)*
Insufficient (25.0–49.9 nmol/l)	0.084 (-0.874 to 1.043)	-0.768 (-1.822 to 0.287)
Deficient (<25.0 nmol/l)	-0.125 (-1.304 to 1.054)	-1.404 (-2.681 to -0.127)*

^{*}p<0.05; **p<0.01; †dependent variables; ‡adjusted for age; §adjusted for age, education, depression, body mass index, physical activity, physical performance, smoking, alcohol consumption, centre and season.

25(OH)D, 25-hydroxyvitamin D; CTRM, Camden Topographical Recognition Memory; DSST, Digit Symbol Substitution Test.

Statistics in Medicine

Module 7:

Regression worries: Overfitting and missing data

Example

- What predicts homework time in Stanford students?
- Statistical strategy (be careful, though):
 - Homework time is continuous, so use linear regression (not a normal distribution, but n=50).
 - Find the best set of predictors using an automatic selection procedure, such as stepwise selection (other common procedures include forward and backward selection).

Violà!

SAS can automatically find predictors of homework in the example class dataset, using stepwise selection (no graphing, no thinking!). Here's the resulting linear

regression model:

Variable	Parameter Estimate	Standard Error	F Value	Pr > F
Intercept	-31.05684	13.76487	5.09	0.0334
Varsity	7.04380	3.02870	5.41	0.0288
politics	0.37203	0.07768	22.94	<.0001
clinton	0.22184	0.11741	3.57	0.0710
regan	0.31167	0.09157	11.58	0.0023
carter	-0.26015	0.08259	9.92	0.0043
alcohol	-0.89198	0.59871	2.22	0.1493

But if something seems to good to be true...

Varsity Sports in High School, Univariate predictor								
Variable	Label	D F	Parameter Estimate	Standard Error	t Value	Pr > t		
Intercept	Intercept	1	12.35000	2.37537	5.20	<.0001		
Varsity	Varsity	1	-1.59138	3.08767	-0.52	0.6087		

Politics, Univariate model								
Variable	Label	DF	Parameter Estimate	Standard Error	t Value	Pr > t		
Intercept	Intercept	1	-7.89181	6.35044	-1.24	0.2204		
politics	politics	1	0.26561	0.08381	3.17	0.0027		

Univariate models:

Carter ratings, Univariate model:								
Variable	Label	D F	Parameter Estimate	Standard Error	t Value	Pr > t		
Intercept	Intercept	1	15.76205	6.20054	2.54	0.0156		
carter	carter	1	-0.05379	0.10779	-0.50	0.6209		

Regan ratings, Univariate model:								
Variable	Label	D F	Parameter Estimate	Standard Error	t Value	Pr > t		
Intercept	Intercept	1	12.85189	3.50699	3.66	0.0007		
regan	regan	1	-0.01403	0.07936	-0.18	0.8606		

Univariate models:

Clinton ratings, Univariate model:									
Variable	Label	D F	Parameter Estimate	Standard Error	t Value	Pr > t			
Intercept	Intercept	1	5.37183	8.30210	0.65	0.5211			
clinton	clinton	1	0.09169	0.10611	0.86	0.3925			

Alcohol, Univariate model:									
Variable	Label	DF	Parameter Estimate	Standard Error	t Value	Pr > t			
Intercept	Intercept	1	12.66313	2.23184	5.67	<.0001			
alcohol	alcohol	1	-0.55399	0.72449	-0.76	0.4483			

What's going on?

Over-fitting!

Overfitting

- In multivariate modeling, you can get highly significant but meaningless results if you put too many predictors in the model (small dataset).
- The model is fit perfectly to outliers of your particular sample, but has no predictive ability in a new sample.

Overfitting

Rule of thumb: You need at least 10 subjects for each predictor variable in the multivariate regression model (and the intercept).

Always check your N's!!

- What was the N in my multivariate model here?
 - N=50??

Computer Output Number of Observations Read	50
Number of Observations Used	31
Number of Observations with Missing Values	19

Where did everybody go?

- Most regression analyses automatically throw out incomplete observations, so if a subject is missing the value for just one of the variables in the model, that subject will be excluded.
- This can add up to lots of omissions!
- Always check your N's!