Analyse de survie : Méthodes non paramétriques

Olivier Bouaziz

olivier.bouaziz@parisdescartes.fr
http://www.math-info.univ-paris5.fr/~obouaziz

Prise en compte de la censure dans l'estimation du risque instantané

Rappels

lackbox Le but est d'estimer la loi de $ilde{\mathcal{T}}$ à partir des observations :

$$\begin{cases} T_i = \min(\tilde{T}_i, C_i) \\ \Delta_i = I(\tilde{T}_i \leq C_i). \end{cases}$$

▶ On va montrer qu'il est possible d'estimer le risque instantané sans introduire de biais ! On rappelle :

$$h(t) = \lim_{\Delta t \to 0} rac{\mathbb{P}[t \leq ilde{T} < t + \Delta t | ilde{T} \geq t]}{\Delta t} = rac{f(t)}{S(t)}$$

Un peu de mathématiques...

On a vu que :

$$\mathbb{P}[T \le t, \Delta = 1] = \int_0^t (1 - G(u))f(u)du \tag{1}$$

où F est la f.d.r de \tilde{T} et G la f.d.r de C.

- On note H₁(t) = P[T ≤ t, Δ = 1] la f.d.r des observations non censurées et f₁ sa densité.
- ▶ On note $H(t) = \mathbb{P}[T \leq t]$ la f.d.r des observations $T = \min(\tilde{T}, C)$.
- ▶ Dans toute la suite, on travaillera toujours sous l'hypothèse que T est indépendant de C.

Un peu de mathématiques...

Sous l'hypothèse de censure indépendante, on a

$$1 - H(t) = \mathbb{P}[T \ge t] = \mathbb{P}[\min(\tilde{T}, C) \ge t] = \mathbb{P}[\tilde{T} \ge t, C \ge t]$$
$$= \mathbb{P}[\tilde{T} \ge t] \times \mathbb{P}[C \ge t] = S(t)(1 - G(t)) \tag{2}$$

▶ On calcule la dérivée de chaque côté de l'équation (1), puis on divise chaque côté par 1 - H(t):

$$egin{aligned} f_1(t) &= (1-G(t))f(t) \ rac{f_1(t)}{1-H(t)} &= rac{1-G(t)}{1-H(t)}f(t) \ rac{f_1(t)}{1-H(t)} &= rac{f(t)}{S(t)}, \end{aligned}$$

d'après l'hypothèse de censure indépendante (équation (2)).

Un peu de mathématiques...

On a donc montré que le risque instantané de \tilde{T} , h est égal à $f_1(t)/(1-H(t))$. Or, par définition de la densité,

$$egin{aligned} rac{f_1(t)}{1-H(t)} &= \lim_{\Delta t o 0} rac{\mathbb{P}[t \leq T < t + \Delta t, \Delta = 1]}{\Delta t} imes rac{1}{\mathbb{P}[T \geq t]} \ rac{f_1(t)}{1-H(t)} &= \lim_{\Delta t o 0} rac{\mathbb{P}[t \leq T < t + \Delta t, \Delta = 1 | T \geq t]}{\Delta t}. \end{aligned}$$

En conclusion, on a montré que

$$\lim_{\Delta t \to 0} \frac{\mathbb{P}[t \le T < t + \Delta t, \Delta = 1 | T \ge t]}{\Delta t} = \lim_{\Delta t \to 0} \frac{\mathbb{P}[t \le \tilde{T} < t + \Delta t | \tilde{T} \ge t]}{\Delta t}$$
(3)

L'estimateur du risque instantané

- ▶ On ordonne les individus par temps observés (les T_i) croissants. On a $T_{(1)} < \cdots < T_{(l)}$ avec $l \le n$.
- ightharpoonup On estime le risque instantané au temps $T_{(i)}$ par d_i/R_i où
 - d_i représente le nombre d'évènements d'intérêts observés au temps $T_{(i)}$ (c'est à dire le nombre de $T_j = T_{(i)}$ pour lesquels $\Delta_j = 1$; on ne compte pas les censures !)
 - ▶ R_i représente le nombre d'individus à risque au temps $T_{(i)}$ (c'est à dire le nombre de T_j tels que $T_j \ge T_{(i)}$; les censures sont incluses dans ce calcul !).
- ▶ d_i/R_i est un estimateur de $\mathbb{P}[t \leq T < t + \Delta t, \Delta = 1 | T \geq t]$ dans l'équation (3), au temps $t = T_{(i)}$.

L'estimateur de Kaplan-Meier

Retour sur les données de Freireich

6-MP	6 16 32	6 17	6 7+ 34 ⁺	6 19	+)+ 35 ⁺	7 9 20 ⁺) ⁺ 1	10	10 ⁻ 23	+ 1 25 ⁺	1 ⁺ 32	13 2 ⁺
Placebo	1	1	2	2	3	4	4	5	5	8	8	8
	8	11	1	1	12	12	15	,	17	22	23	

Retour sur les données de Freireich

- ▶ Dans le groupe placebo, il y a 21 patients et aucune donnée censurée. On note S_{placebo} la fonction de survie des patients traités par le placebo.
- ▶ Dans le groupe traité par le 6-MP, 21 patients et 12 données censurées. La fonction de survie va être estimée de façon différente dans les 2 groupes. On note S_{6-MP} la fonction de survie des patients traités par le 6-MP.

Groupe placebo

▶ Dans le groupe traité par un placebo, la fonction de survie $S_{placebo}(t)$ est simplement estimée par

$$\hat{S}_{placebo}(t) = \frac{1}{n} \sum_{i=1}^{n} I(T_i > t)$$
= proportion d'individus tels que $T_i > t$.

▶ Idée : on estime $\mathbb{P}(T > t) = \mathbb{P}(\text{ne pas rechuter avant } t)$ par la proportion de patients n'ayant pas rechutés avant t.

Groupe 6-MP, estimateur de Kaplan-Meier

L'idée est d'écrire :

$$\begin{split} \mathbb{P}(\text{\^{e}tre en r\'{e}mission \^{a} la \emph{\i}i\`{e}me semaine}) = \\ \mathbb{P}(\text{\^{e}tre en r\'{e}mission \^{a} la i\`{e}me semaine sachant} \\ \text{qu'il n'y a pas eu rechute \^{a} la (i-1)\`{e}me semaine}) \\ \times \mathbb{P}(\text{\^{e}tre en r\'{e}mission \^{a} la (\emph{\i}i-1)\`{e}me semaine}) \end{split}$$

▶ On a
$$0 = T_{(0)} < T_{(1)} < \cdots < T_{(l)}$$
 avec $l \le n$.

$$\mathbb{P}(\tilde{T} > t(i)) = \underbrace{\mathbb{P}(\tilde{T} > t_{(i)} | \tilde{T} > t_{(i-1)})}_{p_i} \times \mathbb{P}(\tilde{T} > t_{(i-1)})$$
 $S(t_{(i)}) = p_i \times S(t_{(i-1)})$
 $S(t_{(i)}) = p_i \times p_{i-1} \times \ldots \times p_1 \times S(t_{(0)})$

Groupe 6-MP, estimateur de Kaplan-Meier

lacksquare On estime $p_i=1-\mathbb{P}(ilde{\mathcal{T}}\leq t_{(i)}| ilde{\mathcal{T}}>t_{(i-1)})$ par

$$\hat{p}_i = \left(1 - \frac{d_i}{R_i}\right),\,$$

οù

- ▶ d_i est le nombre de rechutes observées au temps $t_{(i)}$.
- R_i est le nombre d'individus à risque de rechute (individus toujours en rémission) juste avant t_(i).
- ▶ L'estimateur de Kaplan-Meier (1958) est une fonction **en escalier** qui s'écrit :

$$\hat{S}_{KM}(t) = \prod_{i=1}^i \left(1 - rac{d_j}{R_j}
ight), \ ext{où} \ T_{(i)} \leq t < T_{(i+1)}.$$

Application sous R

```
## Loading required package: survival
require(survival)
summary(survfit(Surv(Time, status)~groupe))
## groupe=6MP
```

```
##
 time n.risk n.event survival
##
 6
 21
 3
 0.857
##
 17
 0.807
##
 10
 15
 0.753
##
 13
 12
 0.690
##
 16
 11
 0.627
 22
 0.538
##
 23
 6
 0.448
##
```


Application sous R

```
## groupe=Placebo
```

```
##
 time n.risk n.event survival
##
 1
 21
 2
 0.905
 0.810
##
 19
 3
 0.762
##
 17
##
 4
 16
 0.667
 5
 2
 0.571
##
 14
 8
 4
##
 12
 0.381
 0.286
##
 11
 8
##
 12
 6
 0.190
##
 15
 0.143
##
 17
 3
 0.095
##
 22
 0.048
##
 23
 0.000
```

Application sous R

plot(survfit(Surv(Time, status)~groupe))

Propriétés de l'estimateur de Kaplan-Meier

- ► En l'absence de censure, l'estimateur de Kaplan-Meier est équivalent à la fonction de survie empirique !
- ▶ Si S(t) > 0 alors,

$$0 \leq \mathbb{E}[\hat{S}_{KM}(t) - S(t)] \leq F(t)H(t)^{n}.$$

L'estimateur de Kaplan-Meier est biaisé, mais asymptotiquement sans biais si $H(t) \neq 1$.

▶ Soit $\tau_H = \inf\{t \ge 0 : 1 - H(t) = 0\}$. On a la convergence en **probabilités** (Gill, R. 1980) :

$$\sup_{0 \leq t \leq \tau_H} |\hat{S}_{KM}(t) - S(t)| \overset{\mathbb{P}}{\underset{n \to \infty}{\longrightarrow}} 0.$$

Normalité asymptotique de l'estimateur de Kaplan-Meier

▶ Soit $\tau < \tau_H$, on a la convergence en **loi** suivante (Andersen, P. et Gill, R. 1983) :

$$\text{pour tout } t \leq \tau, \sqrt{\textit{n}}(\hat{S}_{\textit{KM}}(t) - \textit{S}(t)) \xrightarrow[n \to \infty]{\mathcal{L}} \mathcal{N}(0, \sigma^2(t)),$$

avec

$$\sigma^{2}(t) = S^{2}(t) \int_{0}^{t} \frac{f(u)du}{S^{2}(u)(1 - G(u))} = S^{2}(t) \int_{0}^{t} \frac{h(u)du}{(1 - H(u))}.$$

- L'estimateur de Kaplan-Meier a des problèmes de convergence dans les queues de distribution causés par la censure.
 - ▶ Il est impossible qu'il soit consistant pour $t > \tau_H$ car il n'y a plus d'observations au delà de τ_H !
 - ▶ De plus, la normalité asymptotique n'est pas vérifiée pour $au < t \leq au_H$!!

L'estimateur de Greenwood

Greenwood, M. 1926; Breslow, N.E. et Crowley, J. J. 1974.

- La variance asymptotique σ² est estimée par l'estimateur de Greenwood qui est un estimateur consistant.
- ▶ On peut donc construire des intervalles de confiance de S(t) de la manière habituelle :

$$\mathbb{P}\left[\hat{S}_{\mathit{KM}}(t) - c_{1-\alpha/2}\frac{\hat{\sigma}}{\sqrt{n}} \leq S(t) \leq \hat{S}_{\mathit{KM}}(t) + c_{1-\alpha/2}\frac{\hat{\sigma}}{\sqrt{n}}\right] \underset{n \to \infty}{\longrightarrow} 1 - \alpha$$

en probabilité, où c_{α} est le quantile d'ordre α de la loi $\mathcal{N}(0,1)$.

▶ sous R, la sortie "std.err" contient le terme $\hat{\sigma}/\sqrt{n}$.

Intervalles de confiance ponctuels sous R

0.448

##

23 0.1346


```
summary(survfit(Surv(Time, status)~groupe, conf.type="plain"))
## groupe=6MP
##
 time std.err survival lower 95% CI upper 95% CI
 0.707
##
 6
 0.0764
 0.857
 1.000
##
 7 0.0869 0.807
 0.636
 0.977
##
 10 0.0963 0.753
 0.564
 0.942
 0.1068 0.690
##
 1.3
 0.481
 0.900
##
 16 0.1141 0.627
 0.404
 0.851
##
 22 0.1282 0.538
 0.286
 0.789
```

On a bien $0.807 - 0.0869 \times 1.96 = 0.636$; $0.807 + 0.0869 \times 1.96 = 0.977$ etc.

0.184

0.712

Intervalles de confiance ponctuels sous R

L'estimateur de Nelson-Aalen du risque cumulé

Nelson, W. 1969; Nelson, W. 1972; Aalen, O. O. 1978.

- ▶ On rappelle que le risque cumulé est défini par $H(t) = \int_0^t h(u)du$. C'est une version cumulée du risque instantané.
- On estime le risque cumulé par une fonction en escalier :

$$\hat{H}(t) = \sum_{j=1}^{l} \frac{d_j}{R_j}$$
, où $T_{(i)} \le t < T_{(i+1)}$

L'estimateur de Nelson-Aalen sous R

```
result=survfit(Surv(Time, status)~groupe)
n1<-result$strata[1]; n2<-result$strata[2]
xval1=result$time[1:n1]
xval2=result$time[(n1+1):(n1+n2)]
yval1=cumsum(result$n.event[1:n1]/result$n.risk[1:n1])
yval2=cumsum(result$n.event[(n1+1):(n1+n2)]/
 result$n.risk[(n1+1):(n1+n2)])
plot(c(0,xval2,30),c(0,yval2,yval2[(n2)]),type="s",col="red",
 xlim=c(0,25),xlab="Temps depuis dernière rechute",
 ylab="Risque cumulé")
lines(c(0,xval1),c(0,yval1),type="s")
legend("topleft",c("6-MP","Placebo"),col=c(1,2),lty=c(1,1),
 cex=1.6, inset = 0.05)
```

L'estimateur de Nelson-Aalen sous R

L'estimateur de Breslow du risque cumulé

- A partir de l'estimateur de Kaplan-Meier, on peut définir un estimateur alternatif du risque cumulé (Breslow, N. E. 1972).
- On utilise la formule

$$H(t) = -\log(S(t))$$

L'estimateur de Breslow s'écrit :

$$\hat{H}(t) = -\log(\hat{S}_{KM}(t)).$$

Les estimateurs de Nelson-Aalen et Breslow sont quasiment égaux en pratique !

Estimation de quantités d'intérêt : quantiles et

moyenne

Estimation des quantiles


```
summary(survfit(Surv(Time, status)~groupe))
```

groupe=6MP

```
##
 time n.risk n.event survival
##
 6
 21
 3
 0.857
##
 17
 0.807
 1 0.753
##
 10
 15
##
 13
 12
 0.690
##
 16
 11
 0.627
##
 22
 0.538
##
 23
 6
 0.448
```

Donner une estimation du premier quartile et de la médiane dans le groupe 6-MP. Que peut-on dire concernant le troisième quartile ?

Estimation des quantiles

Estimation de l'espérance

▶ On a vu en cours la formule :

$$\mathbb{E}[\tilde{T}] = \int_0^\infty S(t)dt.$$

- ▶ On peut donc estimer l'espérance en calculant l'aire sur la courbe de \hat{S}_{KM} , ce qui est facile puisque \hat{S}_{KM} est une fonction en escalier et il suffit donc d'additionner des aires de rectangles.
- Mais on a un problème si la dernière observation est censurée! Le dernier rectangle a une aire infinie. Selon où on "coupe", on obtient une moyenne différente.
- ▶ A cause des problèmes d'estimation dans les **queues de distribution**, on ne peut pas proposer d'estimateur sans biais de l'espérance.
- ➤ On préférera estimer les quantiles : ces estimateurs sont très robustes et asymptotiquement sans biais !
- Même problème pour estimer la variance !

Estimation de l'espérance sous R

```
result <- survfit (Surv (Time, status) ~ groupe)
print(result, print.rmean=TRUE,rmean=23)
## Call: survfit(formula = Surv(Time, status) ~ groupe)
##
##
 records n.max n.start events *rmean *se(rmean)
## groupe=6MP
 21
 21
 21
 17.91
 1.55
## groupe=Placebo
 21 21 21 8.67
 1.38
 0.95LCL 0.95UCL
##
## groupe=6MP
 16
 NΑ
## groupe=Placebo
 12
 * restricted mean with upper limit = 23
##
```


Estimation de l'espérance sous R

```
print(result, print.rmean=TRUE,rmean=30)
## Call: survfit(formula = Surv(Time, status) ~ groupe)
##
 records n.max n.start events *rmean *se(rmean)
##
## groupe=6MP
 21
 21
 21 9 21.05
 2.24
## groupe=Placebo
 21
 21
 21 21 8.67
 1.38
##
 0.95LCL 0.95UCL
## groupe=6MP
 16
 NA
## groupe=Placebo
 12
##
 * restricted mean with upper limit = 30
```

Estimation de l'espérance sous R

##

```
print(result, print.rmean=TRUE,rmean=35)
## Call: survfit(formula = Surv(Time, status) ~ groupe)
##
 records n.max n.start events *rmean *se(rmean)
##
## groupe=6MP
 21
 21
 21 9 23.29
 2.83
## groupe=Placebo
 21
 21
 21 21 8.67
 1.38
##
 0.95LCL 0.95UCL
## groupe=6MP
 16
 NA
## groupe=Placebo
 12
 * restricted mean with upper limit = 35
```


But du test

Notons S_A et S_B les fonctions de survie dans deux groupes A et B. Par exemple, A est le groupe Placebo et B le groupe 6-MP dans les données de Freireich.

On souhaite tester:

$$(H_0): S_A = S_B \text{ contre } (H_1): S_A \neq S_B.$$

Dans la suite, on va proposer un **test non-paramétrique** asymptotique qui marche en présence de données censurées.

Rappels en l'absence de données censurées

Si il n'y avait pas de données censurées, pour comparer la loi de \ddot{T} entre les groupes A et B on peut proposer des tests paramétriques comme :

- ► Test de comparaison d'espérance : le test de Student.
- ► Test de comparaison de variance : le test Levene (ou Bartlett ou Fisher dans le cas Gaussien).

On peut également utiliser des tests non-paramétriques pour tester

$$(H_0): S_A = S_B \text{ contre } (H_1): S_A \neq S_B.$$

- ► Test de Kolomogorov Smirnov de comparaison des f.d.r.
- ► Test de la somme des rangs ou test de Mann-Whitney.

En présence de données censurées

On généralise les tests non-paramétriques usuels aux tests du log-rang (log-rank en anglais) et ses extensions.

- ▶ le test du log-rang ; Gehan, E. A. 1965 et Mantel, N. 1966.
- le test de Gehan-Wilcoxon; Gehan, E. A. 1965.
- ▶ le test de Prentice-Wilcoxon ou Peto-Wilcoxon; Prentice, R. L. 1978 et Peto R., Peto, J. 1972.

Principe du test du log-rang

On ordonne par ordre croissant les individus par les temps observés T_i dans les deux groupes A et B réunis. On a $T_{(1)} < \cdots < T_{(l)}$ avec $l \le n$. On note :

- ▶ $d_{B,i}$: nombre de décès observés au temps $T_{(i)}$ dans le groupe B.
- ▶ $R_{B,i}$: nbre de sujets exposés au risque de décès juste avant $T_{(i)}$, dans le groupes B.

Mêmes notations pour le groupe A ($d_{A,i}$ et $R_{A,i}$).

▶ $e_{B,i}$: nombre de décès **attendus** (i.e sous (H_0)) au temps $T_{(i)}$ dans le groupe B,

$$e_{B,i} = \frac{d_{A,i} + d_{B,i}}{R_{A,i} + R_{B,i}} \times R_{B,i}$$

• w_i : poids associé au temps $T_{(i)}$.

Principe du test du log-rang

La statistique de test compare les décès **observés** dans le groupe B aux décès **attendus sous** (H_0) dans le groupe B :

$$U=\sum_{i=1}^{I}w_{i}\left(d_{B,i}-e_{B,i}\right).$$

On peut montrer que sous (H_0) : $\mathbb{E}[U] = 0$ et

$$\frac{U}{\sqrt{\hat{V}}} \xrightarrow[n \to \infty]{\mathcal{L}} \mathcal{N}(0,1)$$

avec $\hat{V} = \sum_{i=1}^{I} w_i^2 v_i$ et les v_i qui s'écrivent en fonction de $R_{A,i}$, $R_{B,i}$, $d_{A,i}$ et $d_{B,i}$.

Statistique de test et zone de rejet

La statistique de test usuel est :

$$T_n = \frac{U^2}{\hat{V}}.$$

- ▶ On a, sous (H_0) , $T_n \sim \chi^2(1)$.
- Pour un test **asymptotique** de niveau α , la zone de rejet est telle que $R_{\alpha} = \{T_n \geq c_{\alpha}\}$ où c_{α} est le quantile d'ordre 1α de la loi $\chi^2(1)$.
- ▶ La p-valeur du test est égale (quand n est grand) à :

$$\mathbb{P}_{H_0}[T_n \geq t_n] \approx \mathbb{P}[\chi^2(1) \geq t_n] = 1 - \phi(t_n),$$

où ϕ est la f.d.r de la loi $\chi^2(1)$.

Choix du poids attribué à chaque individu

Le choix des w_i donne un test différent.

- $w_i = 1, \forall i = 1, \dots, n$ donne le test du **log-rang**.
- $w_i = R_{A,i} + R_{B,i}, \forall i = 1, ..., n$ donne le test de **Gehan-Wilcoxon**. Il donne plus de poids aux évènements (les T_i pour lesquels $\Delta_i = 1$) qui se produisent à des temps précoces.
- $w_i = \hat{S}_{KM}(T_{(i)}), \forall i=1,\ldots,n$ donne le test de **Peto/Prentice**. On l'appelle également le **test du log-rang généralisé**. Il donne également plus de poids aux évènements (les T_i pour lesquels $\Delta_i = 1$) qui se produisent à des temps précoces.

Remarques

- ▶ Le test fait intervenir uniquement le **rang** des observations.
- ▶ Le test s'étend facilement à plus de deux groupes. La statistique de test suit asymptotiquement une loi du χ^2 dont le nombre de degrés de liberté est égal aux nombres de groupes moins 1.
- Quand il n'y a que deux groupes à comparer, on a :

$$\sum_{i=1}^{I} w_i (d_{B,i} - e_{B,i}) = -\sum_{i=1}^{I} w_i (d_{A,i} - e_{A,i})$$

- Le choix des poids w_i influence la puissance des tests.
- ▶ On peut facilement montrer quand il n'y a que deux groupes que la statistique de test peut s'écrire :

$$U = \sum_{i=1}^{l} w_i \frac{R_{A,i} R_{B,i}}{R_{A,i} + R_{B,i}} \left(\frac{d_{B,i}}{R_{B,i}} - \frac{d_{A,i}}{R_{A,i}} \right).$$

Application sur les données de Freireich (le test du log-rang)

```
survdiff(Surv(Time, status)~groupe)
```

```
## Call:
## survdiff(formula = Surv(Time, status) ~ groupe)
##
##
 N Observed Expected (0-E)^2/E (0-E)^2/V
## groupe=6MP
 21
 9
 19.3
 5.46
 16.8
## groupe=Placebo 21
 21
 10.7 9.77
 16.8
##
##
 Chisq= 16.8 on 1 degrees of freedom, p= 4.17e-05
```

Application sur les données de Freireich (le test du log-rang généralisé)

```
survdiff(Surv(Time, status)~groupe, rho=1)
## Call:
## survdiff(formula = Surv(Time, status) ~ groupe, rho = 1)
##
##
 N Observed Expected (0-E)^2/E (0-E)^2/V
## groupe=6MP 21
 5.12
 12.00
 3.94
 14.5
## groupe=Placebo 21 14.55 7.68 6.16
 14.5
##
##
 Chisq= 14.5 on 1 degrees of freedom, p= 0.000143
```

Le test du log-rang stratifié

- ▶ Le test du log-rang ne compare que deux groupes d'individus, sans prendre en compte d'autres variables.
- ▶ Le test du log-rang stratifié permet d'ajuster sur d'autres variables, pour comparer des individus comparables entre eux.
- ▶ On considère que les données sont divisées en *S* strates et que l'on veut comparer deux groupes *A* et *B*.

Les données s'écrivent : $T_{(1s)} < T_{(2s)} < \cdots < T_{(l_s s)}$ pour $s=1,\ldots,S$.

- ➤ On calcule comme précédemment, d_{B,s} et e_{B,s} où le calcul ne s'effectue que dans la strate s pour le groupe B.
- La statistique de test est :

$$\frac{\sum_{s=1}^{S} (d_{B,s} - e_{B,s})}{\sqrt{\sum_{s} \hat{V}_{s}}} \xrightarrow{\mathcal{L}} \chi^{2}(1)$$

Application sur les données de mélanome

library(ISwR)


```
##
## Attaching package: 'ISwR'
## The following object is masked from 'package:survival':
##
## lung
```

head(melanom)

```
##
 no status days ulc thick sex
 676
##
  1 789
 3
 10
 1
## 2 13
 3 30
 2 65
## 3 97
 2 35
 2 134
## 4 16
 3 99
 2 290
## 5 21
 1 185 1 1208
## 6 469
 1
 204
 1
 484
 2
```

La survie en fonction du sexe

```
plot(survfit(Surv(days,status==1)~sex,data=melanom),
col = c(1,2),xlab="Temps en semaines",ylab="Fonction de survie")
legend("bottomleft", c("Femme","Homme"), cex=0.8,
inset=0.02,col=c("black","red"),lty=1)
```


La survie en fonction du sexe

##

```
survdiff(Surv(days,status==1)~sex,data=melanom)
```

Chisq= 6.5 on 1 degrees of freedom, p= 0.011

La survie en fonction de l'ulcération

```
plot(survfit(Surv(days,status==1)~ulc,data=melanom),
col = c(1,2),xlab="Temps en semaines",ylab="Fonction de survie")
legend("bottomleft", c("Présent","Absent"), cex=0.8,
inset = 0.02, col=c("black","red"),lty=1)
```


La survie en fonction de l'ulcération

##


```
survdiff(Surv(days,status==1)~ulc,data=melanom)
```


```
## Call:
## survdiff(formula = Surv(days, status == 1) ~ ulc, data = mela
##
## N Observed Expected (O-E)^2/E (O-E)^2/V
## ulc=1 90 41 21.2 18.5 29.6
## ulc=2 115 16 35.8 10.9 29.6
##
```

Chisq= 29.6 on 1 degrees of freedom, p= 5.41e-08

Lien entre ulcération et sexe

```
TabProp=with(melanom,prop.table(table(sex,ulc),margin=1))
rownames(TabProp)=c("Femme","Homme")
barplot(t(TabProp),beside=TRUE,col=c(1,8))
legend("topleft", c("ulc present","ulc absent"), cex=0.8, col=c(
```


Femme

Homme

Lien entre ulcération et sexe

with(melanom,chisq.test(sex,ulc))

```
##
## Pearson's Chi-squared test with Yates' continuity correction
```

```
## Fearson's Chi-squared test with fates continuity
##
## data: sex and ulc
## X-squared = 5.1099, df = 1, p-value = 0.02379
```

Sexe et ulcération sont très fortement liés !! Les hommes ont plus tendance à avoir de l'ulcération que les femmes !

Test du log-rang pour le sexe, stratifié sur l'ulcération

```
survdiff(Surv(days,status==1)~sex+strata(ulc),data=melanom)
```

```
## Call:
## survdiff(formula = Surv(days, status == 1) ~ sex + strata(ulo
 data = melanom)
##
##
 N Observed Expected (O-E)^2/E (O-E)^2/V
##
## sex=1 126
 28
 34.7
 1.28
 3.31
## sex=2 79
 29
 22.3 1.99
 3.31
##
 Chisq= 3.3 on 1 degrees of freedom, p= 0.0687
##
```

Après stratification sur l'ulcération, l'effet sexe est **beaucoup moins significatif** (il passe d'une pvaleur de 0.011 à une p-valeur de 0.0687).