# Lab 8

# Conditional Logistic Regression

Henian Chen, M.D., Ph.D.

Applied Epidemiologic Analysis P8400 Fall 2002

## **Parameters Estimation for Linear Regression**

Ordinary Least Squares (OLS)

Statistical methods based on the minimization of the squared differences between the observed and predicted values

Applied Epidemiologic Analysis P8400 Fall 2002

# Parameters Estimation for **Logistic Regression**

#### Likelihood

The probability that a score or set of scores could occur, given the values of a set of parameters in a model.

## Maximum Likelihood (ML)

A method for the estimation of parameters based on the principle of maximizing the likelihood of the sample.

Applied Epidemiologic Analysis P8400 Fall 2002

### **Parameters Estimation for** Ordinary (unconditional) Logistic Regression

Unconditional Likelihood (L,,)

 $\mathsf{L}_\mathsf{u} = \mathsf{\pi} \mathsf{P}(\mathsf{X}_\mathsf{i}) \; \mathsf{\pi} [\mathsf{1}\text{-}\mathsf{P}(\mathsf{X}_\mathsf{i})]$ =  $\pi \exp(\alpha + \beta_i X_i) / \pi [1 + \exp(\alpha + \beta_i X_i)]$ 

 $\pi P(X_i)$  = the probability for the event  $\pi[1-P(X_i)]$  = the probability for not having the event

proc logistic data=case\_control978 descending; model status=alcgrp;

run:

| | | | | Standard | Wald |
|-----------|----|----------|--------|------------|------------|
| Parameter | DF | Estimate | Error  | Chi-Square | Pr > ChiSq |
| Intercept | 1  | -2.5911  | 0.1925 | 181.1314 | <.0001 |
| alcgrp | 1  | 1.7641 | 0.2132 | 68.4372 | <.0001 |

OR=exp(1.7641)=5.836

Applied Epidemiologic Analysis P8400 Fall 2002

### 1:1 Conditional Logistic Regression

Description of Data (CASECONTROL11.DBF)

1:1 matched case-control study of low birth weight (<2500 grams) babies. 56 matched pairs. Controls were age-matched mothers who gave birth to a baby above 2500 grams.

identification variable for each matched pair

Status 0= GE 2500 grams (controls), 1=<2500 grams (cases)

AGE age of mother in years

pre-pregnant weight, weight in pounds at last menstrual period race of mother (1=white, 2=black, 3= other) I WT

RACE SMOKE smoking status during pregnancy (1=yes, 0=no) PTD history of premature labor (1=yes, 0=no) history of hypertension (1=yes, 0=no) presence of uterine irritability (1=yes, 0=no) UI

The goal of the analysis is to determine whether the low birth weight is associated with any of above explanatory

variables. Applied Epidemiologic Analysis P8400 Fall 2002

# **Parameters Estimation for** Conditional Logistic Regression (1)

We cannot use unconditional likelihood (L..) for matched case-control study. Using L,, for matched case-control data, the  $\alpha_i$  is the effect of the pair effect, the  $\beta_i$  is the effect of X<sub>i</sub> Since there are only two observations in each pair, you can't estimate the α<sub>i</sub> without bias.

Applied Epidemiologic Analysis -P8400 Fall 2002

# **Parameters Estimation for Conditional Logistic Regression (2)**

We have to include 56-1=55 dummy variables for the strata if we want to use unconditional logistic regression for matched case-control study. This would leave us with possibly 64 parameters being estimated for a data set with only 112 observations.

Furthermore, increasing the sample size will not help because an additional stratum parameter would have to be estimated for each additional matched set in the study sample.

Applied Epidemiologic Analysis P8400 Fall 2002

## **Parameters Estimation for Conditional Logistic Regression (3)**

Conditional Likelihood (L<sub>c</sub>)  $L_c = \pi P(X_i) \pi [1-P(X_i)] / \Sigma \{\Sigma P(X_i) \pi [1-P(X_i)] \}$ =  $mexp(\Sigma\beta_iX_i) / \Sigma[mexp(\Sigma\beta_iX_i)]$ 

 $\pi P(X_i)$  =probability of pair's case having the event  $\pi[1-P(X_i)]$  = probability of pair's control not having

 $\Sigma{\{\Sigma P(X_i) \pi[1-P(X_i)]\}}$  = the joint probability that either the case or control has the event.

Applied Epidemiologic Analysis P8400 Fall 2002

## Parameters Estimation for **Conditional Logistic Regression (4)**

Conditional Likelihood (L<sub>c</sub>)

- 1. L<sub>c</sub> can use the information contained in the matches
- 2.  $L_c$  can't estimate the intercept ( $\alpha$ ). With no  $\alpha$  in conditional logistic regression model, we can't estimate the P(x).
- 3.  $L_c$  can estimate the odds ratio by using the  $\beta_i$ , so we can estimate the other effects (except intercept) in which we are interested.

Applied Epidemiologic Analysis P8400 Fall 2002

# L<sub>c</sub> vs. L<sub>II</sub>

We can use conditional likelihood (L<sub>c</sub>) for unmatched case-control study:

- 1) L<sub>c</sub> treats the unmatched case-control data as one stratum.
- 2) Conditional likelihood (L<sub>c</sub>) always gives you the unbiased estimation.

We can not use unconditional likelihood (L,,) for matched case-control study. Because L, omits the information inherent in the matching process. It is incorrect to treat 56 strata as one stratum.

Applied Epidemiologic Analysis

### 1:1 Conditional Logistic Regression (1)

#### **SAS Program**

proc import datafile= 'a:casecotrol11.dbf' out=casecontrol11 dbms=dbf replace;

run: data casecontrol11: set casecontrol11; status1=1-status; race1=0: if race=2 then race1=1; race2=0: if race=3 then race2=1; run: proc phreg;

model status1 = age lwt race1 race2 smoke ptd ht ui /selection=forward ties=discrete rl;

strata=id: run:

Applied Epidemiologic Analysis -P8400 Fall 2002

### 1:1 Conditional Logistic Regression (2)

Status1 (case=0.control=1): Probability of being a case is modeled

proc phreq: Procedure PHREG performs both Cox regression for survival data, and conditional logistic regression for matched case-control studies

selection=forward: start with a model containing none of the independent variables and then considers variables one by one for inclusion

ties= option specifies how to handle ties in the failure time

- = BRESOW: uses the approximate likelihood of Breslow.
- this is the default value
- = DISCRETE: replaces proportional hazards model by the discrete logistic model
- = EFRON: uses the approximate likelihood of Efron
- = EXACT: computes the exact conditional probability under the

proportional hazards assumption

The DISCRETE method is required :1) if the dependent variable is discrete 2) there is more than one case in a matched set of case-control study

rl: estimate the 95% confidence limits
Applied Epidemiologic Analysis
P8400 Fall 2002

### 1:3 Conditional Logistic Regression

#### Description of Data (CASECONTROL13.TXT)

1:3 matched hospital based case-control study. Cases are women diagnosed with benign breast disease from two hospitals. Controls were selected from other patients at the same two hospitals.

stratum number

SUBJECT observation within a matched set (1=case, 2-4= controls)

AGEINTER age of the subject at the interview **STATUS** diagnosis (1=case, 0=control)

MCHECK regular medical checkup history (1=yes, 0=no)

AGEP age at first pregnancy age at menarche **AGFM** 

NONLIVEN number of stillbirths, miscarriages, and other non live births

LIVEN number of live births WEIGHT

AGELM age at last menstrual period

Applied Epidemiologic Analysis -P8400 Fall 2002

We can not use unconditional logistic regression for matched case-control study, but we can use conditional logistic regression for unmatched case-control study.

Unconditional model

proc logistic data=case\_control978 descending;

model status=alcgrp;

β Parameter SE OR 95% Confidence Limits

1.7641 0.2132 <u>5.836</u> 3.843 8.864 alcgrp

Conditional model (ties=discrete)

proc phreg; model status1\*status(0)= alcgrp / ties=discrete;

β SE OR 95% Confidence Limits

1.76231 0.21315 <u>5.826</u> 3.836 8.847 alcgrp

Conditional model (default value for ties)

proc phreg; model status1\*status(0) = alcgrp;

Parameter SE OR 95% Confidence Limits

1.47319 0.2008 <u>4.363</u> 2.944 alcgrp

Applied Epidemiologic Analysis -P8400 Fall 2002

## 1:3 Conditional Logistic Regression

#### **SAS Program**

proc import datafile= 'a:casecotrol13.txt' out=casecontrol13 dbms=tab replace;

getnames=yes;

data casecontrol13;

set casecontrol13; status1=1-status;

run:

proc phreg;

model status1 = ageinter mcheck agep agem nonliven liven weight

agelm /selection=forward ties=discrete rl;

strata=id:

run;

Applied Epidemiologic Analysis P8400 Fall 2002