On the efficiency of two-stage adaptive designs

Björn Bornkamp (Novartis Pharma AG)

Based on:

Dette, H., Bornkamp, B. and Bretz F. (2010): On the efficiency of adaptive designs

www.statistik.tu-dortmund.de/sfb823-dp2010.html

Adaptive Designs

Adaptive Designs:

Phase I (CRM)

Phase II (adaptive dose-ranging)

Phase II/III (combination of Phase II and III results)

- Past 5-6 years increased interest in adaptive/model-based dose-ranging designs
 - → FDA critical path initiative
 - → ASTIN dose-finding trial (Bayesian highly adaptive)
 - → PhRMA working group on adaptive dose-finding studies (José Pinheiro, Michael Krams, Vlad Dragalin & many others)

Adaptive Dose-Ranging Designs

- Allocate patients adaptively within the trial, so that information on the dose-response curve (or target dose) is maximized. Stop the trial, when "enough" information has been gathered.
- Some examples: Target function, dose-response model:
 - Müller, Berry, Grieve, Krams (2006)
 variance of the ED95, semiparametric Bayesian dose-response model
 - Dragalin et al. (2007)
 covariance matrix of parameters (D-optimality), flexible nonlinear dose-response model
 - Bornkamp et al. (2011)
 variance of threshold dose (MED), set of candidate nonlinear candidate
 dose-response models

Adaptive dose-finding designs: Merits

From FDA adaptive design draft guidance:

Adaptive designs may lead to studies that

- more efficiently provide the same information (shorter duration, fewer patients)
- more likely to demonstrate an effect of the drug (if one exists)
- more informative on the treatment's effect (broader and better dose-response information, subgroup effects), which may lead to more efficient subsequent studies

My perspective (and for adaptive dose-ranging trials):

Flexibility allows to robustify the design of the study. Refine initial assumptions within the trial, *e.g.*, on

- dose-response relationship (where to place doses to learn most, dose-range)
- expected treatment effect (stop early)

Adaptive Designs: Challenges

Logistically more challenging to plan and implement:

- simulations needed to assess operating characteristics
- drug supply/logistical questions
- recruitement rate (study duration might increase)
- more "institutional" hurdles (internal and external)

This talk:

Focus on a specific aspect regarding adaptive designs

- Experience from a number of simulation studies performed with adaptive dose-finding methods:
 - moderate gains for most simulation scenarios
 - sometimes substantial gains particularly, when initial assumptions are dramatically wrong
 - but sometimes also slightly worse (!)
- Question at that time:

Can analytical considerations confirm these findings?

Simulations typically performed under realistic settings, *i.e.*, a number of potentially interfering parameters (logistical constraints, complex models, programming bugs etc).

Use simplified/idealized setting to identify key factors

Considered designs

- Target: Estimate the parameters or parameter function
- Use the design that maximizes $\phi(M(\xi, \pmb{\theta}))$ $\pmb{\theta}$ model parameters, $M(\xi, \pmb{\theta})$ Fisher information matrix, ξ experimental design (specifying doses and allocations), ϕ differentiable "design criterion"

Compare designs:

- 1. ξ_F Fixed design: Take all N observations at the locally optimal design for $m{ heta}_0$ (parameter guess)
- 2. ξ_A Two-stage adaptive design: Split study into two parts, take $N_0=p_0N$ samples in first part, $p_0\in(0,1)$, calculate ML estimate $\widehat{\pmb{\theta}}_1$ and allocate remaining $N-N_0$ samples to the optimal design obtained by maximizing $\phi(M(\xi,\widehat{\pmb{\theta}}_1))$

Main idea for analysis

At the end calculate maximum likelihood estimate $\widehat{m{ heta}}$ using both parts.

Measure estimation precision in terms of the mean-squared error $\mathrm{MSE}(\widehat{\boldsymbol{\theta}}) = E[(\widehat{\boldsymbol{\theta}} - \boldsymbol{\theta})(\widehat{\boldsymbol{\theta}} - \boldsymbol{\theta})^T] \approx \mathrm{Var}(\widehat{\boldsymbol{\theta}}), \text{ because the bias is of order } 1/N^2$

Main idea for analytical considerations: Variance decomposition

$$Var(\widehat{\boldsymbol{\theta}}) = E(Var(\widehat{\boldsymbol{\theta}}|Y_1, \dots, Y_{N_0})) + Var(E(\widehat{\boldsymbol{\theta}}|Y_1, \dots, Y_{N_0}))$$

Derive approximations for the terms in the sum (assume $N \to \infty$, but $p_0 = N_0/N$ constant)

Defining:

$$I(\pmb{\theta},\pmb{\theta}_0)=M(\xi_{\pmb{\theta}_0},\pmb{\theta})$$
 ($\xi_{\pmb{\theta}_0}$ is the local optimal design for $\pmb{\theta}_0$) and $H(\pmb{\theta},\pmb{\theta}_0)=p_0I(\pmb{\theta},\pmb{\theta}_0)+p_1I(\pmb{\theta},\pmb{\theta})$

One obtains for the approximate covariance matrices:

$$M(\xi_F, \boldsymbol{\theta}) \approx I(\boldsymbol{\theta}, \boldsymbol{\theta}_0) + \frac{1}{\sqrt{N_0}} K(\boldsymbol{\theta}, \boldsymbol{\theta}_0) + \frac{1}{N_0} L(\boldsymbol{\theta}, \boldsymbol{\theta}_0)$$

$$M(\xi_A, \boldsymbol{\theta}) \approx H(\boldsymbol{\theta}, \boldsymbol{\theta}_0) + \frac{1}{\sqrt{N_0}} \bar{K}(\boldsymbol{\theta}, \boldsymbol{\theta}_0) + \frac{1}{N_0} \bar{L}(\boldsymbol{\theta}, \boldsymbol{\theta}_0)$$

General observation:

- Because $H({m heta},{m heta}_0) \geq I({m heta},{m heta}_0)$ the adaptive design is asymptotically better
- For finite sample size the terms of order $1/N_0$ and $1/\sqrt{N_0}$ are non-negligible, hence need to consider each specific model separately

General design criteria

For differentiable optimality criterion ϕ one obtains, when comparing the efficiency

$$\mathrm{eff}_{\phi}(\xi_F,\xi_A) = \frac{\phi(M(\xi_F,\boldsymbol{\theta}))}{\phi(M(\xi_A,\boldsymbol{\theta}))} \approx \frac{\phi(I(\boldsymbol{\theta},\boldsymbol{\theta}_0))}{\phi(p_0I(\boldsymbol{\theta},\boldsymbol{\theta}_0)+p_1I(\boldsymbol{\theta},\boldsymbol{\theta}))} + \frac{c}{\sqrt{N_0}} + \frac{d}{N_0},$$

no information regarding the sign of the constants c and d is available in general.

One parameter models

For simplicity concentrate on one parameter models in what follows

$$\begin{split} \text{eff}(\xi_F,\xi_A) &= \frac{\text{MSE}(\hat{\theta}_F)}{\text{MSE}(\hat{\theta}_A)} \approx \frac{\text{Var}(\hat{\theta}_F)}{\text{Var}(\hat{\theta}_A)} \\ &\approx \left\{ \frac{I(\theta,\theta_0)}{H(\theta,\theta_0)} - p_1 \frac{g(\theta)(5p_0I(\theta,\theta_0) + p_1I(\theta,\theta))}{2N_0H^3(\theta,\theta_0)} \right\}^{-1} \end{split}$$

where
$$g(\theta) := \left. \nabla^2 I(\theta,\tau) \right|_{\tau=\theta}$$
 is always negative

- The dominating term $\frac{I(\theta,\theta_0)}{H(\theta,\theta_0)} \leq 1$
- But for finite sample sizes, the relationship is not clear due to the second summand

Exponential regression model

Simple example

Exponential model

$$E[Y|x] = \eta(x,\theta) = e^{-\theta x}, \quad \text{Var}(Y|x) = \sigma^2 > 0$$

with unknown parameter θ and initial guess θ_0

ξ_F : Fixed design


– N observations according to optimal design based on $heta_0$

ξ_A : Two-stage adaptive design

- Stage 1: N_0 observations with design based on θ_0
- Interim: Estimate heta, resulting in $\hat{ heta}_1$
- Stage 2: $N-N_0$ observations with design based on $\hat{ heta}_1$


Which design is more efficient and estimates θ more precisely?

Exponential model with unknown parameter $\theta=1$ and different initial guesses


Relative efficiency of adaptive versus non-adaptive design for N=100,


 $\theta=1.$ Efficiency > 1 indicates that the adaptive design is better.


Efficiency > 1 indicates that the adaptive design is better.


Main factors: Variability, adequacy of initial guess θ_0


Logistic regression

$$p(x,\theta) = E[Y|x] = \frac{1}{1 + e^{x - \theta}}$$


$$E[Y|d] = \eta(d,\theta) = \theta_0 + \theta_1 \frac{d}{\theta_2 + d}, \quad \text{Var}(Y|d) = \sigma^2 > 0.$$

Focus on estimating the ED_{90} parameter with small variability for a trial with 100 patients.

The optimal design allocates 1/4 of the patients on each of 0 and d_{max} the maximum dose and the remaining 1/2 of the patients on the intermediate dose

$$\frac{d_{\max}\theta_2}{d_{\max} + 2\theta_2}.$$

Emax model


Despite several limitations (restriction to simple models, idealized situation, asymptotic approximations):

Analytical considerations confirm simulation results

- The adaptive design will dominate the non-adaptive design (for large enough sample size)
- But there can be situations, where adaptation makes things worse (in terms of statistical estimation efficiency)
- Results strongly depends on the specific model and situation (apparently no general results possible)
- ⇒ Simulations need to be performed to evaluate adaptive designs
 In addition: An advantage of adaptive designs is robustification (things can be different than expected), this flexibility is hard to quantify numerically

Mller, P., Berry, D., Grieve, A. and Krams, M. (2006) A Bayesian Decision-Theoretic Dose-Finding Trial, *Decision Analysis*, 3, 197–207

Bornkamp, B., Bretz, F., Dette, H., and Pinheiro, J. (2011)
Response-adaptive dose-finding under model uncertainty, *Annals of Applied Statistics*, 5, 1611–1631

Dragalin, V., Hsuan, F. and Padmanabhan, S.K. (2007) Adaptive Designs for dose-finding studies based on the sigmoid Emax model, *Journal of Biopharmaceutical Statistics*, 17, 1051–1070