Multiple and repeated testing of primary, co-primary and secondary hypotheses

Ekkehard Glimm, Willi Maurer, Novartis with contributions by Frank Bretz

BBS Spring Seminar, 7 March 2011, Basel

Outline

- Analysis of primary and secondary endpoints in multiple treatment arms
 - Importance of primary and secondary variables in regulatory submissions
 - "Consistency" and separate control of type I error for primary and secondary hypotheses
 - Properties of two consistent strategies

Maurer W, Glimm E, Bretz F. Multiple and repeated testing of primary, coprimary and secondary hypotheses.

Statistics in Biopharmaceutical Reserach 2010 (published online)

Analysis of primary and secondary endpoints

- Case: parallel group trial with
 - 2 treatment arms (e g. high/low dose)
 - a primary and a secondary endpoint (e.g. HBA1C reduc. / weight loss)
- Serial gatekeeping
 - Test primary hypotheses, secondary only if both primary are rejected
- Hung and Wang (2009, J. of Biopharm. Statistics, 19:1,1 11):
 - does not make "common sense" to condition the rejection of a secondary endpoint on the rejection of the primary endpoint in another dose group
 - Parallel gatekeeping procedures can help
 - "Fundamental question is whether the studywise type I error rate needs to be tied in with testing secondary endpoints."

Primary and Secondary hypotheses

 General gatekeeping procedures assume "unrelated blocks" to be tested hierarchically

 As just seen, concrete examples often impose more structure ("parentdescendant" relation of primary and a corresponding secondary)

Structured families of primary and secondary hypotheses

- Consider a family of hypotheses that can be partitioned into
 - a primary family and a secondary family
 - for each primary hypothesis there is a set of "descendant" secondary hypotheses.
 - each secondary hypothesis has at least one "parent" primary hypothesis.
- A secondary hypothesis is only of interest (in a confirmatory sense) if one of the respective "parent" primary hypothesis is rejected.

Importance of primary and secondary variables in regulatory submissions

- Purpose of successful claims on
 - primary variables: usually the basis for regulatory approval
 - secondary variables: often only for the qualification of an established primary effect
 - only of interest if a "related primary" null-hypothesis could be rejected.
- Definition of consistent and successive procedures:
 - Successive: A secondary hypothesis can only be rejected if at least one of its parent primary hypotheses is rejected,
 - Consistent: successive + retention of a secondary hypothesis cannot preclude the rejection of a primary hypothesis.

Analysis of primary and secondary endpoints Notation

- primary endpoints P, secondary endpoint S
 - Primary hypotheses $F_P = \{H_{1,P}, H_{2,P}\}$; rejection of either $H_{1,P}$ or $H_{2,P}$ is a prerequisite for a positive study
 - Primary type I error to be controlled at level $\alpha_P = \alpha$ (e.g., $\alpha = 0.025$)
 - Descendant secondary hypotheses $F_S = \{H_{1,S}, H_{2,S}\}$; rejection of either $H_{1,S}$ or $H_{2,S}$ is not sufficient for a positive study, but may allow label claims
 - Secondary type I error to be controlled at level α_s (can be larger than α)
 - Family of prim. and sec. hypotheses $F_{PS} = F_S U F_P$
 - R(H) = rejection of a null hypothesis H
- R(F) = erroneous rejection of at least one true null hypothesis from a family F of hypotheses

Analysis of primary and secondary endpoints

Consistent strategies

- Test F_P with a closed test at multiple level $\alpha_P = \alpha$
 - Let cF_S denote the (consistent) family of secondary hypotheses with rejected parent primary hypothesis
- Strategies:
 - S_1 : Test cF_S at multiple level $\alpha_S = \alpha$
 - S_2 : Test the members of cF_S individually at level $\alpha_S = \alpha$
- Strategies S_1 and S_2 are consistent and
 - 1) $P(R(F_P)) \leq \alpha$
 - 2) $P(R(F_S)) \le 2\alpha$
 - 3) $P(R(F_P) \text{ or } R(F_S)) = P(R(F_{PS})) \le 2\alpha$
 - 4) Boundaries cannot be tightened in general

Typical scenarios

"Generators" of such multiple endpoint scenarios:

- 1. Two endpoints
 - e.g. Ophthalmology: visual acuity, eye inflammation
- 2. Two treatments (e.g. doses) with same drug vs control
- 3. Two subpopulations
 - E.g. Cardiovascular: HBA1C change from baseline in Chinese subpopulation/ all patients
- 4. Non-inferiority and superiority in an endpoint
- Situation arises whenever 2 of these 4 occur in combination.
- One is strictly "hierarchical" (primary/secondary), the other may have any preference structure.

Typical scenarios

Assume the corresponding test statistics are normally distributed with correlation ρ and τ , respectively.

Strictly Hierarchical (prim/sec)	Any preference structure	Corr between prim and sec	Corr within prim and within sec
Endpoints	Treatment	$\rho \in (-1,1)$	$n_{trt}/(n_{trt}+n_{ctrl})$
Endpoints	Subpop	$\rho \in (-1,1)$	$n_{comm}/(n_1 n_2)^{1/2}$
Endpoints	Endpoints	$\rho_1, \rho_2 \in (-1,1)$	$\tau_{1}, \ \tau_{2} \in (-1,1)$
Treatment	Endpoints	$n_{trt}/(n_{trt}+n_{ctrl})$	$\tau \in (-1,1)$
Subpop	Endpoints	$n_{comm}/(n_1 n_2)^{1/2}$	$\tau \in (-1,1)$
Non-Inf / Sup	Endpoints	1 or $(n_{PP}/n_{ITT})^{1/2}$	$\tau \in (-1,1)$
Non-Inf / Sup	Subpop	1 or $(n_{PP}/n_{ITT})^{1/2}$	$n_{comm}/(n_1 n_2)^{1/2}$
Non-Inf/ Sup	Treatment	1 or $(n_{PP}/n_{ITT})^{1/2}$	$n_{trt}/(n_{trt}+n_{ctrl})$

FWER for strategy S_1

Actual type I error of strategy S_1 at nominal α =0.025 (when $H_{1,S}$, $H_{2,S}$ are both true, Bonf-Holm test for F_P and cF_S)

Multiple primary and secondary hypotheses: Summary

- Separate error control for primary and secondary hypotheses can be sensible
 - Additional consistency property avoids "illogical" outcomes and reduces overall error rate (primary and secondary hyp. combined)
 - Allows to fully exploit the FWER level for primary hypotheses
 - Generalization to more than 2 treatment arms are possible
 - Buy in by regulators?
 - More on upper type I error bounds for consistent strategies (and on relation with group-sequential tests): Maurer, Glimm and Bretz (2010).

NOVARTIS

Graphical methods controlling the FWER for the entire family F_{PS}

Successive and consistent closed test procedures of level α defined by transition graphs

 Graphical representation of structural relation and of a Bonferroni based test procedure

The transition graph test procedure: definition and sequential rejection algorithm

Vertices and initial levels:

- hypotheses H_i are represented by vertices of the graph with initial levels α_i summing up to α .
- Hypothesis H_i is rejected if associated p-value $p_i < \alpha_i$ (Bonferroni)

Update of graph

- The level α_i of a rejected hypothesis is distributed and added to the levels of the remaining hypotheses according to predefined weights on the directed edges between the vertices (transition weights)
- The transition weights between the remaining vertices representing candidates for further rejection are updated with a specific algorithm*
- This process is repeated until no further hypothesis can be rejected.

^{*} Bretz, Maurer, Brannath, Posch (Stat. in Med. 2009)

The transition graph test procedure: Properties

- The transition graph test procedure
 - is equivalent to a unique closed test procedure based on Bonferroni level-α tests on each of the intersection hypotheses,
 - is independent of the rejection sequence and
 - is sequentially rejective;
 - the individual levels of not yet rejected hypotheses cannot decrease after rejection of a hypothesis (consonance of the test)
 - controls strongly the familywise type I error rate at level α
 - (i.e. is of multiple level α)
 - covers most "classical" Bonferroni based sequentially rejective procedures

Successive procedure for multiple primary hypotheses ...and each with a descendant family of secondary hypotheses

- A graph generates a successive procedure if
 - Initial weights are 0 on all secondary hypotheses
 - the only edges with positive weight leading into a secondary hypothesis are those originating at its parent primary hypotheses
 - no edges from a secondary hypothesis to another secondary hypothesis unless parents are the same.

Two primary hypotheses with one secondary descendant each

 An example where after rejection of one of the primary hypotheses its significance level is passed on equally to the other primary and the descendant secondary hypothesis

Improving sequentially rejective procedures by weighted Simes Tests

- Graphical representation of a procedure proposed by Quan et al. (2009)
 - In addition to rejections possible by graph, reject **all** primary and secondary hypotheses if **all** are significant at level α

Weighted Simes test

- Quan et al.'s procedure keeps the FWER under positive regression dependence, because it is a conservative simplification of the Weighted Simes procedure (Kling, 2005, has shown that this keeps the FWER).
- In general, the following multiple test protects the FWER at level α (under positive regression dependence):
 - Reject all hypotheses if all are significant at level α.
 - Otherwise, reject those hypotheses that are rejected by a transition graph procedure.

Trimmed Simes test for two hypotheses

- Trimmed weighted Simes test for two hypotheses
 - H_A and H_B with multivariate normal or t-distributed test statistics and associated univariate p-values p_A and p_B
 - Given significance levels α_A and α_B , $\alpha_A + \alpha_B = \alpha$,
 - Reject $H_A \cap H_B$ if
 - $p_A < \alpha_A$ and $p_B < 1-\alpha_B$ or
 - $P_B < \alpha_B$ and $p_A < 1 \alpha_A$ or
 - $\max(p_A, p_B) < \alpha$.
 - The trimmed Simes test protects type I error rate at level α for any correlation between the test statistics*

*Brannath, W., Bretz, F., Maurer, W., and Sarkar, S. (2009), "Trimmed Weighted Simes' Test for Two One-Sided Hypotheses With Arbitrarily Correlated Test Statistics," *Biometrical Journal*, 51, 885–898

Properties of the trimmed 1-sided Simes test

- For multivariate normal tests statistics level α is protected irrespective of the correlation
 - for negatively correlated variables it is very conservative
 - for alternatives with positive effects in both variables and positive correlation, the power gain over Bonferroni is similar to Simes' test
- Test can be used in a closed test
- Strongly contradicting effects in the two test statistics do not result in a rejection of any of the null-hypotheses
 - Trimming is in the same spirit as the consistency requirement by Alosh and Huque*, though somewhat weaker
 - *Alosh, M. and Huque M. F. (2010), "A consistency-adjusted alpha adaptive strategy for sequential testing," *Statistics in Medicine. 28.*

Application of trimmed Simes test to successive multiple tests with 2 primary hypotheses

- This multiple test protects the FWER at level α
 - i) **Retain all** four hypotheses if for **any** $p_i > 1-\alpha_i$
 - ii) **reject all** four hypotheses if **all** $p_i < \alpha$
 - iii) otherwise perform a closed successive weighted Bonferroni-test, e.g. based on a successive graphical approach as below.

Reason: all intersections include never more than 2 hypotheses with positive weight

Conclusions

- Multiple sources of multiplicity often induce partial order(s) of importance on the hypotheses;
- Test procedures consistent with such a partial order can be constructed (i.e. have succession property),
 - but need not control FWER at level α for the combined family of primary and secondary hypotheses, even if they do so separately.
- Full FWER control can transparently be achieved by means of "successive" graphical procedures
- Simes- and Dunnett-like" considerations (=knowledge about correlations) can be combined with the graphical methods (Huque and Alosh, J Stat. Plan.& Inf., 2008; Bretz et al., to appear)

Backup slides

Weighted Simes test

■ Weighted Simes: Given hypotheses H_i , $i \in M = \{1,...,m\}$, the intersection hypothesis H_M can be rejected if for some $j \in M$

$$p_{i} \neq \sum_{j=1}^{j} \alpha_{i}$$

- where $p_{(j)}$ are the ordered p-values and $\alpha_{(j)}$ are the corresponding local significance levels. Kling (2005) showed that this global test controls the Type I error rate at level α if the test statistics are positive regression dependent.
- Assuming positive regression dependence one can show that the following multiple test protects the FWER at level α:
- In addition to the hypotheses rejected by a transition graph procedure of level α , all hypotheses can be rejected if all are significant at level α .

Unequal α-split, 2-sided Simes

Modified unequal α-split, 1-sided Simes

Modified unequal α-split, 1-sided Simes An intuitive "proof" of theorem 2

Turning the orange modified 1-sided rejection region {O} around the midpoint (0.5,0.5) by 180° produces the green region {G}.

$$P({O}) = P({G})$$

when $(Z_A, Z_B) \sim (Z_B, Z_A)$ and $Z_i \sim -Z_i$, $i = A, B$.

Since {O} and {G} are disjoint and

$$\{O\} \cup \{G\} \subset \{Rej. 2\text{-sided}\},$$
 we have:

$$P(\{O\}) + P(\{G\}) \le 2\alpha$$
 and hence $P(\{O\}) \le \alpha$

