Lecture 3 COMPARISON OF SURVIVAL CURVES

We talked about some nonparametric approaches for estimating the survival function, $\hat{S}(t)$, over time for a group of individuals.

Now we want to compare the survival estimates between two or more groups.

Nonparametric comparisons of groups

Why nonparametric?

- fairly robust
- efficient relative to parametric tests
- often simple and intuitive

Recall(?) relative efficiency (ARE) of nonparametric versus parametric tests from Lehmann and Romano 'Testing statistical hypothesis' book. Eg. ARE of Wilcoxon vs. t-test is $3/\pi = 95.5\%$ under normality.

Figure 1: Time to remission of leukemia patients ${\bf r}$

How can we form a basis for comparison?

- the largest distance between the two curves?
- the median survival for each group?
- average hazard? (for exponential distributions, this would be like comparing the mean event times)
- adding up the difference between the two survival estimates over time?

$$\sum_{j} \left[\hat{S}(t_{jA}) - \hat{S}(t_{jB}) \right]$$

- a weighted sum of differences, where the weights reflect the number at risk at each time?
- a rank-based test? e.g., we could rank all the event times, and see whether the sum of ranks for one group was less than the other.

Ex: how do you test two-sample exponential distributions? two-sample binomial distributions?

General Framework for Survival Analysis

(for right-censored data)

We observe $(X_i, \delta_i, \mathbf{Z}_i)$ for individual i, where

- X_i is a possibly censored failure time random variable
- δ_i is the failure/censoring indicator
- \mathbf{Z}_i represents a vector of covariates

Note that \mathbf{Z}_i might be a <u>scalar</u> (a single covariate, say treatment or age) or may be a $p \times 1$ vector (representing several different covariates).

These covariates might be:

- continuous
- discrete
- time-varying (more later)

If \mathbf{Z}_i is a <u>scalar</u> and is binary, then we are comparing the survival of two groups, like in the leukemia example.

More generally though, it is useful to build a <u>model</u> that characterizes the relationship between survival and all of the covariates of interest.

We'll proceed as follows:

- Two group comparisons
- \bullet Multigroup and stratified comparisons stratified logrank
- Failure time regression models
 - Cox proportional hazards model
 - Accelerated failure time model

–

Two sample tests

- Mantel-Haenszel logrank test
- Peto & Peto's version of the logrank test
- Gehan's Generalized Wilcoxon
- Peto & Peto's and Prentice's generalized Wilcoxon
- Tarone-Ware and Fleming-Harrington classes

Mantel-Haenszel Logrank test

The logrank test is the most well known and widely used.

It also has an intuitive appeal, building on standard methods for <u>binary data</u>. (Later we will see that it can also be obtained as a score test from the Cox Proportional Hazards regression model.)

2×2 Tables

First consider the following 2×2 table classifying those with and without the event of interest in a two group setting:

	E	vent	
Group	Yes	No	Total
0	d_0	$n_0 - d_0$	n_0
1	d_1	$n_1 - d_1$	n_1
Total	d	n-d	n

If the margins of this table are considered fixed, then d_0 follows a ______ distribution, under the null hypothesis of no association between the event and group. It follows that

$$E(d_0) = \frac{n_0 d}{n}$$

$$Var(d_0) = \frac{n_0 n_1 d(n-d)}{n^2(n-1)}$$

Therefore, under H_0 :

$$\chi_{MH}^2 = \frac{\left[d_0 - n_0 d/n\right]^2}{\frac{n_0 n_1 d(n-d)}{n^2(n-1)}} \stackrel{\text{approx.}}{\sim} \chi_1^2$$

This is the Mantel-Haenszel statistic and is approximately equivalent to the Pearson's χ^2 test for equal proportions of the two groups given by:

$$\chi_P^2 = \sum \frac{(o-e)^2}{e}$$

Note: Pearson's χ^2 test was derived when only the row margins were considered fixed, and thus the variance in the denominator was replaced by:

$$Var(d_0) = \frac{n_0 n_1 d(n-d)}{n^3}$$

Example: Leukemia data, just counting the number of relapses in each treatment group.

	Fa	ail	
Group	Yes	No	Total
0	21	0	21
1	9	12	21
Total	30	12	42

$$\chi_p^2 = 16.8 \quad (p = 0.001)$$
 $\chi_{MH}^2 = 16.4 \quad (p = 0.001)$

But, this doesn't account for the length of survival time itself.

Recall that testing of 2×2 tables can also be phrased in terms of <u>odds ratio</u>.

Now suppose we have K (2×2) tables, all independent, and we want to test for a common group effect. The Cochran-Mantel-Haenszel test for a <u>common odds ratio</u> not equal to 1 can be written as:

$$\chi^{2}_{CMH} = \frac{\{\sum_{j=1}^{K} (d_{0j} - n_{0j} * d_{j}/n_{j})\}^{2}}{\sum_{j=1}^{K} n_{1j} n_{0j} d_{j} (n_{j} - d_{j}) / [n_{j}^{2} (n_{j} - 1)]}$$

where the subscript j refers to the j-th table:

	Е	Event	
Group	Yes	No	Total
0	d_{0j}	$n_{0j} - d_{0j}$	$\overline{n_{0j}}$
1	d_{1j}	$n_{1j} - d_{1j}$	n_{1j}
Total	d_{j}	$n_j - d_j$	n_{j}

This statistic is distributed approximately as χ_1^2 under the null hypothesis.

How does this apply in survival analysis?

Cox & Oakes Table 1.1 Leukemia example

Ordered		Group	0		Group	1
Death Times	d_j	c_j	r_{j}	d_{j}	c_j	r_j
1	2	0	21	0	0	21
2	2	0	19	0	0	21
3	1	0	17	0	0	21
4	2	0	16	0	0	21
5	2	0	14	0	0	21
6	0	0	12	3	1	21
7	0	0	12	1	0	17
8	4	0	12	0	0	16
9	0	0	8	0	1	16
10	0	0	8	1	1	15
11	2	0	8	0	1	13
12	2	0	6	0	0	12
13	0	0	4	1	0	12
15	1	0	4	0	0	11
16	0	0	3	1	0	11
17	1	0	3	0	1	10
19	0	0	2	0	1	9
20	0	0	2	0	1	8
22	1	0	2	1	0	7
23	1	0	1	1	0	6
25	0	0	0	0	1	5

Note that we listed Group 1 for times 1-5 even though there were no events or censorings at those times.

Logrank Test: Formal Definition

The logrank test is obtained by constructing a (2×2) table at each distinct failure time, and comparing the failure rates between the two groups, conditional on the number at risk in the groups. The tables are then combined using the Cochran-Mantel-Haenszel test.

Note: The logrank is sometimes called the Cox-Mantel test.

Let $t_1 < ... < t_K$ represent the K ordered, distinct failure times.

At the j-th failure time t_j , we have the following table:

	Di	e/Fail	
Group	Yes	No	Total
0	d_{0j}	$r_{0j} - d_{0j}$	r_{0j}
1	d_{1j}	$r_{1j} - d_{1j}$	r_{1j}
Total	d_{j}	$r_j - d_j$	r_{j}

where d_{0j} and d_{1j} are the number of failures in group 0 and 1, respectively at the j-th failure time, and r_{0j} and r_{1j} are the number at risk at that time, in groups 0 and 1.

First several tables of leukemia data

CMH analysis of leukemia data

TABLE 1 OF TRTMT BY REMISS CONTROLLING FOR FAILTIME=1

TABLE 3 OF TRTMT BY REMISS CONTROLLING FOR FAILTIME=3

REMISS

TRTMT

TRTMT

TRTMT	REMISS			
Frequency				
Expected	1 01	1	Total	
	+	+		
0	19	2	21	
	20	1		
	+	+		
1	l 21 l	0	21	
	20	1		
	+	+		
Total	40	2	42	

Frequency Expected	1 01	1	Total
0	16 16.553	1	17
1	21 20.447	0	21
Total	37	1	38

TABLE 2 OF TRTMT BY REMISS CONTROLLING FOR FAILTIME=2

TABLE 4 OF TRTMT BY REMISS CONTROLLING FOR FAILTIME=4

REMISS

TRTMT	REMISS	REMISS			
Frequency Expected		1	Total		
0	17 18.05	2 0.95	19		
1	21	0 1.05	21		
Total	38	2	40		

Frequency Expected			Total
0	14 15.135	2 0.8649	16
1	21 19.865	1.1351	21
Total	+ 35	2	37

The logrank test is:

$$\chi_{\text{logrank}}^2 = \frac{\left[\sum_{j=1}^K (d_{0j} - r_{0j} * d_j/r_j)\right]^2}{\sum_{j=1}^K \frac{r_{1j}r_{0j}d_j(r_j - d_j)}{[r_j^2(r_j - 1)]}}$$

It turns out that the tables can be seen as independent, therefore the statistic has an approximate χ^2 distribution with 1 df.

Based on the motivation for the logrank test, which of the survival-related quantities are we comparing at each time point?

•
$$\sum_{j=1}^{K} w_j \left[\hat{S}_1(t_j) - \hat{S}_2(t_j) \right]$$
 ?

•
$$\sum_{j=1}^{K} w_j \left[\hat{\lambda}_1(t_j) - \hat{\lambda}_2(t_j) \right]$$
 ?

•
$$\sum_{j=1}^{K} w_j \left[\hat{\Lambda}_1(t_j) - \hat{\Lambda}_2(t_j) \right]$$
 ?

Calculating logrank statistic step-by-step Leukemia Example:

Ordered	Gro	up 0	Com	bined			
Death Times	d_{0j}	$\frac{r_{0j}}{r_{0j}}$	d_j	r_j	e_j	$o_j - e_j$	v_{j}
1	$\frac{0}{2}$	$\frac{0}{21}$	$\frac{J}{2}$	$\frac{3}{42}$	1.00	$\frac{1.00}{1.00}$	0.488
2	2	19	2	40	0.95	1.05	
3	1	17	1	38	0.45	0.55	
4	2	16	2	37	0.86	1.14	
5	2	14	2	35			
6	0	12	3	33			
7	0	12	1	29			
8	4	12	4	28			
10	0	8	1	23			
11	2	8	2	21			
12	2	6	2	18			
13	0	4	1	16			
15	1	4	1	15			
16	0	3	1	14			
17	1	3	1	13			
22	1	2	2	9			
23	1	1	2	7			
Sum						10.251	6.257

$$o_j = d_{0j}$$

 $e_j = d_j r_{0j} / r_j$
 $v_j = r_{1j} r_{0j} d_j (r_j - d_j) / [r_j^2 (r_j - 1)]$
 $\chi^2_{\text{logrank}} = \frac{(10.251)^2}{6.257} = 16.793$

Notes about logrank test:

- The logrank statistic depends on ranks of event times only
- If there are no tied deaths, $d_j = 1$, then the logrank has the form:

$$\frac{\left[\sum_{j=1}^{K} (d_{0j} - \frac{r_{0j}}{r_j})\right]^2}{\sum_{j=1}^{K} r_{1j} r_{0j} / r_j^2}$$

where $d_{0j} = 0$ or 1.

- Numerator can be interpreted as $\sum (o e)$ where "o" is the observed number of deaths in group 0, and "e" is the expected number, given the risk set and that the two groups have the same rate of failure. So e = # deaths \times proportion from group 0 at risk.
- ullet The (o-e) terms in the numerator can be written as

$$\frac{r_{0j}r_{1j}}{r_j}(\hat{\lambda}_{0j}-\hat{\lambda}_{1j})$$

• It does not matter which group you choose to sum over.

Note that if we summed up (o-e) over the death times for the 6MP group we would get -10.251, and the sum of the variances is the same. So when we square the numerator, the test statistic is the same.

Analogous to the CMH test for a series of tables, the logrank test is <u>most powerful</u> when the "odds ratios" are constant over time points. That is, it is most powerful for **proportional hazards**:

$$\lambda_1(t) = \alpha \lambda_0(t).$$

This is also equivalent to $S_0(t) = S_1(t)^{\alpha}$. (Why?)

Checking the assumption of proportional hazards:

- check to see if the estimated survival curves cross if they do, then this is evidence that the hazards are <u>not</u> proportional
- any other ideas?

What should be done if the hazards are <u>not</u> proportional?

- If the difference between hazards has a consistent sign, the logrank test tend to do ok.
- Other tests are available that are more powerful against different alternatives.

Left Truncated Logrank Test

Similar to the left truncated KM estimator, when there is left truncation, the logrank test can be obtained by modifying the **risk set** definition.

That is, the risk set now consists of subjects who have entered the study, and have not failed or been censored by a certain time.

Still let r_{0j} be the number at risk from group 0, r_{1j} be the number at risk from group 1, and everything else remains the same.

Gehan's Generalized Wilcoxon Test

First, let's review the Wilcoxon test for uncensored data:

Denote observations from two samples by:

$$(X_1, X_2, \dots, X_n)$$
 and (Y_1, Y_2, \dots, Y_m)

Order the combined sample and define:

$$Z_{(1)} < Z_{(2)} < \dots < Z_{(m+n)}$$

$$R_{i1} = \text{rank of } X_i$$

$$R_1 = \sum_{i=1}^n R_{i1}$$

Reject H_0 if R_1 is too big or too small, according to

$$\frac{R_1 - E(R_1)}{\sqrt{\operatorname{Var}(R_1)}} \sim N(0, 1)$$

where

$$E(R_1) = \frac{n(m+n+1)}{2}$$

 $Var(R_1) = \frac{mn(m+n+1)}{12}$

The **Mann-Whitney** form of the Wilcoxon is defined as:

$$U(X_i, Y_j) = U_{ij} = \begin{cases} +1 & \text{if } X_i > Y_j \\ 0 & \text{if } X_i = Y_j \\ -1 & \text{if } X_i < Y_j \end{cases}$$

and

$$U = \sum_{i=1}^{n} \sum_{j=1}^{m} U_{ij}.$$

There is a simple correspondence between U and R_1 :

$$R_1 = n(m+n+1)/2 + U/2$$

so
$$U = 2R_1 - n(m+n+1)$$

Therefore,

$$E(U) = 0$$

$$Var(U) = mn(m+n+1)/3$$

Extending Wilcoxon to censored data

The Mann-Whitney form leads to a generalization for censored data. Define

$$U(X_i, Y_j) = U_{ij} = \begin{cases} +1 & \text{if} & x_i > y_j \text{ or } x_i^+ \ge y_j \\ -1 & \text{if} & x_i < y_j \text{ or } x_i \le y_j^+ \\ 0 & \text{otherwise} \end{cases}$$

Then define

$$W = \sum_{i=1}^{n} \sum_{j=1}^{m} U_{ij}$$

Thus, there is a contribution to W for every comparison where both observations are failures (except for ties), or where a censored observation is greater than or equal to a failure.

The above can also be computed as follows.

[Reading:] First, pool the sample of (n + m) observations into a single group, then compare each individual with the remaining n + m - 1:

For comparing the i-th individual with the j-th, define

$$U_{ij} = \begin{cases} +1 & \text{if} \quad t_i > t_j \text{ or } t_i^+ \ge t_j \\ -1 & \text{if} \quad t_i < t_j \text{ or } t_i \le t_j^+ \\ 0 & otherwise \end{cases}$$

Then

$$U_i = \sum_{j=1}^{m+n} U_{ij}$$

Thus, for the *i*-th individual, U_i is the number of observations which are <u>definitely less</u> than t_i minus the number of observations that are <u>definitely greater</u> than t_i . We assume censorings occur after deaths, so that if $t_i = 18^+$ and $t_j = 18$, then we add 1 to U_i .

The Gehan statistic is defined as

$$U = \sum_{i=1}^{m+n} U_i \mathbf{1}_{\{i \text{ in group } 0\}}$$
$$= W$$

This puts it in the form of a **linear rank test**, from which the log-rank test got its name.

Under H_0 , U = W has mean 0 and variance estimated by

$$\widehat{\text{Var}}(U) = \frac{mn}{(m+n)(m+n-1)} \sum_{i=1}^{m+n} U_i^2$$

Example: (leukemia data)

Wilcoxon test for equality of survivor functions

trt	Events observed	ownocted	Sum of ranks
	+	expected	l aliks
0	21	10.75	271
1	9 +	19.25	-271
Total	30	30.00	0
	chi2(1) =	13.46	
	Pr>chi2 =	0.0002	

As it turns out, the Wilcoxon test for censored data can be written as a special case of a class of <u>weighted log-rank tests</u>; i.e.

$$U = \sum_{i=1}^{m+n} U_i \mathbf{1}_{\{i \text{ in group } 0\}} = \sum_{j=1}^{K} w_j (d_{1j} - r_{1j} \cdot d_j / r_j)$$

where $w_j = r_j$.

Weighted Log-rank Tests

This general class of tests is like the logrank test, but with weights w_j . The logrank test, Gehan's Wilcoxon test, Peto-Prentice's Wilcoxon and more are included as special cases:

$$\chi_w^2 = \frac{\left\{ \sum_{j=1}^K w_j (d_{1j} - r_{1j} \cdot d_j / r_j) \right\}^2}{\sum_{l=1}^K \frac{w_j^2 r_{1j} r_{0j} d_j (r_j - d_j)}{r_j^2 (r_j - 1)}}$$

Test	Weight w_j
Logrank	$w_j = 1$
Gehan's Wilcoxon	$w_j = r_j$
Peto/Prentice	$w_j = \hat{S}(t_j)$
Fleming-Harrington	$w_j = [\hat{S}(t_j)]^\rho \ (\rho \ge 0)$
Tarone-Ware	$w_j = \sqrt{r_j}$

The F-H family of weighted log-rank tests is sometimes called the G^{ρ} family; $\rho = 0, 1$ are the most commonly used. This is available in R 'survdiff()'.

Which test should we use?

- All the tests have the correct Type I error for testing the null hypothesis of equal survival, $H_o: S_1(t) = S_2(t)$
- The choice of which test may therefore depend on the alternative hypothesis, which will drive the <u>power</u> of the test.
- The Wilcoxon is sensitive to early differences between survival, while the logrank is most powerful under proportional hazards. Compare the relative weights they assign to the test statistic:

LOGRANK
$$numerator = \sum_{j} (o_j - e_j)$$

WILCOXON $numerator = \sum_{j} r_j (o_j - e_j)$

or $= \sum_{j} \hat{S}(t_j)(o_j - e_j)$

- The Wilcoxon also has high power when the failure times are log-normally distributed, with equal variance in both groups but a different mean. It will turn out that this is one special case of the <u>accelerated failure time</u> (AFT) model.
- The Wilcoxon with weights $\hat{S}(t_j)$ is most powerful under the alternative hypothesis of log-logistic model.
- All the above weighted tests will lack power if the hazards "cross".

Counting Process Notation

Let $N(t) = I(X \le t, \delta = 1)$ be the counting process for one subject;

so either
$$N(t) = 0$$
 for all $t > 0$ (if $\delta = 0$), or $N(t) = 0$ for $0 < t < T$ and 1 for $t \ge T$ (if $\delta = 1$).

Then N(t) - N(s) is the number (0 or 1) of jumps of N in (s, t], and

$$\begin{split} \lambda(t)\Delta t &\approx P(t \leq T < t + \Delta t | T \geq t, C \geq t) \\ &= P(N((t + \Delta t) -) - N(t -) = 1 | T \geq t, C \geq t), \end{split}$$

so $\lambda(t)$ is the conditional rate at which N jumps in small intervals.

The Stieltjes integral $\int_s^t f(t)dN(t) = \text{sum of values of } f$ at the jump time(s) of N in (s, t].

Also define the 'at risk' process $Y(t) = I(X \ge t)$;

so that Y(t) = 1 for $0 < t \le X$ and 0 for t > X.

For the two-sample problem: l = 1, 2,

let
$$N_l(t) = \sum_{i=1}^{n_l} N_{li}(t), Y_l(t) = \sum_{i=1}^{n_l} Y_{li}(t).$$

Then (Harrington and Fleming, 1982)

$$G^{\rho} = \sum_{j=1}^{K} \hat{S}(t_{j})^{\rho} \left(d_{1j} - \frac{r_{1j} \cdot d_{j}}{r_{j}} \right)$$

$$= \int_{0}^{\infty} \hat{S}(u)^{\rho} \cdot \frac{Y_{1}(u)Y_{2}(u)}{Y_{1}(u) + Y_{2}(u)} \left\{ \frac{dN_{1}(u)}{Y_{1}(u)} - \frac{dN_{2}(u)}{Y_{2}(u)} \right\}$$
with $0/0 = 0$.

Verify: assuming no ties

$$\left\{ \frac{Y_2(u)}{Y_1(u) + Y_2(u)} dN_1(u) - \frac{Y_1(u)}{Y_1(u) + Y_2(u)} dN_2(u) \right\}$$

$$= \frac{r_{2j}}{r_j} \text{ or } 0 - \frac{r_{1j}}{r_j}, \text{ at time } t_j$$

$$= 1 - \frac{r_{1j}}{r_j} \text{ or } 0 - \frac{r_{1j}}{r_j}$$

$$= d_{1j} - \frac{r_{1j}}{r_j}$$

Now assume two samples with sizes n_1 and n_2 . Let $n = n_1 + n_2$. Assume that $\lim_{n\to\infty} n_l/n = a_l$, $0 < a_l < 1$ for l = 1, 2.

Let $H_0: S_1 = S_2 = S$.

Theorem 2.1 (H+F): Under H_0 ,

$$\frac{G^{\rho}}{\sqrt{V}} \xrightarrow{D.} N(0,1)$$

as $n \to \infty$, where V is given in H+F.

A contiguous sequence of alternative hypotheses is H_1^n such that the difference between H_1^n and H_0 is $1/\sqrt{n}$.

In particular, let $S_l^n(t)$ (l=1,2) be such that

$$\lim_{n \to \infty} S_l^n(t) = S(t)$$

uniformly in $t \in [0, \infty)$, and

$$\gamma(t) = \lim_{n \to \infty} \sqrt{\frac{n_1 n_2}{n_1 + n_2}} \cdot \frac{\lambda_1^n(t) - \lambda_2^n(t)}{\lambda(t)}$$

exists (also uniform convergence).

Theorem 2.2 (H+F): Under the above sequence of alternatives,

$$\sqrt{\frac{n_1 n_2}{n_1 + n_2}} G^{\rho} \xrightarrow{D} N(\mu_{\rho}, \sigma_{\rho}^2),$$

where μ_{ρ} and σ_{ρ}^2 are given in H+F.

 μ_{ρ}/σ_{ρ} is called the Pitman efficiency.

Now consider a specific sequence of alternatives -

Let r.v. T_0 have survival function on $-\infty < t < \infty$:

$$H_{\rho}(t) = \begin{cases} \exp(-e^t), & \text{if } \rho = 0 \text{ (extreme-value);} \\ (1 + \rho e^t)^{-1/\rho}, & \text{if } \rho > 0 \text{ (}\rho = 1 \text{ logistic).} \end{cases}$$

Let

$$\theta_1^n = \theta_0 + \sqrt{\frac{n_2}{n_1(n_1 + n_2)}},$$

 $\theta_2^n = \theta_0 - \sqrt{\frac{n_1}{n_2(n_1 + n_2)}}.$

Then $\theta_l^n \to \theta_0$ at $1/\sqrt{n}$ rate.

Finally let r.v. T_l^n be such that

$$g(T_l^n) = T_0 - \theta_l^n,$$

where q() is strictly increasing.

HW 4a) Show that T_l^n has survival function

$$S_l^n(t) = H_\rho(g(t) + \theta_l^n).$$

This is called <u>time-transformed location alternative</u>.

Theorem 2.3 (H+F): For θ_l^n (l=1,2) defined above, the test based on G^{ρ}/\sqrt{V} has maximum efficiency against the contiguous alternatives $S_l^n(t)$ (also defined above, and depends on ρ) among all tests of the form

$$\int_0^\infty K(u) \left\{ \frac{dN_1(u)}{Y_1(u)} - \frac{dN_2(u)}{Y_2(u)} \right\},\,$$

where K() is any stochastic process satisfying regularity conditions.

To understand how the above theorem is used, write $\Delta = \theta_1 - \theta_2$ (omit *n* in the following).

HW 4b) Show that

$$S_2(t) = S_1[S_1(t)^{\rho} + \{1 - S_1(t)^{\rho}\}e^{\Delta}]^{-1/\rho},$$

or

$$\lambda_2(t) \stackrel{(*)}{=} \lambda_1(t)e^{\Delta}[S_1(t)^{\rho} + \{1 - S_1(t)^{\rho}\}e^{\Delta}]^{-1}.$$

Since the rank tests are invariant under monotone transformation of time, we can take

$$\lambda_1(t) = 1,$$

 $\lambda_2(t) = e^{\Delta} \{ e^{-\rho t} + (1 - e^{-\rho t}) e^{\Delta} \}^{-1}.$

Corollary: From eq.(*)

 $\rho = 0 \Longrightarrow \text{Log-rank test is the most efficient when } \lambda_2(t) = \lambda_1(t)e^{\Delta};$ $\rho = 1 \Longrightarrow \text{Wilcoxon (Peto's) log-rank test is the most efficient under logistic shift alternative.}$

See also H+F p.559 plot.

[Reading:] P-sample and stratified logrank tests

We have discussed two-sample problems. In practice, the following can arise:

- There are more than two treatments or groups, and the question of interest is whether the groups differ from each other.
- We are interested in a comparison between two groups, but we wish to adjust for other factor(s) that may affect the outcome

P-sample logrank

This will become rather simple once we are in a general regression setting, but for now –

Suppose we observe data from P different groups, and the data from group p (p=1,...,P) are:

$$(X_{p1},\delta_{p1})\dots(X_{pn_p},\delta_{pn_p})$$

We now construct a $(P \times 2)$ table at each of the K distinct death times, and compare the death rates among the P groups, conditional on the number at risk.

Let t_1, t_K represent the K ordered, distinct death times. At the j-th death time, we have the following table:

 Die/Fail			
Group	Yes	No	Total
1	d_{1j}	$r_{1l} - d_{1j}$	$\overline{r_{1j}}$
•	•	•	•
Р	d_{Pj}	$r_{Pj} - d_{Pj}$	r_{Pj}
Total	d_j	$r_j - d_j$	r_j

where d_{pj} is the number of deaths in group p at the j-th death time, and r_{pj} is the number at risk at that time.

The tables are then combined using the CMH approach as before.

Some formal calculations:

Let $\mathbf{O}_j = (d_{1j}, ...d_{(P-1)j})^T$ be a vector of the observed number of failures in groups 1 to (P-1), respectively, at the j-th death time. Given the risk sets r_{1j} , ... r_{Pj} , and the fact that there are d_j deaths, then \mathbf{O}_j has mean:

$$\mathbf{E}_{j} = (\frac{d_{j} r_{1j}}{r_{j}}, \dots, \frac{d_{j} r_{(P-1)j}}{r_{j}})^{T}$$

and variance covariance matrix:

$$\mathbf{V}_{j} = \begin{pmatrix} v_{11j} & v_{12j} & \dots & v_{1(P-1)j} \\ & v_{22j} & \dots & v_{2(P-1)j} \\ & \dots & & \dots & \\ & & v_{(P-1)(P-1)j} \end{pmatrix}$$

where the ℓ -th diagonal element is:

$$v_{\ell\ell j} = r_{\ell j}(r_j - r_{\ell j})d_j(r_j - d_j)/[r_j^2(r_j - 1)]$$

and the ℓm -th off-diagonal element is:

$$v_{\ell mj} = r_{\ell j} r_{mj} d_j (r_j - d_j) / [r_j^2 (r_j - 1)]$$

The resulting χ^2 test for a single $(P \times 2)$ table would have (P-1) degrees of freedom and is constructed as follows:

$$(\mathbf{O}_j - \mathbf{E}_j)^T \mathbf{V}_j^{-1} (\mathbf{O}_j - \mathbf{E}_j)$$

Generalizing to K tables

Analogous to what we did for the two sample logrank, we replace the \mathbf{O}_j , \mathbf{E}_j and \mathbf{V}_j with the sums over the K distinct death times. That is, let $\mathbf{O} = \sum_{j=1}^k \mathbf{O}_j$, $\mathbf{E} = \sum_{j=1}^k \mathbf{E}_j$, and $\mathbf{V} = \sum_{j=1}^k \mathbf{V}_j$. Then, the test statistic is:

$$(\mathbf{O} - \mathbf{E})^T \mathbf{V}^{-1} (\mathbf{O} - \mathbf{E})$$

Example:

Time taken to finish a quiz with 3 different noise distractions. All quizes were stopped after 12 minutes.

Noise Level			
Group	Group	Group	
1	2	3	
9.0	10.0	12.0	
9.5	12.0	12^{+}	
9.0	12^{+}	12^{+}	
8.5	11.0	12 ⁺	
10.0	12.0	12 ⁺	
10.5	10.5	12^{+}	

Log-rank test for equality of survivor functions

group	Events observed	expected
1	6	1.57
2	5	4.53
3 I	1	5.90
Total	12	12.00
	chi2(2) =	20.38
	Pr>chi2 =	0.0000

Wilcoxon test for equality of survivor functions

group	Events observed	expected	Sum of ranks
1 2 3	6 5 1	1.57 4.53 5.90	68 -5 -63
Total	12	12.00	0
	chi2(2) = Pr>chi2 =	18.33 0.0001	

Stratified Logrank

Sometimes, even though we are interested in comparing two (or P) groups, we know there are other factors that also affect the outcome. It would be useful to adjust for these other factors in some way.

Example: In randomized clinical trials to compare 2 (or more) treatments, we sometimes need to stratify among different subpopulations because the underlying survival distributions are different, e.g. different stages of colon cancer, different sites of brain tumor.

A **stratified logrank** allows one to compare groups, with the shapes of the hazards being different across strata. But it does make the assumption that the group 1 vs group 2 hazard ratio is the same across strata (i.e. same treatment effect).

In other words: $\frac{\lambda_{1s}(t)}{\lambda_{2s}(t)} = \theta$ where θ is constant over the strata s = 1, ..., S.

The approach behind stratified logrank:

Suppose we want to assess the association between survival and a group variable (call this X) that has two different levels. Suppose however, that we want to stratify by a second factor, that has S different levels.

First, divide the data into S separate strata. Within stratum s (s = 1, ..., S), proceed as though you were constructing the logrank to assess the association between survival and the variable X. That is, let $t_{1s}, ..., t_{Ks}$ represent the K_s ordered, distinct death times in the s-th stratum.

At the j-th death time in group s, we have the following table:

	Die/Fail		
X	Yes	No	Total
1	d_{s1j}	$r_{s1j} - d_{s1j}$	r_{s1j}
2	d_{s2j}	$r_{s2j} - d_{s2j}$	r_{s2j}
Total	d_{sj}	$r_{sj} - d_{sj}$	r_{sj}

Let O_s be the sum of the "o"s obtained by applying the logrank calculations in the usual way to the data from group s. Similarly, let E_s be the sum of the "e"s, and V_s be the sum of the "v"s.

The **stratified logrank** is

$$Z = \frac{\sum_{s=1}^{S} (O_s - E_s)}{\sqrt{\sum_{s=1}^{S} (V_s)}}$$

This is a special case of stratified Cox model, and we will talk more about it.

Nursing home example (using Stata):

- . use nurshome
- . gen age1=0
- . replace age1=1 if age>85 $\,$
- . sts test age1, strata(gender)

failure _d: cens
analysis time _t: los

Stratified log-rank test for equality of survivor functions

age1	Events observed	expected(*)
0 1	795 474	764.36 504.64
Total	 1269	1269.00

(*) sum over calculations within gender

chi2(1) = 3.22Pr>chi2 = 0.0728