AMS 588 — Biostatistics

Instructor: Prof. Song Wu

Part I: Analysis of Survival Data

Binomial distribution

The Binomial distribution is based on the idea of a Bernoulli trial, which is an experiment with two, and only two, possible outcomes.

$$Y_1,...Y_n$$
 iid Bernoulli(π), $p(Y_i = 1) = \pi = 1 - p(Y_i = 0)$

 $Y_i = 1$ is often termed as a "success" and π is referred to as the success probability.

$$E(Y_i) = \pi; \ \ Var(Y_i) = \pi(1 - \pi)$$

The total number of "success" in *n* trails follows a *Binomial* distribution:

$$Y = \sum_{i=1}^{n} Y_i \sim Bin(n, \pi)$$

pmf:
$$p(Y = y) = \binom{n}{y} \pi^y (1 - \pi)^{n-y}$$
 for $y=0,1,...,n$

$$E(Y) = \mu = n\pi; \ \ Var(Y) = \sigma^2 = n\pi(1 - \pi)$$

Binomial Theorem: For any real numbers n and y and integer $n \geq 0$,

$$(x+y)^n = \sum_{i=0}^n \binom{n}{i} x^i y^{n-i}$$

Hypergeometric distribution

Suppose we have a large urn filled with N balls that are identical in every way except that M are read and N-M are green. We reach in, blindfolded, and select K balls at random. The number of red balls X in a sample of size K follows a Hypergeometric distribution: $\binom{M}{K}\binom{N-M}{K-K}$

$$P(X = x | N, M, K) = \frac{\binom{M}{x} \binom{N-M}{K-x}}{\binom{N}{K}}, x = 0, 1, ..., K$$

$$E(X) = \mu = \frac{KM}{N};$$

$$Var(X) = \sigma^2 = \frac{KM}{N} \left(\frac{(N-M)(N-K)}{N(N-1)} \right)$$

Example: Let X_1 and X_2 be independent observations with $X_1 \sim binomial(n_1, p_1)$ and $X_2 \sim binomial(n_2, p_2)$. Consider testing H_0 : $p_1 = p_2$ vs H_1 : $p_1 > p_2$. It is easy to show that under H_0 : $p_1 = p_2 = p$, $X = X_1 + X_2$ is a sufficient statistics for p, and $X_1 \mid X = x \sim hypergeometric(n_1 + n_2, n_1, x)$ — **Fisher's exact test**

The data can also be formulated into a 2x2 table Under H_0 : $p_1 = p_2$

Iterative expectation & variance

If X and Y are any two random variables, then

$$EX = E(E(X|Y))$$

$$Var(X) = E(Var(X|Y)) + Var(E(X|Y))$$

Provided that the expectations exist

Example:
$$X|P \sim \text{binomial}(n, P)$$
 and $P \sim \text{beta}(\alpha, \beta)$

$$EX = E(E(X|P)) = E(nP) = n \frac{\alpha}{\alpha + \beta}$$

$$Var(X) = E(Var(X|P)) + Var(E(X|P))$$

$$= E(P(1-P)) + Var(nP)$$

$$= n \frac{\alpha\beta}{(\alpha + \beta)(\alpha + \beta + 1)} + n^2 \frac{\alpha\beta}{(\alpha + \beta)^2(\alpha + \beta + 1)}$$

$$= n \frac{\alpha\beta(\alpha + \beta + n)}{(\alpha + \beta)^2(\alpha + \beta + 1)}$$

Central Limit Theorem:

Let X_1, X_2, \cdots be iid random variables \ni . $M_{X_i}(t) < \infty$ for |t| < h, for some h > 0. Let $EX_i = \mu$ and $Var(X_i) = \sigma^2 > 0$. Define $\overline{X} = \frac{\sum_{i=1}^n X_i}{n}$. Then

$$\frac{\sqrt{n}(\overline{X}_n - \mu)}{\sigma} \xrightarrow{d} N(0, 1).$$

Delta method:

Let $\{Y_n\}$ be a sequence of random variables and $\sqrt{n}(Y_n - \theta) \xrightarrow{d} N(0, \sigma^2)$.

For a given function g, suppose $g'(\theta)$ exists and is not 0. Then

$$\sqrt{n}[g(Y_n) - g(\theta)] \xrightarrow{d} N\left(0, [g'(\theta)]^2 \sigma^2\right).$$

Proof. Taylor expansion: $g(Y_n) = g(\theta) + g'(\theta)(Y_n - \theta) + R_2(\theta)$

$$R_2(\theta) \longrightarrow 0 \text{ as } Y_n \longrightarrow \theta.$$

Since
$$Y_n \xrightarrow{p} \theta$$
, $R_2(\theta) \xrightarrow{p} 0$.

By Slutsky's theorem,
$$\sqrt{n}[g(Y_n) - g(\theta)] \approx g'(\theta)\sqrt{n}(Y_n - \theta)$$
.

Survival Analysis

In many biomedical applications the primary endpoint of interest is time to a certain event, such as time to death; time it takes for a patient to respond to a therapy; time from response until disease relapse (i.e., disease returns); time to eradicate an infection after treatment with antibiotics; etc.

We may be interested in

- characterizing the distribution of "time to event" for a given population;
- comparing this "time to event" among different groups (e.g., treatment vs. control
 in a clinical trial or an observational study);
- modeling the *relationship* of "time to event" to other covariates (sometimes called prognostic factors or predictors).

Difficulties:

- Censoring: Since the data are collected over a finite period of time, the "time to event" may not be observed for all the individuals in our study population (sample).
 This results in what is called censored data.
- Differential follow-up: It is also common that the amount of follow-up for the individuals in a sample vary from subject to subject.

The standard statistical methods cannot properly handle these difficulties in the analysis of the "time to event" data. A new research area in statistics has emerged which is called <u>Survival Analysis</u> or <u>Censored Survival Analysis</u>.

"Time To Event"

Let the random variable T denote time to the event of our interest. Of course, T is a positive **random variable** which has to be unambiguously defined; that is, we must be very specific about the <u>start</u> and <u>end</u> with the length of the time period in-between corresponding to T.

EX: Survival time of a treatment for a population with certain disease: measured from the time of **treatment initiation** until **death**.

cdf of
$$T$$
: $F(t) = P[T \le t]$, $t \ge 0$ Right continuous: $\lim_{u \to t^+} F(u) = F(t)$

When T is a survival time, F(t) is the probability that a randomly selected subject from the population will die **before** time t.

pdf of T:
$$f(t) = \frac{dF(t)}{dt}$$
, $F(t) = \int_0^t f(u)du$

In biomedical applications, it is often common to use the survival function

$$S(t) = P[T \ge t] = 1 - F(t^{-})$$
 where, $F(t^{-}) = \lim_{u \to t^{-}} F(u)$

When T is a survival time, S(t) is the probability that a randomly selected individual will **survive** to time t or beyond.

Note: Sometimes, a survival function may be defined as S(t) = P[T > t] = 1 - F(t). This definition will be identical to the above one if T is a continuous random variable, which is the case we will focus on in this course.

S(t)

- Non-increasing;
- S(0) = 1 and $S(\infty) = 0$ for a proper random variable, which means that everyone will eventually experience the event, e.g. death.
- However, we may also allow the possibility that $S(\infty) > 0$. This corresponds to a situation where there is a positive probability of not "dying" or not experiencing the event. For example, if the event of interest is the time from response until disease relapse and the disease has a cure for some proportion of individuals in the population, then we have $S(\infty) > 0$, where $S(\infty)$ corresponds to the proportion of cured individuals.
- If *T* is continuous r.v.,

$$S(t) = \int_{t}^{\infty} f(u)du$$
, $f(t) = -\frac{dS(t)}{dt}$

That is, there is a one-to-one correspondence between f(t) and S(t).

Definitions

Mean Survival Time: $\mu = E(T)$. Due to censoring, sample mean of observed survival times is no longer an unbiased estimate of $\mu = E(T)$. If we can estimate S(t) well, then we can estimate $\mu = E(T)$ using the following fact:

$$E(T) = \int_0^\infty t dF(t) = -\int_0^\infty t dS(t) = \int_0^\infty S(t) dt$$

Median Survival Time: Median survival time m is defined as the quantity m satisfying S(m)=0.5. Sometimes denoted by $t_{0.5}$. If S(t) is not strictly decreasing, m is the smallest one such that $S(m) \leq 0.5$.

pth quantile of Survival Time (100pth percentile): t_p such that $S(t_p)=1-p$ (0 . If <math>S(t) is not strictly decreasing, t_p is the smallest one such that $S(t_p) \leq 1-p$

Mean Residual Life Time(mrl):

$$mrl(t_0) = E[T - t_0|T \ge t_0]$$

i.e., $mrl(t_0)=$ average remaining survival time **given** the population has survived beyond t_0 . It can be shown that

$$mrl(t_0) = \frac{\int_{t_0}^{\infty} S(t)dt}{S(t_0)}$$

EX:

Figure 1.1: The survival function for a hypothetical population

In this population:

- 70% of the individuals will survive at least 2 years (i.e., $t_{0.3}$ = 2) and
- the median survival time is 2.8 years (i.e., 50% of the population will survive at least 2.8 years).

T_1 is stochastically larger than T_2

We say that the survival distribution for group 1 is stochastically larger than the survival distribution for group 2 if $S_1(t) \ge S_2(t)$, for all $t \ge 0$, where $S_i(t)$ is the survival function for group i. If T_i is the corresponding survival time for groups i, we also say that T_1 is stochastically (not deterministically) larger than T_2 . Note that T_1 being stochastically larger than T_1 does NOT necessarily imply that $T_1 \ge T_2$.

Mortality Rate

The **mortality rate** at time t, where t is generally taken to be an integer in terms of some unit of time (e.g., years, months, days, etc), is the proportion of the population who fail (die) between times t and t+1**among** individuals **alive** at time t, , i.e.,

$$m(t) = P[t \le T < t + 1|T \ge t]$$

Figure 1.3: A typical mortality pattern for human

Hazard Rate

The **hazard rate** is the limit of a mortality rate if the interval of time is taken to be small (rather than one unit). The hazard rate is the instantaneous rate of failure (experiencing the event) at time t given that an individual is alive at time t.

$$\lambda(t) = \lim_{h \to 0} \frac{P[t \le T < t + h | T \ge t]}{h}$$

$$= \frac{\lim_{h \to 0} \frac{P[t \le T < t + h]}{h}}{P[T \ge t]}$$

$$= \frac{f(t)}{S(t)} = -\frac{S'(t)}{S(t)} = -\frac{dlog\{S(t)\}}{dt}$$

- A useful way of describing the distribution of "time to event" because it has a natural interpretation that relates to the aging of a population;
- Very popular in biomedical community.
- If h is very small, we have $P[t \le T < t + h | T \ge t] \approx \lambda(t)h$
- $\Lambda(t) = \int_0^t \lambda(u) \, du = -log\{S(t)\}$, where $\Lambda(t)$ is referred to as the <u>cumulative</u> <u>hazard</u> function. Here we used the fact that S(0) = 1. Hence,

$$S(t) = e^{-\Lambda(t)} = e^{-\int_0^t \lambda(u)du}$$

Note:

1. There is a one-to-one relationship between hazard rate $\lambda(t)$, $t \geq 0$, and survival function S(t), namely,

$$S(t) = e^{-\int_0^t \lambda(u)du}, \qquad \lambda(t) = -\frac{dlog\{S(t)\}}{dt}$$

2. The hazard rate is NOT a probability, but a <u>probability rate</u>. Therefore it is possible that a hazard rate can exceed one in the same fashion as a density function f(t) may exceed one.

Common Parametric Models for survival data:

Distribution	$\lambda(t)$	S(t)	density $f(t)$	E(T)
Exponential	$\lambda(>0)$	$e^{-\lambda t}$	$\lambda e^{-\lambda t}$	$\frac{1}{\lambda}$
Weibull	$\alpha \lambda t^{\alpha - 1}(\alpha, \lambda > 0)$	$e^{-\lambda t^{\alpha}}$	$\alpha \lambda t^{\alpha - 1} e^{-\lambda t^{\alpha}}$	$\frac{\Gamma(1+1/\alpha)}{\lambda^{1/\alpha}}$
Gamma	$\frac{f(t)}{S(t)}$	$1 - I(\lambda t, \beta)$	$\frac{\lambda^{\beta}t^{\beta-1}e^{-\lambda t}}{\Gamma(\beta)}$	$\frac{\beta}{\lambda}$

$$I(t,\beta) = \int_0^t \frac{u^{\beta-1}e^{-u}}{\Gamma(\beta)} du.$$

(See page 38 of Klein and Moeschberger (textbook) for more distributions.)

Exponential Distribution

$$\lambda(t) = \lambda$$
, $S(t) = e^{-\lambda t}$ and $f(t) = \lambda e^{-\lambda t}$

The **Mean Survival Time**: $\mu = E(T) = \int_0^\infty t f(t) dt = \int_0^\infty S(t) dt = \int_0^\infty e^{-\lambda t} dt = \frac{1}{\lambda}$.

The **Median Survival Time**: $t_{0.5} = \frac{log2}{\lambda}$, since $S(t_{0.5}) = e^{-\lambda t_{0.5}} = 0.5$.

The **Mean Residual Life Time** after t_0

$$mrl(t_0) = \frac{\int_{t_0}^{\infty} S(t)dt}{S(t_0)} = \frac{\int_{t_0}^{\infty} e^{-\lambda t}dt}{S(t_0)} = \frac{1}{\lambda} = E(T)$$

Notice that $\log[S(t)] = -\lambda t$. Therefore, sometimes it is useful to plot the survival distribution on a log scale, which can be used to check if the underlying true distribution of the survival time is exponential or not given a data set.

Survial funcion on orignal scale

Survial funcion on a log scale

Check Exponential Distribution

- 1. Suppose we can have an estimate $\hat{S}(t)$ of S(t) without assuming any distribution of the survival time (the Kaplan-Meier estimate to be discussed later is such an estimate). Then we can plot $\log[\hat{S}(t)]$ vs t to see if it is approximately a straight line. A (approximate) straight line indicates that the exponential distribution may be a reasonable choice for the data.
- 2. Alternatively, we can assume the exponential distribution for the data and get the estimate of $S(t) = e^{-\lambda t}$ (we only need to estimate λ ; this kind of estimation will be discussed in Chapter 3). Denote this estimate by $\hat{S}_1(t)$ and Kaplan-Meier estimate by $\hat{S}_{KM}(t)$. If the exponential distribution assumption is correct, both estimates will be good estimates of the same survival function $S(t) = e^{-\lambda t}$. Therefore, $\hat{S}_1(t)$ and $\hat{S}_{KM}(t)$ should be close to each other and hence the plot $\hat{S}_1(t)$ vs $\hat{S}_{KM}(t)$ should be approximately a straight line. A non-straight line indicates that the exponential distributional assumption is not appropriate.

Weibull Distribution

$$\lambda(t) = \alpha \lambda t^{\alpha-1}$$
, $S(t) = e^{-\lambda t^{\alpha}}$

The Mean Survival Time:
$$\mu = E(T) = \int_0^\infty S(t) dt = \int_0^\infty e^{-\lambda t^{\alpha}} dt = \frac{\Gamma(1+1/\alpha)}{\lambda^{1/\alpha}}$$
.

The Median Survival Time:
$$t_{0.5} = \left[\frac{log_2}{\lambda}\right]^{1/\alpha}$$
, since $S(t_{0.5}) = e^{-\lambda t_{0.5}^{\alpha}} = 0.5$.

The Weibull model allows:

- Constant hazard: $\alpha = 1$;
- increasing hazard: $\alpha > 1$;
- decreasing hazard: $\alpha < 1$.

Notice that:

$$\log[\log[S(t)]] = \log(\lambda) + \alpha\log(t).$$

Therefore a straight line in the plot of log[log[S(t)]] vs log(t) indicates a Weibull model. We can use the above equation to check if the Weibull model is a reasonable choice for the survival time given a data set.

Alternatively, we can assume a Weibull model for the survival time and use the data to estimate S(t) and plot this estimate against the Kaplan-Meier estimate as we proposed for the exponential distribution. A (approximate) straight line indicates the Weibull model is a reasonable choice for the data.

Other Parametric Models for Survival Data

- Log-normal; Exponential Power; Gompertz;
 Inverse Gaussian; Pareto; Gamma;
 Generalized Gamma...
- See section 2.5 of Klein and Moeschberger (textbook) for more details.