Sample Size Calculations for Group Randomized Trials with Unequal Sample Sizes through Monte Carlo Simulations

Ben Brewer

Duke University

March 10, 2017

Introduction

- Group randomized trials (GRTs) are widely used.
 - Cancer Prevention
 - Health Promotion Research involving an intervention
 - ... and more!
- In GRTs, groups of subjects serve as the randomization units.
 - NOT the subjects themselves.

3.10.17 2/46

Introduction

- Responses within a group can be similar.
- Quantified by the Intraclass Correlation Coefficient (ICC).
 - $0 \le ICC \le 1$
- Measures how strongly units within a group resemble each other.
- Equal to fraction of total variation in data attributable to that unit of assignment.

3.10.17

Starting Out

- Lots of things to consider at the design stage.
- One of the most important considerations...

What sample size do I need?!

3.10.17 4/46

Current Practice

 Minimal required sample size for two-arm GRT with continuous outcome:

$$N = \frac{2[z_{1-}\alpha_{/2} + z_{1-\beta}]^{2}[1 + (n-1)\rho]}{\Delta^{2}}$$

- N = subjects per arm
- n = subjects per group
- ρ = ICC
- Δ = effect size

Groups per arm:

$$m=\frac{N}{n}$$

Issues

- Problem: the previous formula assumes equal group size!
 - Not always true.
- Formulas for other outcome types do exist...
 - These also assume equal group sizes.

6/46

Quick Fix?

- Replace the fixed group size n by an estimate of the average group size: \bar{n} .
 - Works in situations with low to moderate variance in group sizes.
- Sadly, not all real life situations feature low to moderate variance.
- When variance is great, the "equal group size" assumption fails.

3.10.17 7/46

Consequences

- Estimates involving <u>sample size</u> and <u>statistical power</u> are **unreliable**.
 - Could waste money.
 - Could waste time.
 - Could lead to imprudent conclusions.
 - ... None of these things are good.

.10.17

More Comprehensive Solutions

- Formulas do exist that adjust for variation.
 - Assume that mean are variance of group sizes are known in advance.
 - Performance can vary.
 - Most are for continuous outcomes.

.10.17

Alternative Approach

- Monte-Carlo Simulation!
 - Sidesteps around study-specific assumptions.
- 1. Repeat data generating process.
- 2. Obtain empirical distribution of test statistic.
- Use that empirical distribution to estimate power of statistical test.
- For our purposes, we do require that data generating process be fully detailed.

10/46

Roadmap

- 1. General framework
 - I. Monte-Carlo applied to GRTs
- 2. Continuous Outcomes
 - I. Simulated Example
- 3. Binary Outcomes
- 4. Real-Life Example!

3.10.17

Refocus

- Goal: Estimate sample size for balanced two-arm GRT study to evaluate an intervention.
- What do we need?
- An effect size, Δ
- A prespecified type I error, α
- A prespecified type II error, β
- $f_{n_j}(*)$ = the probability distribution of n_j
- $f_{\rho}(*)$ = the probability distribution of the ICC

3.10.17 12/46

Remarks

- We assume group sizes are random variables from a known probability distribution $f_{n_i}(*)$.
- We need some prior information about n_j ...
 - May be approximately known by design stage.
 - May figure it out from literature review or pilot study.
 - May be able to use sensitivity analysis based on different prior assumptions of group size distributions.
 - This will give you a range: conservative is better!

3.10.17

Remarks

- Assuming the ICC is from a known probability distribution $f_{\rho}(*)$ allows for uncertainty in $\rho!$
- Also requires prior information.
 - May be determined by previous slide methods.
- If we have NO prior information, could use some fixed value.

3.10.17 14/46

- Since m is the number of groups per arm, 2m is the total number of groups in the study.
- Sample $2m \, n_j$'s from $f_{n_j}(*)$, and sample a single ρ from $f_{\rho}(*)$.

3.10.17 15/46

Brief Interjection

- The initial m can be chosen as the minimum feasible number of groups.
- Could also be guided by the sample calculation from way back in slide 4.
- Could be bounded above by something else...

3.10.17 16/46

• Based on the statistical model G used in the analysis, the effect size Δ , and the ICC ρ , simulate data, y.

3.10.17 17/46

- Fit the simulated data, y, using G and calculate the test statistic T.
 - Can use any fully specified parametric model.
 - We will use generalized linear mixed effects models, where groups are handled as random effects.
 - This accounts for the ICC!
- Perform the hypothesis test relevant to your study.
- Reject or fail to reject based on α .

3.10.17

- Repeat the steps 1-3 *M* times.
- Let *K* be the number of rejected hypotheses.
- Then you can estimate the power using K/M.
- If $K/M \approx (1-\beta)$, then m is the required number of groups per arm.
- If $^{K}/_{M} < (1-\beta)$, then increase m and re-iterate through the steps again.

3.10.17

Comments on Selecting M

- Want M large enough to get meaningful results.
- Don't want M so large that the results of your simulation go on your epitaph.

If the standard deviation of the estimated power is

$$\sqrt{\frac{p(1-p)}{M}}$$
, you can get an estimate for M.

• Just prespecify a standard deviation (like 1%) and solve!

3.10.17 20/46

Word of Warning

- The above method has some dodgy results when m is very small.
 - Greater variation in estimated power.
- Although this is uncommon in practice, still good to know!

3.10.17 21/46

Continuous Outcome (Setup)

- Prespecify:
 - μ_1 = intervention arm mean
 - μ_2 = control arm mean
 - σ_y^2 = overall variance
- Then the effect size is just $\frac{\mu_1 \mu_2}{\sigma_y^2}$.

3.10.17 22/46

Continuous Outcome (Model)

Our linear mixed effect model is:

$$Y_{ij} = \beta_0 + \beta_1 X_j + b_j + \epsilon_{ij}$$

- Y_{ij} = outcome for subject i nested within group j
- X_i = binary variable indicating treatment arm
- b_j = random effect of group j, $b_j \sim N(0, \sigma_b^2)$.
- ϵ_{ij} = random effect of subject i, group j, $\epsilon_{ij} \sim N(0, \sigma_{\epsilon}^2)$.
- We can now calculate $\rho = \frac{{\sigma_b}^2}{{\sigma_b}^2 + {\sigma_\epsilon}^2} = \frac{{\sigma_b}^2}{{\sigma_v}^2}$.

3.10.17 23/46

• Sample $2m \, n_j$'s from $f_{n_j}(*)$, and sample a single ρ from $f_{\rho}(*)$.

3.10.17 24/46

• Calculate $\sigma_b^{\ 2}$ and $\sigma_\epsilon^{\ 2}$.

3.10.17 25/46

- Sample b_i and ϵ_{ij} from their respective distributions.
- Simulate data Y_{ij} according the prespecified model.
 - Specifically, $\beta_1 = \mu_1 \mu_2$.
 - Also, β_0 is the average outcome of the control arm.
- Fit the model and perform the hypothesis test for your study.

3.10.17 26/46

- Repeat steps 1-3 *M* times, and let *K* be the number of times the hypothesis was rejected.
- If $K/M \approx (1-\beta)$, then m is the required minimum number of groups per arm.
 - Total number of subjects required in the study is estimated by the average of $\sum_{i=1}^{2m} n_i$.
- If $^{K}/_{M} < (1-\beta)$, then increase m and re-iterate through the steps again.

3.10.17 27/46

Simulated Example

- Goal: calculate sample size for balanced two-arm GRT study with a continuous outcome.
- Required parameters are pre-specified:
 - $\mu_1 \mu_2 = 5$
 - $\sigma_{\rm v}^{2} = 20$
 - So $\Delta = \frac{\mu_1 \mu_2}{\sigma_v^2} = \frac{5}{20} = 0.25$
 - Desired power = 80%
 - Put $\rho = 0.02$

3.10.17 28/46

Simulated Example (con.)

- As a reference, assume all group sizes are equal (n = 50).
- Calculate the total sample size using:

$$N = \frac{2[z_{1-\alpha/2} + z_{1-\beta}]^{2}[1 + (n-1)\rho]}{\Delta^{2}}$$

• This is the "current practice" method.

3.10.17

Simulated Example (con.)

- Now, allow the group sizes n_j to vary across all groups. Consider the following four distributions:
 - TruncPoisson(50, range = [5, 500]).
 - TruncNormal(47.54, 25, range = [5, 500]).
 - TruncNormal(17.99, 50, range = [5, 500]).
 - TruncPareto(5, 20, range = [5, 500]).
- NOTE: mean of TruncNormal is $\mu^* = \mu + \frac{\varphi(a) \varphi(b)}{\varphi(a) \varphi(b)}$

30/46

Some Graphs

3.10.17

Additional Notes

- The minimum number of groups for each arm is in relatively good agreement under some circumstances.
- Notice how variance can make a big difference in required sample size!
- Alternative formula for estimating M: if the mean of $f_{n_i}(*)$ is known, then use $2m\bar{n}_f$.

32/46

Binary Outcome (Setup)

- Prespecify:
 - p_1 = proportion for intervention arm
 - p_2 = proportion for control arm

3.10.17 33/46

Binary Outcome (Model)

• The logistic mixed effect model is as follows:

$$Y_{ij} = Bern(p_{ij})$$

$$\ln\left(\frac{p_{ij}}{1 - p_{ij}}\right) = \beta_0 + \beta_1 X_j + b_j$$

- Y_{ij} = outcome (0 or 1)
- p_{ij} = probability of 1 for subject i nested within group j
- X_i and b_i are defined as in the continuous outcome model.

3.10.17 34/46

Finding the ICC

 For this logistic mixed-effects model, the within group variance is $\frac{\pi^2}{3}$. Thus, the ICC is $\rho = \frac{\sigma_b^2}{\sigma_b^2 + \frac{\pi^2}{3}}$

35/46 3.10.17

- Sample $2m \, n_j$'s from $f_{n_j}(*)$, and sample a single ρ from $f_{\rho}(*)$.
- You should be feeling some déjà vu by this point!

3.10.17 36/46

• Calculate σ_b^2 .

3.10.17 37/46

- Sample b_i and simulate data Y_{ij} according to the logistic model.
 - $\beta_1 = \ln(\frac{p_1}{p_2/(1-p_1)}) = \log$ -odds ratio between two arms. $\beta_0 = \ln(\frac{p_1}{1-p_1}) = \log$ -odds of the proportion of the control
 - arm.
- Fit the model and perform the hypothesis test for your study.

38/46 3.10.17

- As in the previous model, repeat your simulation M times.
- Same conclusions as before! Posted below in case you forgot:
- If $K/M \approx (1-\beta)$, then m is the required minimum number of groups per arm.
 - Total number of subjects required in the study is estimated by the average of $\sum_{i=1}^{2m} n_i$.
- If $^{K}/_{M} < (1-\beta)$, then increase m and re-iterate through the steps again.

.10.17 39/46

Again... Why do we Care?

- Consider a study performed in 2012.
 - Goal: Examine the efficacy of the Patient Navigation Research Program.
 - Primary outcome: Receiving a definitive diagnosis within a six-month follow-up period post-intervention.
- The study employed a GRT design; there were 12 clinics involved in the study.
 - These were the units of randomization.
 - Some clinics received "treatment;" others did not.

3.10.17 40/46

Okay, so...

- Researchers determined that they needed 1576 total patients for this study.
 - Assumption: group sizes are equal.
- However, group sizes were NOT equal.
 - Smallest group size: 24
 - Largest group size: 379

3.10.17 41/46

What happened?

- The study did not find a significant difference between the two groups.
- The study also had a whopping power of $\approx 30\%$.
- These results have to be taken with a grain of salt; that sample size calculation was unreliable.
- What if the intervention helped expedite the health care process? What about the time and resources used to conduct the study?

3.10.17 42/46

Analysis

- The authors took this study to be "prior information" and performed a sample size calculation of their own.
- They considered three distributions for $f_{n_j}(*)$:
 - Truncated Poisson
 - Truncated Normal
 - Truncated Pareto
- Each of these led to a total sample size between 5,000 and 6,000.

43/46

Punch Line

 Not assuming that group sizes were equal would have led to a more realistic sample size calculation, thereby potentially saving money and time.

3.10.17 44/46

Conclusion

- Monte Carlo Simulation can provide an alternative framework for determining sample size when group sizes are not assumed to be equal.
 - More versatile; not constrained to continuous data!
- Something to ponder: what changes would need to be made when the logistic model has proportions close to 0 or 1?

3.10.17 45/46

Questions???

3.10.17 46/46