"Longitudinal Data – Repeated Measures, Survival (Time to Event) and Cox Proportional Hazards Models"

Melinda K. Higgins, Ph.D. 18 April 2008

Longitudinal Models: Repeated Measures; Survival Analysis and Cox Regression

EMORY UNIVERSITY

School of Nursing – Research Roundtable

18 April 2008 – M. Higgins

Outline

- Repeated Measures
 - RM-ANOVA step-by-step (one-way univariate)
 - "Profile Analysis" approach [Tabachnick & Fidell]
- Time to Event
 - Survival Analysis (Kaplan-Meier)
 - Risk or Hazards Assessment of "covariates" (e.g. Cox Proportional Hazards Regression)

EMORY

(Tests of Within-Subjects)

18 April 2008 - M. Higgins

Tests of Within-Subjects Effects Magazira: MEACLIBE 1

Source		Type III Sum of Squares	df	Mean Square	F	Sig.	Partial Eta Squared	Noncent. Parameter	Observed Power ^a
Tutors	Sphericity Assumed	554.125	3	184.708	3.700	.028	.346	11.100	.722
	Greenhouse-Geisser	554.125	1.673	331.245	3.700	(.063)	.346	6.189	.522
	Huynh-Feldt	554.125	2.137	259.329	3.700	(.047)	.346	7.906	.603
	Lower-bound	554.125	1.000	554.125	3.700	.096	.346	3.700	.383
Error(Tutors)	Sphericity Assumed	1048.375	21	49.923					
	Greenhouse-Geisser	1048.375	11.710	89.528					
	Huynh-Feldt	1048.375	14.957	70.091					
	Lower-bound	1048.375	7.000	149,768					

Sphericity was violated, and the G-G correction was indicated, although it can "tend to be

G-G indicates we should not reject Ho: no difference across within-subjects (between the tutors).

But the H-F is significant and indicates we should reject Ho.

A. Field suggest taking the average to get a p-val = (.063+.047)/2 = .055, do not reject Ho.

Also check Multivariate Tests

Multivariate Tests^c

Effect		Value	F	Hypothesis df	Error df	/	Sig.	Partial Eta Squared	Noncent. Parameter	Observed Power ^a
Tutors	Pillai's Trace	.741	4.760b	3.000	5.000	Π	.063	.741	14.280	.564
	Wilks' Lambda	.259	4.760b	3.000	5.000	1	.063	.741	14.280	.564
	Hotelling's Trace	2.856	4.760 ^b	3.000	5.000	١١	.063	.741	14.280	.564
1	Roy's Largest Root	2.856	4.760 ^b	3.000	5.000	I١	.063	.741	14.280	.564

a. Computed using alpha = .05

b. Exact statistic

Design: Intercept Within Subjects Design: Tutors

Now the p-value for all multivariate tests is 0.063, which definitely indicates that we should not reject Ho = "all tutors score the same."

Ideally, the analysis stops here since we have concluded there is no significant difference across all of the tutors.

However, for completeness we can look at the contrasts results

Longitudinal Models: Repeated Measures; Survival Analysis and Cox Regression

18 April 2008 - M. Higgins

Contrasts

Tests of Within-Subjects Contrasts

Measure: ME/	ASURE_1								
		Type III Sum					Partial Eta	Noncent.	Observed
Source	Tutors	of Squares	df	Mean Square	F	Sig.	Squared	Parameter	Power ^a
Tutors	Level 1 vs. Level 2	171.125	1	171.125	18.184	(004)	.722	18.184	.953
	Level 2 vs. Level 3	8.000	1	8.000	.152	.708	.021	.152	.063
	Level 3 vs. Level 4	496.125	1	496.125	3.436	.106	.329	3.436	.360
Error(Tutors)	Level 1 vs. Level 2	65.875	7	9.411		/			
	Level 2 vs. Level 3	368.000	7	52.571		/			
	Level 3 vs. Level 4	1010.875	7	144.411		/			
	1 1 1 05					,			

a. Computed using alpha = .05

Only the difference between "Level 1 [Dr. Field]" and "Level 2 [Dr. Smith]" was significant. [Although this result would be ignored since the main effect test for tutor was non-significant and sphericity was violated.]

Look at the "Means Plot" as well as boxplots ("summaries of separate variables" for all of the tutors)

"Profile" Analysis vs MANOVA

- In "Profile" Analysis, the "repeated measures" (DVs) are all evaluated together.
 - In MANOVA the DVs are treated/evaluated directly.
- In "Profile" Analysis, interactions between "repeated measures" and "between-group" factor(s) can be evaluated
 - In MANOVA, since DVs are evaluated directly, no interactions can be evaluated.

Longitudinal Models: Repeated Measures; Survival Analysis and Cox Regression

W EMORY UNIVERSITY

School of Nursing - Research Roundtable

18 April 2008 - M. Higgins

"Profile" Analysis Goals/Aims

Major Question: Whether or not groups have different profiles on (over) a set of measures [note the scales of the "repeated measures" assumed to be the same]

- 1. <u>Parallelism</u> do different groups have parallel profiles [i.e. is there interaction between the "Between-Group/Subjects" factor and "Within/Repeated Measures."]
- Levels Test regardless of parallelism, does one group on average differ significantly from the others [Between-Subjects Main Effects]
- Flatness independent of groups, do all DVs/repeated measures elicit the same average response? [Within-Subjects Effects]

EMO UNIVER	"Pro				Research				April 2008	B – M. Hig
Within-Subje			Ana			ubjects Fac				
Measure: MEASURE_1 wisc_subtests Dependent Variable info info 2 comp			agemate Preferred 1.00 children preference for playmates younger than them children preference for playmates older than them children preference for playmates same age as them					han them	N 45 54 65	
3 4 5 6 7	comp arith simil vocab digit pictcomp	Measur	e: MEASURE_1		Epsilon ^a					
8 9 10	parang block object	Within S	Subjects Effect obtests	Mauchly's W	Approx. Chi-Square 199.932	df 54	Sig (.000)	Greenhous e-Geisser (.771)	Huynh-Feldt (.824	Lower-bou
11	coding	proporti a. Ma the b. De	onal to an identi	y matrix. just the degrees n-Subjects Effec agemate	tests	he averaged	tests of signif	ficance. Correc	1	isplayed in
Langitu	dinal Mod	dolo: F	lanasta.	/ Magazi	•	_				

		MEASURE_1 ned Variable: Avera	ige					_	
	Source	Type III Sum of Squares	df	Mean Square		F	Sia.		
	Intercept	15889.921	1	15889.921	1	24.116	.000	1	
	agemate	4.510	2	2.255		.812	.446		
	Error	446.930	161	2.776				_	
		Tes	s of Withir	n-Subjects Effe	cts				
Measure: MEASU	RE_1								
Source				II Sum uares di	df I		uare	F	Sig.
wisc_subtests		Sphericity Assumed		26.115	10		2.612	19.271	.000
		Greenhouse-Geiss			710			19.271	.000
		luynh-Feldt .ower-bound			236 000			19.271 19.271	.000
wisc subtests * ac		Sphericity Assumed		18.298	20		0.115	1.868	.000
		Greenhouse-Geisse	- 1		420		1.157	1.868	.021
	H	luynh-Feldt			472		3.253	1.868	.018
	l	ower-bound	2	18.298 2	000	10	9.149	1.868	.158
Error(wisc_subtes	ts) S	Sphericity Assumed	94	08.132	610		5.844		
		Greenhouse-Geisse	1 ***	08.132 1241			7.579		
		luynh-Feldt		08.132 1325			7.095		
	l	ower-bound.	94	08.132 161	000	5	3.436		

SURVIVAL TABLE=Months BY Treatment(01) /INTERVAL=THRU 12 BY 1 /STATUS=Dancing(1) /PRINT=TABLE /PLOTS (SURVIVAL HAZARD)=Months BY Treatment /COMPARE=Months BY Treatment . Std. Error of Probability 1.000 7.000 6.000 4.000 3.000 2.000 1.000 1.000 1.000 1.000 5.000 .14 .33 .25 .33 .50 .00 .00 .00 .00 .00 .86 .57 .43 .29 .14 .14 .14 .14 .100 .1.00 .1.00 .1.00 .1.00 .80 .60 .60 .20 .20 .143 .286 .143 .143 .000 .000 .000 .000 .000 .000 .13 .19 .17 .13 .13 .13 .13 .13 .00 .132 .171 .132 .132 .000 .000 .000 .000 .000 .132 .15 .28 .39 .63 .00 .00 .00 .00 2.000 3.000 4.000 5.000 6.000 7.000 8.000 9.000 10.000 .29 .40 .67 .00 .00 .00 11.000 2.00 1.00 Treatment .00 .00 .00 .00 .00 .00 .00 .22 .29 .00 1.000 2.000 5.000 5.000 .000 .000 .000 .000 .000 .179 .179 .000 .219 .00 .00 .00 .00 .00 .20 .25 .00 .67 .00 .00 .00 .00 .18 .22 .22 .18 .00 .00 .00 .00 .00 .22 .28 .00 .61 3.000 4.000 5.000 6.000 7.000 8.000 9.000 10.000 5.000 5.000 5.000 5.000 4.000 3.000 1.000

			Case Pro	cessin	g Summ	ary					
	Г			T		Cens	ored	7			
		Treatment	Total N	N of	Events	N	Percent	1			
	İ	.00 Control	7	1101	7	0	.0%	-			
		1.00 Treatme	ent 5		4	1	20.0%				
	L	Overall	12		11	1	8.3%				
	_		Sur	rvival T	able						
						tive Proporting at the Time		of ulative	N of Remain		
Treatment		Time	Status	1	Estimat			ents	Case		
.00 Control	1	1.000	1.00 Dropped	Out	.85		32	1	Oddoo	6	
	2	2.000	1.00 Dropped			.	`.	2		5	
	3	2.000	1.00 Dropped	Out	.57	1 .1	87	3		4	
	4	3.000	1.00 Dropped	Out	.42	.1	87	4		3	
	5	4.000	1.00 Dropped		.28		71	5		2	
	6	5.000	1.00 Dropped		.14		32	6		1	
	7	11.000	1.00 Dropped		.00		00	7		0	
1.00 Treatn		7.000	1.00 Dropped Out		.80	-	.179		1 4		
	2	8.000	1.00 Dropped Out		.60	00 .2	19	2		3	
	4	10.000	1 11 11 11 11		0/			3		2	
	5	10.000 12.000	.00 Still Danci		.20	.1	79	4		1 0	
		12.000	Means and Medians for Survival Time							0	
	1		Means and N	nedians	s for Sur	vivai iime		Mediar			
			95% Confide	nce Int	tonial				95% Confidence Interval		
Treatment	Estimate	Std. Error	Lower Bound		r Bound	Estimate	Std. Erro		er Bound	Upper E	
.00 Control	4.000	1.272	1.506		6.494	3.000	1.30		.434		5.566
1.00 Treatment	9.400	.780	7.872		10.928	10.000	.89	1	8.247	1	1.753
Overall	6.250	1.081	4.131		8.369	5.000	2.59	3	.000	1	0.092
a. Estimation is	s limited to th	e largest survi	val time if it is ce	nsored	l.						
			Ove	erall Co	omparisc	ns		_			
	1				Chi-Squa			ig.	\		
Log Rank (Mantel-Cox) 3.747 1 .053											
Breslow (Generalized Wilcoxon) 4.926 1 0.026											
Tarone-Ware 4.522 1 .033											
			trend weights is								

EMORYUNIVERSITY

School of Nursing – Research Roundtable

18 April 2008 - M. Higgins

Cox Regression

- Cox Proportional-Hazards Regression Model models event rates as a log-linear function of predictors (called "covariates").
- The regression coefficients give the relative effect (or risk) of each "covariate" on the survivor function.
- NOTE: "Covariates" are both the usual covariates, but also include independent predictors and group variables (treatment)

COXREG Months /STATUS=Dancing(1) /PATTERN BY Treatment /CONTRAST (Treatment)=Indicator /METHOD=ENTER Age /METHOD=ENTER Treatment /PLOT SURVIVAL /PRINT=CI(95) BASELINE /CRITERIA=PIN(.05) POUT(.10) ITERATE(20) .

Case Processing Summary

		N	Percent
Cases available	Event ^a	11	91.7%
in analysis	Censored	1	8.3%
	Total	12	100.0%
Cases dropped	Cases with missing values	0	.0%
	Cases with negative time	0	.0%
	Censored cases before the earliest event in a stratum	0	.0%
	Total	0	.0%
Total		12	100.0%

a. Dependent Variable: Months

School of Nursing - Research Roundtable

18 April 2008 – M. Higgins

VIII. Statistical Resources and Contact Info

SON S:\Shared\Statistics_MKHiggins

Shared resource for all of SON – faculty and students

Will continually update with tip sheets (for SPSS, SAS, and other software), lectures (PPTs and handouts), datasets, other resources and references

Statistics At Nursing Website: [moving to main website] S:\Shared\Statistics MKHiggins\website2\index.htm

And Blackboard Site (in development) for "Organization: Statistics at School of Nursing"

Contact

Dr. Melinda Higgins

Melinda.higgins@emory.edu

Office: 404-727-5180 / Mobile: 404-434-1785