New methods based on the adaptive ridge procedure to take into account age, period and cohort effects

Olivier Bouaziz¹ and Vivien Goepp¹ with Grégory Nuel³ and Jean-Christophe Thalabard¹

¹MAP5 (CNRS 8145), Université Paris Descartes, Sorbonne Paris Cité ³LPSM (CNRS 8001), Sorbonne Université, Paris

Séminaire du CépiDc

Background in time to event analysis

2 The adaptive ridge procedure for piecewise constant hazards

3 Bidimensional estimation of the hazard rate

4 Extension of the age-period-cohort model

Outline

- Background in time to event analysis
- The adaptive ridge procedure for piecewise constant hazards
- 3 Bidimensional estimation of the hazard rate
- 4 Extension of the age-period-cohort model

Background in time to event analysis

- We study a positive continuous time to event variable T.
- ➤ T represents the time difference between event of interest and patient entry.

► Examples : time to relapse of Leukemia patients, time to onset of cancer, time to death . . .

Background in time to event analysis: right censoring

The observations, the hazard rate and the likelihood

► Observations :

$$\begin{cases} T_i^{\text{obs}} = T_i \wedge C_i \\ \Delta_i = \mathbb{1}_{T_i \leq C_i} \end{cases}$$

- ► Independent censoring : *T* ⊥⊥ *C*
- ► The hazard rate is defined as :

$$\lambda(t) := \lim_{\triangle t \to 0} \frac{\mathbb{P}[t \leq T < t + \triangle t | T \geq t]}{\triangle t}$$

▶ The likelihood of the observed data is equal to :

$$\prod_{i=1}^n f(T_i^{\text{obs}})^{\Delta_i} S(T_i^{\text{obs}})^{1-\Delta_i} = \prod_{i=1}^n \lambda(T_i^{\text{obs}})^{\Delta_i} \exp\left(-\int_0^{T_i^{\text{obs}}} \lambda(t) dt\right),$$

where f is the density of T and $S(t) = \mathbb{P}[T > t]$.

Outline

- Background in time to event analysis
- The adaptive ridge procedure for piecewise constant hazards
- 3 Bidimensional estimation of the hazard rate
- 4 Extension of the age-period-cohort model

The piecewise constant hazard model

► The model :

$$\lambda(t) = \sum_{k=1}^K \lambda_k \mathbb{1}_{c_{k-1} < t \le c_k}$$

▶ Goal : estimate the λ_k s.

The log-likelihood is equal to :

$$\ell_n(\lambda) = \sum_{k=1}^K \left\{ \bar{O}_k \log (\lambda_k) - \lambda_k \bar{R}_k \right\},$$

where

- $\bar{O}_k = \sum_i \Delta_i \mathbb{1}_{c_{k-1} < T_i^{\text{obs}} \le c_k}$: number of observed events in interval $(c_{k-1}, c_k]$
- ullet $ar{R}_k = \sum_i ({T}_i^{ ext{obs}} \wedge c_k c_{k-1})$: total time at risk in interval $(c_{k-1}, c_k]$

The piecewise constant hazard model

- ullet $ar{O}_k$: number of observed events in interval $(c_{k-1},c_k]$
- $ightharpoonup ar{R}_k$: total time at risk in interval $(c_{k-1},c_k]$

The maximum likelihood estimator is explicit:

$$\hat{\lambda}_k^{\sf mle} = rac{ar{O}_k}{ar{ar{R}}_k}$$

- We want to choose the number and location of the cuts from the data
- We start from a large grid of cuts $(K = 100, 1000, \ldots)$
- We use a penalization technique to constrain adjacent cut values to be equal.

Penalizing the maximum likelihood estimator

Set $\log \lambda_k = a_k$. Estimation of **a** is achieved through penalized

log-likelihood:

$$\ell_n^{\mathsf{pen}}(\pmb{a}) = \underbrace{\ell_n(\pmb{a})}_{\mathsf{log-likelihood}}$$

Penalizing the maximum likelihood estimator

Set $\log \lambda_k = a_k$. Estimation of **a** is achieved through penalized

log-likelihood:

$$\ell_n^{\text{pen}}(\mathbf{a}) = \underbrace{\ell_n(\mathbf{a})}_{\text{log-likelihood}} - \underbrace{\frac{\text{pen}}{2} \left\{ \sum_{k=1}^{K-1} w_k \left(a_{k+1} - a_k \right)^2 \right\}}_{\text{regularization term}},$$

- w represents a weight
- pen is a penalty term

Two types of regularization

- 1. L₂ regularization (Ridge) with $\mathbf{w} = \mathbf{1}$
- 2. L_0 regularization with the adaptive ridge procedure. Iterative updates of the weights :

$$w_k = \left(\left(a_{k+1} - a_k \right)^2 + \varepsilon^2 \right)^{-1},$$

with $\varepsilon \ll 1$.

F. Frommlet and G. Nuel, *An Adaptive Ridge Procedure for L0 Regularization*. **PlosOne** (2016).

L₀ norm approximation

When $\varepsilon \ll 1$:

$$w_k (a_{k+1} - a_k)^2 \simeq ||a_{k+1} - a_k||_0^2 = \begin{cases} 0 & \text{if } a_{k+1} = a_k \\ 1 & \text{if } a_{k+1} \neq a_k \end{cases}$$

Maximization of the penalized log-likelihood

- The penalized estimator is no longer explicit
- Maximization is performed from the Newton-Raphson algorithm. For a given sequence of weights w, the mth Newton Raphson iteration step is obtained from the equation

$$\mathbf{a}^{(m)} = \mathbf{a}^{(m-1)} + I(\mathbf{a}^{(m-1)}, \mathbf{w})^{-1} U(\mathbf{a}^{(m-1)}, \mathbf{w}),$$

where I is the opposite of the Hessian matrix, U is the score vector.

- The Hessian matrix is tri-diagonal
- ightharpoonup computation time for the inversion of the Hessian is $\mathcal{O}(K)$

The Adaptive Ridge procedure for a given penalty

$$\begin{array}{l} \textbf{procedure} \ \text{Adaptive-Ridge}(\textbf{\textit{O}}, \textbf{\textit{R}}, \text{pen}) \\ \textbf{\textit{(a,w,sel)}} \leftarrow \textbf{\textit{(0,1,0)}} \\ \textbf{\textit{while}} \ \text{not converge do} \\ \textbf{\textit{a}}^{\text{new}} \leftarrow \text{Newton-Raphson}(\textbf{\textit{O}}, \textbf{\textit{R}}, \text{pen}, \textbf{\textit{a}}, \textbf{\textit{w}}) \\ w^{\text{new}}_k \leftarrow \left(\left(a^{\text{new}}_{k+1} - a^{\text{new}}_k \right)^2 + \varepsilon^2 \right)^{-1} \\ \text{sel}^{\text{new}}_k \leftarrow w^{\text{new}}_k \left(a^{\text{new}}_{k+1} - a^{\text{new}}_k \right)^2 \\ \textbf{\textit{(a,w,sel)}} \leftarrow \textbf{\textit{(a}}^{\text{new}}, \textbf{\textit{w}}^{\text{new}}, \textbf{\textit{sel}}^{\text{new}} \right) \\ \textbf{\textit{end while}} \end{array}$$

end procedure

The Adaptive Ridge procedure for a given penalty


```
procedure ADAPTIVE-RIDGE(O, R, pen)
 (a, w, sel) \leftarrow (0,1,0)
 while not converge do
 \boldsymbol{a}^{\text{new}} \leftarrow \text{Newton-Raphson}(\boldsymbol{O}, \boldsymbol{R}, \text{pen}, \boldsymbol{a}, \boldsymbol{w})
 w_k^{\text{new}} \leftarrow \left( \left( a_{k+1}^{\text{new}} - a_k^{\text{new}} \right)^2 + \varepsilon^2 \right)^{-1}
 \mathsf{sel}_k^\mathsf{new} \leftarrow \overset{\mathsf{New}}{\mathsf{w}_k} \left( a_{k+1}^\mathsf{new} - a_k^\mathsf{new} \right)^2
 (a, w, sel) \leftarrow (a^{new}, w^{new}, sel^{new})
 end while
 Compute (O^{\text{sel}}, R^{\text{sel}})

\exp(\hat{a}^{\text{mle}}) \leftarrow O^{\text{sel}}/R^{\text{sel}}
 return â<sup>mle</sup>
end procedure
```

Comparison of the two regularization methods

$$pen = 0 \implies \hat{a} = \hat{a}^{mle}$$

$$pen = \infty \implies \hat{a} = constant$$

L₂ regularization

Comparison of the two regularization methods

$$pen = 0 \implies \hat{a} = \hat{a}^{mle}$$

$$pen = \infty \implies \hat{a} = constant$$

Parameter value (on the log-scale) 1e-01 1e+05 Penalty

L₂ regularization

L₀ regularization

- ▶ In red the true hazard function
- ▶ In black the hazard estimator for pen = 0.1

- ▶ In red the true hazard function
- ▶ In black the hazard estimator for pen = 0.27

- ▶ In red the true hazard function
- ▶ In black the hazard estimator for pen = 0.55

- In red the true hazard function
- ▶ In black the hazard estimator for pen = 0.77

- In red the true hazard function
- ▶ In black the hazard estimator for pen = 1.54

- In red the true hazard function
- ▶ In black the hazard estimator for pen = 6.16

- In red the true hazard function
- ▶ In black the hazard estimator for pen = 52.70

Three different methods to perform model selection :

- 1. $BIC(m) = -2\ell_n(\widehat{\boldsymbol{a}}_m^{\mathsf{mle}}) + m\log n$
- 2. AIC $(m) = -2\ell_n(\widehat{\boldsymbol{a}}_m^{\mathsf{mle}}) + 2m$
- 3. K-fold Cross Validation (CV),

with m the dimension of the model :

$$m = \sum_{k=0}^{K-1} \mathbb{1} \{ \hat{a}_{k+1,m}^{\sf mle} - \hat{a}_{k,m}^{\sf mle}
eq 0 \}.$$

Model selection for the *Adaptive Ridge* estimator using the BIC (n = 400)

Olivier Bouaziz and Vivien Goepp

Outline

- Background in time to event analysis
- The adaptive ridge procedure for piecewise constant hazards
- 3 Bidimensional estimation of the hazard rate
- 4 Extension of the age-period-cohort model

The Lexis diagram

Age-Period Lexis diagram

The Lexis diagram

Key relation : cohort+age=period

- Huge american registry dataset of breast cancer https://seer.cancer.gov
- Primary, unilateral, malignant and invasive cancers
- ▶ 1.2 million of patients, 60% of censoring
- ▶ The cancer diagnosis range from 1973 to 2014
- ► The time from cancer diagnosis to death or censoring ranges from 0 to 41 years.
- ▶ The variable of interest is the time from cancer diagnosis until death.

Aim : estimate the hazard of death as a function of both date of cancer diagnosis and time since diagnosis.

- ▶ We use the adaptive ridge procedure
- Penalization over the two directions.

- Huge american registry dataset of breast cancer https://seer.cancer.gov
- Primary, unilateral, malignant and invasive cancers
- ▶ 1.2 million of patients, 60% of censoring
- ▶ The cancer diagnosis range from 1973 to 2014
- ► The time from cancer diagnosis to death or censoring ranges from 0 to 41 years.
- ▶ The variable of interest is the time from cancer diagnosis until death.

Aim : estimate the hazard of death as a function of both date of cancer diagnosis and time since diagnosis.

- We use the adaptive ridge procedure
- Penalization over the two directions.
- V. Goepp, J-C. Thalabard, G. Nuel and O. Bouaziz. *Regularized Bidimensional Estimation of the Hazard Rate*. **Submitted**.

- $ightharpoonup \lambda_{j,k}$: true hazard in rectangle (j,k)
- ▶ $O_{j,k}$: number of observed events in rectangle (j,k)
- ▶ $R_{j,k}$: total time at risk in rectangle (j,k)

The log-likelihood is equal to :

$$\ell_n(\lambda) = \sum_{j=1}^{J} \sum_{k=1}^{K} \{O_{j,k} \log (\lambda_{j,k}) - \lambda_{j,k} R_{j,k}\}$$

Set $\log \lambda_{j,k} = \eta_{j,k}$. Estimation of η through penalized log-likelihood :

$$\ell_n^{\mathsf{pen}}(oldsymbol{\eta}) = \underbrace{\ell_n(oldsymbol{\eta})}_{\mathsf{log-likelihood}}$$

- $\lambda_{j,k}$: true hazard in rectangle (j,k)
- ▶ $O_{j,k}$: number of observed events in rectangle (j,k)
- $ightharpoonup R_{j,k}$: total time at risk in rectangle (j,k)

The log-likelihood is equal to :

$$\ell_n(\lambda) = \sum_{j=1}^{J} \sum_{k=1}^{K} \{O_{j,k} \log (\lambda_{j,k}) - \lambda_{j,k} R_{j,k}\}$$

Set $\log \lambda_{j,k} = \eta_{j,k}$. Estimation of η through penalized log-likelihood :

$$\ell_{n}^{\mathsf{pen}}(\boldsymbol{\eta}) = \underbrace{\ell_{n}(\boldsymbol{\eta})}_{\mathsf{log-likelihood}} - \underbrace{\frac{\mathsf{pen}}{2} \sum_{j,k} \left\{ v_{j,k} \left(\eta_{j+1,k} - \eta_{j,k} \right)^{2} + w_{j,k} \left(\eta_{j,k+1} - \eta_{j,k} \right)^{2} \right\}}_{\mathsf{log-likelihood}}.$$

regularization term

Outline

- Background in time to event analysis
- The adaptive ridge procedure for piecewise constant hazards
- 3 Bidimensional estimation of the hazard rate
- 4 Extension of the age-period-cohort model

Recap

Age-period-cohort analysis

Lexis diagram: Age-Period

Lexis Diagram : Age-Cohort

Age-period-cohort analysis

We want to infer the effect of age, period, and cohort.

- age effect : menopause
- cohort effect : carcinogenic baby food
- period effect : nuclear accident

We define one parameter vector for each effect : lpha, eta et γ

Existing models

1. In the AGE-PERIOD-COHORT model, we assume

$$\log \lambda_{j,k} = \alpha_j + \beta_k + \gamma_{j+k-1}.$$

- ▶ Non-identifiable : we can either
 - infer $\Delta^2 \alpha$, $\Delta^2 \beta$ et $\Delta^2 \gamma$.
 - add a constraint to the model.
- 2. In the AGE-COHORT model, we assume

$$\log \lambda_{j,k} = \alpha_j + \beta_k.$$

- ▶ J + K 1 parameters for JK variables \rightarrow regularizing
- Additive effect of the variables : strong a priori
- B. Carstensen, Age-period-cohort models for the Lexis diagram, *Statistics in medicine*, 2007.

Our approach : model the effects and their interactions

- ► The AGE-COHORT and AGE-PERIOD-COHORT models do not infer interactions between effects.
- ▶ We introduce an age-cohort-interaction model :

$$\log(\lambda_{j,k}) = \mu + \alpha_j + \beta_k + \delta_{j,k},$$

where $\delta_{j,k}$ is the interaction (with $\delta_{1,k} = \delta_{j,1} = 0$).

▶ We regularize over the differences of $\delta_{j,k}$.

Estimation in the ACI model

- ▶ The model parameter is $\theta = (\mu, \alpha, \beta, \delta)$.
- ▶ Estimation using the adaptive ridge :

$$\ell_n^{\mathsf{pen}}(\boldsymbol{\theta}) = \ell_n(\boldsymbol{\theta}) - \frac{\mathsf{pen}}{2} \sum_{j,k} \left\{ v_{j,k} \left(\delta_{j+1,k} - \delta_{j,k} \right)^2 + w_{j,k} \left(\delta_{j,k+1} - \delta_{j,k} \right)^2 \right\}.$$

ightharpoonup With adaptive ridge procedure over the interaction term δ .

Adaptive ridge procedure procedure ADAPTIVE-RIDGE(O, R, pen)

Adaptive ridge procedure procedure Adaptive-Ridge(O, R, pen) $\theta \leftarrow 0$ $v \leftarrow 1$ $w \leftarrow 1$

Adaptive ridge procedure

procedure Adaptive-Ridge(
$$oldsymbol{O}, oldsymbol{R}$$
, pen)
$$egin{align*} & oldsymbol{ heta} \leftarrow \mathbf{0} \\ & oldsymbol{v} \leftarrow \mathbf{1} \\ & oldsymbol{w} \leftarrow \mathbf{1} \\ & oldsymbol{w} \text{ hile not converge do} \\ & oldsymbol{ heta}^{\text{new}} \leftarrow \text{Newton-Raphson}(oldsymbol{O}, oldsymbol{R}, \text{pen}, oldsymbol{v}, oldsymbol{w})} \\ & v_{j,k}^{\text{new}} \leftarrow \left(\left(\delta_{j+1,k}^{\text{new}} - \delta_{j,k}^{\text{new}} \right)^2 + \varepsilon^2 \right)^{-1} \\ & w_{j,k}^{\text{new}} \leftarrow \left(\left(\delta_{j,k}^{\text{new}} - \delta_{j,k-1}^{\text{new}} \right)^2 + \varepsilon^2 \right)^{-1} \\ & \theta \leftarrow \theta^{\text{new}} \\ & v \leftarrow v^{\text{new}} \\ & v \leftarrow v^{\text{new}} \\ & w \leftarrow w^{\text{new}} \\ & \textbf{end while} \\ \end{arrange}$$

Adaptive ridge procedure

procedure Adaptive-Ridge
$$(O, R, pen)$$
 $\theta \leftarrow 0$

$$w \leftarrow 1$$

while not converge do

$$oldsymbol{ heta}^{\mathsf{new}} \leftarrow ext{NEWTON-RAPHSON}(oldsymbol{O}, oldsymbol{R}, \mathsf{pen}, oldsymbol{v}, oldsymbol{w})$$
 $v_{j,k}^{\mathsf{new}} \leftarrow \left(\left(\delta_{j+1,k}^{\mathsf{new}} - \delta_{j,k}^{\mathsf{new}} \right)^2 + \varepsilon^2 \right)^{-1}$

$$w_{j,k}^{\text{new}} \leftarrow \left(\left(\delta_{j,k}^{\text{new}} - \delta_{j,k-1}^{\text{new}} \right)^2 + \varepsilon^2 \right)^{-1}$$

$$oldsymbol{ heta} \leftarrow oldsymbol{ heta}^{\mathsf{new}}$$

$$\mathbf{v} \leftarrow \mathbf{v}^{\mathsf{new}}$$

$$\mathbf{w} \leftarrow \mathbf{w}^{\mathsf{new}}$$

end while

Compute
$$(O^{\text{sel}}, R^{\text{sel}})$$
 from $(\theta^{\text{new}}, v^{\text{new}}, w^{\text{new}})$
 $\theta^{\text{mle}} \leftarrow O^{\text{sel}}/R^{\text{sel}}$

return θ^{mle}

Adaptive ridge procedure

(a) Representation of $v_{j,k} (\delta_{j+1,k} - \delta_{j,k})^2$ et $w_{j,k} (\delta_{j,k+1} - \delta_{j,k})^2$

(b) Corresponding graph

(c) Segmentation into connected components

Illustration: simulated data

Simulation setting

- ▶ J = 20 age intervals and K = 20 cohort intervals
- Sample the cohort uniformly
- ▶ Sample the age using the hazard rate $(\lambda_{j,k})$
- ▶ Uniform censoring over the age [75, 100]
- ▶ Infer $(\mu, \alpha, \beta, \delta)$ in the ACI model.
- ▶ We represent medians over 100 repetitions

Illustration: simulated data

OHazard O.O

True hazard

Hazard MLE

Results with the ACI model

Estimated hazard $\lambda_{j,k}$

Estimated interaction $\delta_{j,k}$

Results with the ACI model

Simulation design 1

Blue: true values

Red: median estimate over 100 repetitions

Estimated age effect α_i

Estimated cohort effect β_k

Illustration: simulated data

True hazard

Hazard MLE estimate

Results with the ACI model

Estimated hazard $\lambda_{j,k}$

Estimated interaction $\delta_{j,k}$

Illustration: simulated data

0.06-0.05 Taza 10.03 1940_{Cohort}

True hazard

Age-cohort model

Results with the ACI model

Estimated hazard $\lambda_{j,k}$

Estimated interaction $\delta_{j,k}$

Conclusion and perspectives

Conclusion:

- Extends the age-cohort model
- More general than the age-period-cohort model

Perspectives:

- Bootstrapping to reduce sensitivity to outliers
- ► Application : Incidence of breast cancer in Norway (NOWAC cohort)

More info:

- R package : github.com/goepp/hazreg
- Website: www.math-info.univ-paris5.fr/~obouaziz and goepp.github.io

Merci de votre attention

Bonus: Model selection for Adaptive Ridge

Bayesian criteria

- ▶ Problem : choose between M models $\mathcal{M}_1, \ldots, \mathcal{M}_M$ of dimensions q_1, \ldots, q_M .
- ► Solution : maximize $\mathbb{P}(\mathcal{M}_m|R, O) \propto \mathbb{P}(R, O|\mathcal{M}_m)\pi(\mathcal{M}_m)$.
- ▶ By approximation :

$$-2\log\left(\mathbb{P}(\mathcal{M}_m|\mathbf{R},\mathbf{O})\right) = 2\ell_n(\widehat{\boldsymbol{\eta}}_m) + q_m\log n - 2\log\pi(\mathcal{M}_m) + \mathcal{O}_{\mathbb{P}}(1)$$

▶ We must choose the prior a priori $\pi(\mathcal{M}_m)$

Model selection for Adaptive Ridge

BIC :
$$\pi\left(\mathcal{M}_{m}\right)=1$$

All the \mathcal{M}_{m} are equiprobable

$$\mathsf{EBIC}_0: \mathbb{P}\left(\mathcal{M}_m \in \mathcal{M}_{[q_m]}
ight) = 1$$
 All the $\mathcal{M}_{[q_m]}$ are equiprobable

 $\mathcal{M}_{[q_m]}$ is the set of models with q_m parameters

J. Chen and Z. Chen, Extended Bayesian information criteria for model selection with large model spaces, *Biometrika*, 2008.

Model sets