Additive Hazards

Let $\lambda(t|Z_i)$ be the conditional hazard function given the covariate process

$$Z_i(t) = (Z_{i1}(t), \ldots, Z_{ip}(t))'$$

Then an extraordinarily flexible model is

$$\lambda(t|Z_i) = \alpha(t, Z_i(t)) \tag{1}$$

With α an unknown function of time and the covariates.

Motivation

- First assume $\alpha(t,0) = 0$.
- Then take a first order Taylor expanion of $\alpha(t,z)$ about 0

Now it turns out that (1) reduces to

$$\lambda(t|Z_i) = \sum_{j=1}^{p} \alpha_j(t) Z_{ij}(t)$$
 (2)

This is Aalen's additive hazard model.

Another Form

The previous model is the original formulation. Let's instead use

$$\lambda(t|Z_j(t)) = \beta_0(t) + \sum_{k=1}^p \beta_k(t)Z_{jk}(t)$$
 (3)

to follow the notation in Klein and Moeschberger.

A Quick Definition

First we make a design matrix $\mathbf{X}(t)$, an $n \times (p+1)$ matrix. For the ith row, set

$$\mathbf{X}_i(t) = Y_i(t)(1, \mathbf{Z}_i(t)).$$

So the *i*th row of $\mathbf{X}(t)$ is $(1, \mathbf{Z}_i(t))$ if subject *i* is at risk at time *t*, otherwise $\mathbf{0}$.

By the form in (3),

$$\mathbf{M}(t) = \mathbf{N}(t) - \int_0^t \mathbf{X}(u)\beta(u)du$$

where $\mathbf{M}(t)$ is a $n \times 1$ vector of martingales. So

$$d\mathbf{N}(t) = \mathbf{X}(t)\beta(t) + d\mathbf{M}(t)$$

Now set $d\mathbf{M}(t) = 0$

Martingale Form

$$\int_0^t \beta(u) du = \int_0^t \mathbf{X}^-(u) d\mathbf{N}(u)$$
$$= \sum_{T_i \le t} \delta_j \mathbf{X}^-(T_j), \quad \text{for } t \le \tau$$

This gives a way to estimate what we need.

Note that $X^-(u)$ can be any generalized inverse.

Estimation

We won't estimate $\beta_k(t)$ directly, instead estimate

$$B_k(t) = \int_0^t \beta_k(u) du$$

for each k.

 $B_k(t)$ is called a cumulative regression function

Now we will use least-squares.

Another Definition

Let I(t) be the $n \times 1$ vector with ith element equal to 1 if subject i dies at t and 0 otherwise.

This is essentially $d\mathbf{N}(t)$.

The least squares estimate of $\mathbf{B}(t) = (B_0(t), \dots, B_p(t))'$ is

$$\widehat{\mathbf{B}}(t) = \sum_{T_i < t} \left[\mathbf{X}'(T_i) \mathbf{X}(T_i) \right]^{-1} \mathbf{X}'(T_i) \mathbf{I}(T_i)$$
(4)

This is using the generalized inverse suggested by Aalen.

$$(\widehat{\mathbf{B}} - \mathbf{B})(t) = \int_0^t \mathbf{X}^-(u) d\mathbf{N}(u) - \int_0^t \beta(u) du$$

$$= \int_0^t \mathbf{X}^-(u) \{ \mathbf{X}(u) \beta(u) + d\mathbf{M}(u) \} - \int_0^t \beta(u) du$$

$$= \int_0^t \mathbf{X}^-(u) d\mathbf{M}(u)$$

and so

$$\langle \widehat{\mathbf{B}} - \mathbf{B} \rangle (t) = \int_0^t \mathbf{X}^-(u) \langle d\mathbf{M}(u) \rangle \mathbf{X}^-(u)'$$
$$= \int_0^t \mathbf{X}^-(u) \operatorname{diag}(\mathbf{Y}(u)\lambda(u)) \mathbf{X}^-(u)'$$

A good estimator for $\mathbf{Y}(t)\lambda(t)$ is $d\mathbf{N}(t)$

So, using $\mathbf{I}(t)$ for $d\mathbf{N}(t)$ and the specific choice of generalized inverse,

$$\begin{split} \widehat{\mathsf{Var}}(\widehat{\mathbf{B}}(t)) \\ &= \sum_{\mathcal{T}_i \leq t} \left[\mathbf{X}'(\mathcal{T}_i) \mathbf{X}(\mathcal{T}_i) \right]^{-1} \mathbf{X}'(\mathcal{T}_i) \mathsf{D}(\mathbf{I}(\mathcal{T}_i)) \mathbf{X}(\mathcal{T}_i) \left\{ \left[\mathbf{X}'(\mathcal{T}_i) \mathbf{X}(\mathcal{T}_i) \right]^{-1} \right\}' \end{split}$$

where $D(\mathbf{I}(t))$ is diag($\mathbf{I}(t)$).

Estimation

- $[\mathbf{X}'(T_i)\mathbf{X}(T_i)]^{-1}\mathbf{X}'(T_i)$ is one specific choice for $\mathbf{X}(T_i)^{-1}$
- Based on least squares
- Non-optimal
- Optimality requires the true values of parameter functions
- Estimator is defined as long as $\mathbf{X}'(T_i)\mathbf{X}(T_i)$ is invertible

Simulation

Similar (but not identical) to Aalen's 1989 paper, we will use

$$\lambda(t) = 1 + 1.75I\{t \le 0.2\}Z_1 + 3Z_2$$

with Z_1 , Z_2 binary and

$$P(Z_1=0)=P(Z_2=0)=1/2$$

No censoring

Cumulative Regression Functions

Initial risk set = 100

Cumulative Regression Functions

Initial risk set = 1000

Cumulative Regression Functions

Initial risk set = 10000

Aalen presents the null hypothesis:

$$H_j: \beta_j(t) = 0 \quad \forall t$$

A test statistic for H_i is given by the (j+1)th element of

$$\mathbf{U} = \sum_{T_i} \mathbf{K}(T_i) \mathbf{I}(T_i) = \sum_{T_i} \mathbf{W}(T_i) [\mathbf{X}'(T_i)\mathbf{X}(T_i)]^{-1} \mathbf{X}'(T_i) \mathbf{I}(T_i)$$
(5)

with

$$\mathbf{W}(t) = \left\{ \mathsf{diag}[\mathbf{X}'(t)\mathbf{X}(t)]^{-1}
ight\}^{-1}$$

The covariance matrix of \mathbf{U} is

$$\mathbf{V} = \sum_{T_i} \mathbf{K}(T_i) \operatorname{diag}(\mathbf{I}(T_i)) \mathbf{K}'(T_i)$$
 (6)

Then

U'VU

is asymptotically χ_p^2 when H_j holds for all j.

Efficiency Considerations

- Based on least squares
- No guarantee estimates are optimal
- No guarantee tests are optimal

Lung Data

- From survival package in R: Survival in patients with advanced lung cancer from the North Central Cancer Treatment Group.
- Performance scores rate how well the patient can perform usual daily activities.
- We will use ECOG performance score as covariate

ECOG Score

Score	ECOG
0	Fully active
1	Restricted activity but ambulatory and capable of light work
2	Ambulatory, capable of self care, no work
3	Limited self care, bed or chair most of the time
4	Completely disabled
5	Dead

aareg() Function

Chisq=26.18 on 3 df, p=8.7e-06; test weights=aalen

ECOG Cumulative Regression Function

Lin and Ying's Model

Lin and Ying (1994) present the reduced model

$$\lambda(t|Z_j(t)) = \beta_0(t) + \sum_{k=1}^p \beta_k Z_{jk}(t)$$
 (7)

With the usual definitions, the intensity function for $N_i(t)$ is

$$Y_i(t)d\Lambda(t;Z_i) = Y_i(t)\{d\Lambda_0(t) + \beta_0'Z_i(t)dt\}$$

with
$$\Lambda_0(t) = \int_0^t \lambda_0(u) du$$

Martingale Structure

Now it's useful to note that $N_i(\cdot)$ can be decomposed into

$$N_{i}(t) = M_{i}(t) + \int_{0}^{t} Y_{i}(u)d\Lambda(u; Z_{i})$$

$$= M_{i}(t) + \int_{0}^{t} Y_{i}(u)\{d\Lambda_{0}(t) + \beta'_{0}Z_{i}(t)dt\}$$
(8)

Then the obvious way to estimate $\Lambda_0(t)$ is by

$$\widehat{\Lambda}_0(\widehat{\beta},t) = \int_0^t \frac{\sum_{i=1}^n \{dN_i(u) - Y_i(u)\widehat{\beta}^i Z_i(u)du\}}{\sum_{j=1}^n Y_j(u)}$$

Use the estimating function

$$U(\beta) = \sum_{i=1}^{n} \int_{0}^{\infty} Z_i(t) \{ dN_i(t) - Y_i(t) d\widehat{\Lambda}_0(\beta, t) - Y_i(t) \beta' Z_i(t) dt \}$$

Which is equivalent to

$$U(\beta) = \sum_{i=1}^{n} \int_{0}^{\infty} \{Z_{i}(t) - \bar{Z}(t)\} \{dN_{i}(t) - Y_{i}(t)\beta'Z_{i}(t)dt\}$$

where

$$\bar{Z}(t) = \frac{\sum_{j=1}^{n} Y_j(t) Z_j(t)}{\sum_{j=1}^{n} Y_j(t)}$$

Then $U(\beta) = 0$ and solving, we get that

$$\widehat{\beta} = A^{-1} \left[\sum_{i=1}^{n} \int_{0}^{\infty} \{Z_i(t) - \bar{Z}(t)\} dN_i(t) \right]$$

with

$$A = \left[\sum_{i=1}^n \int_0^\infty Y_i(t) \{Z_i(t) - \bar{Z}(t)\}^{\otimes 2} dt\right]$$

Variance Estimation

The covariance of $\widehat{\beta}$ can be estimated by

$$(n^{-1}A)^{-1}\left[\frac{1}{n}\sum_{i=1}^{n}\int_{0}^{\infty}\{Z_{i}(t)-\bar{Z}(t)\}^{\otimes 2}dN_{i}(t)\right](n^{-1}A)^{-1}$$

Properties of the Estimating Equation

If β_0 is the true covariate vector, then

$$U(\beta_0) = \sum_{i=1}^n \int_0^\infty \{Z_i(t) - \bar{Z}(t)\} dM_i(t)$$

and $n^{-1/2}U(\beta_0) \to_d N(0, \Sigma)$, with Σ estimated by

$$n^{-1}\sum_{i=1}^{n}\int_{0}^{\infty}\{Z_{i}(t)-\bar{Z}(t)\}^{\otimes 2}dN_{i}(t)$$

Asymptotic Considerations

- No guarantee of optimal consistency
- Weighting by true hazard leads to optimality
- Can estimate hazard, then weight

ahaz() Function

Results

Coefficients:

```
Estimate Std. Error Z value Pr(>|z|)
age2 2.109e-05 2.149e-05 0.982 0.326304
sex2 -1.216e-03 3.595e-04 -3.384 0.000715 ***
ph.ecog2 1.116e-03 3.039e-04 3.672 0.000240 ***
```