# Extending the results of clinical trials using data from a target population


Issa Dahabreh
Center for Evidence-Based Medicine,
Brown School of Public Health

#### Disclaimer

- Partly supported through PCORI Methods Research Awards ME-1306-03758 & ME-1502-27794.
- All statements are solely mine and do not necessarily represent the views of the PCORI, its Board of Governors, or the Methodology Committee.
- Work in progress

#### Outline

- Applicability, external validity
  - Concepts & study design
- Extending trial findings to the target population
  - Structural assumptions
  - Statistical methods
  - Simulation study
- Applications
  - small data: revascularization for coronary artery disease
  - Big data: anti-hypertensives for chronic renal failure
- Extensions
- Concluding remarks

### Applicability, external validity

Concepts and design-based solutions

### Applicability and external validity

- "...essential for imparting significance to scientific research beyond the confines of the original investigation..."
- Evidence interpretation:
 obtain → assess validity → synthesize → assess applicability
- Unaided subjective judgment
  - Not transparent
  - Subject to cognitive "biases"
  - No conceptual framework

**Key Question:** How can we aid our judgment using causal assumptions & statistical methods?

#### Assessing applicability

- Based on similarity judgments
  - Populations
  - Interventions
  - Outcomes
- Applicability is tied to representativeness of trial participants
- Target population where the trial results will be applied

#### What is a representative sample?


**Meaning 1.** General, usually unjustified, acclaim for data: The emperor's new clothes.


Meaning 2. Absence of selective forces: Justice balancing the scales.


**Meaning 4.** Typical or ideal case: Superman and Superwoman and Average man and Average woman.


Meaning 5. Coverage of the population: Noah's Ark.

#### Kruskal & Mosteller, Int Stat Review 1980


Representativeness: main preoccupation in survey research

Clinical trials and target populations

Target population


Experimentally accessible population


Randomized clinical trial sample

"1,319 patients who were eligible for randomization [...] were not randomized"


Population that gave rise to the trial participants


"Myocardial infarction and mortality in the Coronary Artery Surgery Study randomized trial," n = 780 23,467 patients
seen at
participating
centers during
the study period


OR

CASS investigators NEJM 1984

### Should we worry about representativeness?

- Participants in the trials have different distributions of covariates than the target
- Treatment effects are heterogeneous over these covariates
  - Effect modification or "heterogeneity of treatment effects"

**Key idea:** applicability requires similar distribution of effect modifiers across populations

#### Is this a real problem?

- Systematic review, 52 studies (cardiology = 20; mental health = 17; oncology = 15)
- "... a high proportion of the general disease population was often excluded from trials."
- "...highly selected and have a lower risk profile than real-world populations, with the **frequent exclusion of elderly patients and patients with co-morbidities**."
- "71.2 % [of studies] concluded that **RCT samples were not broadly representative of real-world patients**..."

### Design-based strategy (ideal) : survey experiments

- Randomly select individuals from the target population (survey)
- Randomly assign the sampled individuals (experiment)
- Analyze the results using survey weights for inference to the target population

### Limitations of survey experiments

- The patients invited are different from those who agree to participate
- Exceedingly difficult to do in medical or health services research
  - E.g.: Oregon Health Insurance Experiment
- Applying the results of a survey experiment to different target population raises the same problem as for typical trials

# Extending trial results to a target population

Structural assumptions and statistical methods

### Counterfactual causality

- Causal effects = contrasts between potential outcomes under different interventions
- For the *i* th individual, i = 1,...,N  $Y_{i}^{1}$  is the *potential* outcome under treatment  $Y_{i}^{0}$  is the *potential* outcome under control
- Individual treatment effect =  $Y_i^1 Y_i^0$
- Average treatment effect,  $\Delta = E[Y_i^1 Y_i^0] = E[Y_i^1] E[Y_i^0]$

### Causal inference and missing data


Foundamental problem of causal inference:


we can never know Y<sup>1</sup><sub>i</sub> and Y<sup>0</sup><sub>i</sub>

- Causal problem → missing data problem
- Deep connection
  - Causal inference problems are missing data problems
  - Missing data problems are causal inference problems


### Missing data in the trial

 We have observed outcomes but know nothing about potential outcomes


- Well defined interventions, consistency
  - $Y^{obs} = A Y^1 + (1 A) Y^0$


- Well defined interventions, consistency
  - $Y^{obs} = A Y^1 + (1 A) Y^0$
- Positivity
  - 0 < P(A = 1 | X) < 1


- Well defined interventions, consistency
  - $Y^{obs} = A Y^1 + (1 A) Y^0$
- Positivity
  - 0 < P(A = 1 | X) < 1
- Exchangeability
  - Marginal:

$$E[Y^a \mid A = a, S = 1] = E[Y^a \mid S = 1]$$


- Well defined interventions, consistency
  - $Y^{obs} = A Y^1 + (1 A) Y^0$
- Positivity
  - 0 < P(A = 1 | X) < 1
- Exchangeability
  - Marginal:

$$E[Y^a \mid A = a, S = 1] = E[Y^a \mid S = 1]$$

• Conditional:

$$E[Y^a \mid A = a, X, S = 1] = E[Y^a \mid X, S = 1]$$


Will also assume that the trial is otherwise flawless: no dropouts, no missing data, no measurement error,...

This is only done for clarity of exposition


## Extending the trial to the target population

 All we know is who is in and who is out of the trial


## Identification in the target

• Often we have information on the covariate distribution in the target


## Identification in the target

- Often we have information on the covariate distribution in the target
- Positivity of trial participation
  - P(S = 1 | X) > 0


### Identification in the target

- Often we have information on the covariate distribution in the target
- Positivity of trial participation
  - P(S = 1 | X) > 0
- Conditional mean transportability
 E[Ya | X, S = 1] = E[Ya | X]


#### Positivity of trial participation

- No set of covariates predicts lack of participation perfectly
- No systematically excluded subgroups of patients
- Required for principled extrapolation
- Sometimes implausible, e.g.,
  - Tails of the age distribution
  - Disease severity
  - Socioeconomic status

### Conditional mean transportability

- We know enough factors that determine the outcome so that trial participation itself is unimportant
- Trial participation itself does not have a direct effect on the outcome
- Often implausible
  - Hawthorne effect
  - Incomplete knowledge of the outcome mechanisms
  - Lack of measurements

#### Using a model for the outcome

- Treat the trial as an investigation into the mechanism of the outcome
- What statistics professors tell us not to do – "extrapolation"

- How to do it:
  - 1. Estimate 2 models for the outcome, one in each of the treatment arms
  - 2. Use the models to predict outcomes under treatment and no treatment for everyone in the target
  - 3. Compare the average values to estimate the causal effect

#### Outcome-model-based estimator

$$\hat{\mu}_{OM} = \frac{1}{N} \sum_{i=1}^{N} g_a(X_i; \hat{\gamma}_a)$$

$$g_a(X_i; \hat{\gamma}_a) \to g_a(X_i; \gamma_a^*) = \mathbb{E}[Y^{obs} | A = a, X, S = 1].$$

$$\hat{\mu}_{OM} \rightarrow \mathbb{E}[g_a(X_i; \gamma_a^*)]$$

$$= \mathbb{E}_X \left[ \mathbb{E}[Y^{obs} | A = a, X, S = 1] \right]$$

$$\stackrel{\text{(1)}}{=} \quad \mathbb{E}_X \left[ \mathbb{E}[Y^a | A = a, X, S = 1] \right]$$

$$\stackrel{(2)}{=} \mathbb{E}_X \left[ \mathbb{E}[Y^a | X, S = 1] \right]$$

$$\stackrel{(3)}{=} \mathbb{E}_X \left[ \mathbb{E}[Y^a | X] \right]$$

$$\stackrel{(4)}{=} \quad \mathbb{E}[Y^a],$$

### Using a model for the probability of participation

- Treat the trial as a survey where we lost the sampling weights
- Same structural, different modeling assumptions – "extrapolation"

- How to do it:
  - 1. Estimate a model for the probability of participation
  - 2. Weight the outcomes in each trial arm by the inverse of the probability of participation
  - 3. Compare the average weighted values to estimate the causal effect

### Probability of participation estimator

$$\hat{\mu}_{IPPW} = \frac{1}{N} \sum_{i=1}^{N} \frac{S_i I(A_i = a) Y_i^{obs}}{w_a(X_i; \hat{\beta}_a)}$$

$$w_a(X_i; \hat{\beta}_a) \to w_a(X_i; \beta_a^*) = P(S = 1|X)P(A = a|X, S = 1)$$

$$\hat{\mu}_{IPPW} \rightarrow \mathbb{E}\left[\frac{SI(A=a)Y^{obs}}{w_a(X;\beta_a^*)}\right]$$

$$\stackrel{(1)}{=} \mathbb{E}_X \left[\mathbb{E}\left[\frac{SI(A=a)Y^{obs}}{w_a(X;\beta_a^*)}|X\right]\right]$$

$$= \mathbb{E}_X \left[\frac{1}{w_a(X;\beta_a^*)}\mathbb{E}\left[SI(A=a)Y^{obs}|X\right]\right]$$

$$= \mathbb{E}_X \left[\frac{1}{w_a(X;\beta_a^*)}\mathbb{E}\left[Y^{obs}|A=a,X,S=1\right]P(S=1|X)P(A=a|X,S=1)\right]$$

$$\stackrel{(2)}{=} \mathbb{E}_X \left[\mathbb{E}\left[Y^{obs}|A=a,X,S=1\right]\right]$$

$$\stackrel{(3)}{=} \mathbb{E}[Y^a],$$

#### Extreme model reliance

- Need for correct specification of the outcome or participation models
  - Otherwise estimators are inconsistent
- Ideally, we want a method that
  - Protects us from getting the wrong answer if we could get one of the models right (and did not know which)
  - Is as efficient as the outcome model-based approach
  - Provides a way to assess model specification

### Doubly robust estimation

- Such a method exists!
- Smart way to combine the outcome model and the probability of participation
  - Make the weighted estimator more efficient and gain robustness
- Analogous to de-confounding methods for combining weighting and regression modeling

### Doubly robust estimators

#### Unbounded, Horwitz-Thompson

- Model participation in the trial and calculate inverse probability of participation weights
- Estimate a model for the outcome using regression and predict outcomes
- 3. Combine observed outcomes, predicted outcomes, and the probability of participation in a smart way

$$\hat{\delta}_{DR} = \frac{1}{N} \sum_{i=1}^{N} \left\{ \frac{S_i A_i Y_i}{w_1(X_i, \hat{\beta})} + \frac{w_1(X_i, \hat{\beta}) - S_i A_i}{w_1(X_i, \hat{\beta})} g_1(X_i, \hat{\gamma}_1) - \frac{S_i (1 - A_i) Y_i}{w_0(X_i, \hat{\beta})} - \frac{w_0(X_i, \hat{\beta}) - S_i (1 - A_i)}{w_0(X_i, \hat{\beta})} g_0(X_i, \hat{\gamma}_0) \right\}$$

#### Bounded, regression-based

- Model participation in the trial and calculate inverse probability of participation weights
- 2. Estimate a model for the outcome using <u>weighted regression</u> and predict outcomes
- 3. Use the predictions to estimate the causal effect

#### 3 claims

- Consistent if one of the two models (or both) are correctly specified
- In large samples, if both models are correctly specified, as efficient as the outcome model based estimator
- Reasonable performance in finite samples

**Key idea:** 2 opportunities to make a modeling mistake for the price of 1


### Simulation study

(selected results)


### Simulation setup

```
\begin{split} &N = 1,000,000 \\ &X_{j,i} \sim \mathcal{N}(0,1); \ j = 1,2,3; \ i = 1,...,N; \ \boldsymbol{X}_i^T = (1, X_{1,i}, X_{2,i}, X_{3,i}) \\ &S_i \sim \text{Bernoulli}(\pi_i) \\ &A_i \sim \text{Bernoulli}(0.5) \ \text{if} \ S_i = 1 \\ &\pi_i = \exp(\boldsymbol{X}_i^T \boldsymbol{\alpha}) \ / \ (1 + \exp(\boldsymbol{X}_i^T \boldsymbol{\alpha})); \ \boldsymbol{\alpha}^T = (\alpha_0, 1,1,1) \\ &\alpha_0 \ \text{to obtain expected trial sample sizes of } 1000,5000, \text{ or } 10,000 \\ &\mu_i = \beta_0 + \sum \beta_j X_{j,i} + \ \psi X_{1,i} A_i + \gamma A_i \\ &Y_i \sim \mathcal{N}(\mu_i, 1) \end{split}
```

### Bias


### Variance


### Applications

Data, Big and small

### Small data: randomized preference design Chronic coronary artery disease

- Coronary artery bypass grafting (CABG) vs. medical therapy
- 2099 met trial criteria:
  - 780 randomized (390 CABG; 390 medical)
  - 1319 self-selected (570 CABG; 745 medical)
- Outcome: death by year 24 (no dropout)

### Treatment effects – CASS study


## Big data: combined claims and EMR Non-diabetic chronic kidney disease

- Angiotensin-converting inhibitors (ACE) vs. other anti-hypertensives (control)
- 9 trials, 791 ACEi vs 765 control
- Outcome: dialysis
- Optum Labs, chronic kidney disease cohort
  - 93,160 non-diabetic kidney disease patients
  - met trial inclusion-exclusion criteria (e.g., no diabetes, cancer, dementia)
  - Data on
 - Claims: age, sex, race, hypertension + comorbidities
 - EMR: age, sex, race, hypertension, BMI, height, weight, creatinine values, systolic + diastolic blood pressure, estimated glomerular filtration rate + comorbidities


# Causally interpretable meta-analysis

All trials re-standardized to a *common* target population


claims 0.593 (0.406 to 0.865)

EMR 0.667 (0.298 to 1.492)


### How seriously should we take these results?

- Mean transportability and positivity are strong assumptions
  - Results can be thought as attempts to approximate the causal effect
  - Tools for informing judgments
  - Input to the design of a future study
- Transparent assumptions
- No "no confounding" assumption in the target (triangulation)
- Better covariate collection in trials (and observational studies)

#### Extensions

- Assessing applicability
  - Assessing whether the trial and target distribution are close enough
  - High dimensions (visualization + testing)
- Methods for extending trial findings
  - Additional data available in the target population
  - Behavior under model misspecification
  - Sensitivity analysis
  - Implications for study design and economic modeling

### Concluding remarks

- Elements of a framework for assessing applicability and extending trial findings
  - Heroic assumptions needed (made explicit)
  - Transparency
- Methods for extending trial findings, with a view towards robustness
  - 2 real world applications
  - first causally interpretable meta-analysis ever
- Causal inference and evidence interpretation: "extrapolations are normally components of a complex web of interrelated evidence that must be considered together in assessing a hypothesis"

"...a highly standardized experiment supplies direct information only in respect to the narrow range of conditions achieved by standardization. Standardization, therefore, weakens rather than strengthens our ground for inferring a like result, when, as is invariably the case in practice, these conditions are somewhat varied."

R.A. Fisher
The design of experiments, 1935

### Thank you!

- BSPH
  - Chris Schmid
  - Sarah Robertson
  - Iman Saeed
- HSPH
  - Miguel Hernan
  - James Robins

- John's Hopkins
  - Liz Stuart
- Tufts MC
  - David Kent
  - John Wong
  - Jason Nelson
  - Lesley Inker

- Duke
  - Liz Delong
- ICER
  - Moira Kapral
- PCORI
  - Emily Evans

### Misspecified outcome model

$$\hat{\mu}_{a,DR} \rightarrow \mathbb{E}\left[\frac{SI(A=a)Y}{w_a(X;\beta_a^*)}\right] + \mathbb{E}[g_a(X;\gamma_a^*)] - \mathbb{E}\left[\frac{SI(A=a)g_a(X;\gamma_a^*)}{w_a(X;\beta_a^*)}\right]$$

$$\stackrel{(1)}{=} \mathbb{E}[Y^a] + \mathbb{E}[g_a(X;\gamma_a^*)] - \mathbb{E}\left[\frac{S_iA_ig_a(X;\gamma_a^*)}{w_a(X;\beta_a^*)}\right]$$

$$\stackrel{(2)}{=} \mathbb{E}[Y^a] + \mathbb{E}[g_a(X;\gamma_a^*)] - \mathbb{E}_X\left[\frac{g_a(X;\gamma_a^*)}{w_a(X;\beta_a^*)}\mathbb{E}\left[SI(A=a)|X\right]\right]$$

$$\stackrel{(3)}{=} \mathbb{E}[Y^a] + \mathbb{E}[g_a(X;\gamma_a^*)] - \mathbb{E}\left[\frac{g_a(X;\gamma_a^*)}{w_a(X;\beta_a^*)}P(S=1|X)P(A=a|X,S=1)\right]$$

$$= \mathbb{E}[Y^a] + \mathbb{E}[g_a(X;\gamma_a^*)] - \mathbb{E}[g_a(X;\gamma_a^*)]$$

$$= \mathbb{E}[Y^a],$$

### Misspecified probability of participation model

$$\begin{split} \hat{\mu}_{a,DR} &\rightarrow \mathbb{E}\left[\frac{SI(A=a)Y^{obs}}{w_a(X;\beta_a^*)}\right] + \mathbb{E}[g_a(X;\gamma_a^*)] - \mathbb{E}\left[\frac{SI(A=a)g_a(X;\gamma_a^*)}{w_a(X;\beta_a^*)}\right] \\ &\stackrel{(1)}{=} \mathbb{E}\left[\frac{SI(A=a)Y^{obs}}{w_a(X;\beta_a^*)}\right] + \mathbb{E}[Y^a] - \mathbb{E}\left[\frac{SI(A=a)g_a(X;\gamma_a^*)}{w_a(X;\beta_a^*)}\right] \\ &\stackrel{(2)}{=} \mathbb{E}_X\left[\mathbb{E}\left[\frac{SI(A=a)Y^{obs}}{w_a(X;\beta_a^*)}|X\right]\right] + \mathbb{E}[Y^a] - \mathbb{E}_X\left[\mathbb{E}\left[\frac{SI(A=a)g_a(X;\gamma_a^*)}{w_a(X;\beta_a^*)}|X\right]\right] \\ &= \mathbb{E}_X\left[\frac{P(S=1|X)P(A=a|X,S=1)}{w_a(X;\beta_a^*)}\mathbb{E}[Y^{obs}|A=a,X,S=1]\right] + \mathbb{E}[Y^a] \\ &-\mathbb{E}_X\left[\frac{g_a(X;\gamma_a^*)}{w_a(X;\beta_a^*)}\mathbb{E}\left[SI(A=a)|X\right]\right] \\ &\stackrel{(3)}{=} \mathbb{E}_X\left[\frac{P(S=1|X)P(A=a|X,S=1)}{w_a(X;\beta_a^*)}\mathbb{E}[Y^{obs}|A=a,X,S=1]\right] + \mathbb{E}[Y^a] \\ &-\mathbb{E}_X\left[\frac{g_a(X;\gamma_a^*)}{w_a(X;\beta_a^*)}P(S=1|X)P(A=a|X,S=1)\right] \\ &= \mathbb{E}[Y^a], \end{split}$$