The stratified general Cox (SC) model No interaction assumption Comparing: Likelihood, Wald & score test Example Graphical Comparison of the models so far Summary

The stratified Cox Procedure

Lisa Borsi, Marc Lickes & Lovro Soldo

28. March 2011

The stratified general Cox (SC) model No interaction assumption Comparing: Likelihood, Wald & score test Example Graphical Comparison of the models so far Summary

Recall:

Cox PH-Model

PH-Assumption

Recall:

- Cox PH-Model
- Model from Week 3

$$h(t,X) = h_0(t)e^{\sum_i \beta_i X_i}$$

2 PH-Assumption

Explanation of the Formula

$$h(t, X) = h_0(t) \exp\left(\sum_{i=1}^{p} \beta_i X_i\right)$$

- · Product of two quantities:
 - h.(t) is called the baseline hazard
- Exponential of the sum of β_i and X_i
- X 's zero (no X 's): reduces to baseline hazard
- Baseline hazard is an unspecified function
 - Semi-parametric model
 - Reason for Cox model being popular

Figure: Definition from Presentation 3

Recall:

- Cox PH-Model
 - Model from Week 3

$$h(t,X) = h_0(t)e^{\sum_i \beta_i X_i}$$

- PH-Assumption
 - Hazard ration const. over time

$$HR := \frac{\hat{h}(t, X^*)}{\hat{h}(t, X)} = const$$

Figure: PH-Assumption from Presentation 3

Preview - bit more in detail

- The stratified general Cox (SC) model
 - What to do if some variables do not satisfy the PH assumption?
 - Put them into stratas
- No interaction assumption
 - Same β_i for each strata.
 - What if the β_i 's are different for each strata?
- 3 Comparing: Likelihood, Wald & score test
 - What are LR, Wald & score test?
 - How are they related ?
- Examples
- Graphical comparison of the tests so far
 - Could we recognize the different models in their ln(-ln S) plot?
- Summary

The stratified general Cox (SC) model

The stratified general Cox (SC) model

The objects we consider,...

The Variables

• Denote by $X_1,...,X_p$ for $p \in \mathbb{N}$ the variables satisfying the PH assumption.

The objects we consider,...

The Variables

- Denote by $X_1,...,X_p$ for $p \in \mathbb{N}$ the variables satisfying the PH assumption.
- Denote by $Z_1,...,Z_k$ for $k \in \mathbb{N}$ the variables not satisfying the PH assumption.

The objects we consider,...

The Variables

- Denote by $X_1,...,X_p$ for $p \in \mathbb{N}$ the variables satisfying the PH assumption.
- Denote by $Z_1,...,Z_k$ for $k \in \mathbb{N}$ the variables not satisfying the PH assumption.
- Define a single new variable Z*
 - \bullet Categorize each Z_i
 - 2 Form combinations of categories (strata)
 - **3** The strata are the categories of Z^*

The objects we consider,...

The Variables

- Denote by $X_1,...,X_p$ for $p \in \mathbb{N}$ the variables satisfying the PH assumption.
- Denote by $Z_1,...,Z_k$ for $k \in \mathbb{N}$ the variables not satisfying the PH assumption.
- Define a single new variable Z*
 - \bullet Categorize each Z_i
 - 2 Form combinations of categories (strata)
 - 3 The strata are the categories of Z^*
- k* denotes the number of combinations, i.e. Z* has k* categories.

The stratified general Cox (SC) model
No interaction assumption
Comparing: Likelihood, Wald & score test
Example
Graphical Comparison of the models so far
Summary

Introducing the variables
The general SC model
The estimation procedure
Open question
Example

Illustrate this immediately with an example.

Illustrate this immediately with an example.

EXAMPLE						
		Age				
		Young	Middle	Old		
Treatment status	Placebo	1	2	3		
	Treatment	4	5	6		
Z^* = new variable with six categories Stratify on Z^*						

The model

The general SC model

The general Cox model is given by

$$h_g(t,X) = h_{0g} \exp[\beta_1 X_1 + \dots + \beta_p X_p]$$

with $g = 1, ..., k^*$ strata defined from Z^*

- The same coefficients: for each stratum $\beta_1, ..., \beta_p$.
- BUT: the baseline hazard functions $h_{0g}(t)$ may be different for each stratum.
- $X_1, ..., X_p$ directly included in the model, but Z^* appears only through the different baseline hazard functions.

The model

The general SC model

The general Cox model is given by

$$h_g(t,X) = h_{0g} \exp[\beta_1 X_1 + \dots + \beta_p X_p]$$

with $g = 1, ..., k^*$ strata defined from Z^*

- The same coefficients: for each stratum $\beta_1, ..., \beta_p$.
- BUT: the baseline hazard functions $h_{0g}(t)$ may be different for each stratum.
- $X_1, ..., X_p$ directly included in the model, but Z^* appears only through the different baseline hazard functions.

The model

The general SC model

The general Cox model is given by

$$h_g(t,X) = h_{0g} \exp[\beta_1 X_1 + \dots + \beta_p X_p]$$

with $g = 1, ..., k^*$ strata defined from Z^*

- The same coefficients: for each stratum $\beta_1, ..., \beta_p$.
- BUT: the baseline hazard functions $h_{0g}(t)$ may be different for each stratum.
- $X_1, ..., X_p$ directly included in the model, but Z^* appears only through the different baseline hazard functions.

The model

The general SC model

The general Cox model is given by

$$h_g(t,X) = h_{0g} \exp[\beta_1 X_1 + \dots + \beta_p X_p]$$

with $g = 1, ..., k^*$ strata defined from Z^*

- The same coefficients: for each stratum $\beta_1, ..., \beta_p$.
- BUT: the baseline hazard functions $h_{0g}(t)$ may be different for each stratum.
- $X_1, ..., X_p$ directly included in the model, but Z^* appears only through the different baseline hazard functions.

How to obtain the regression coefficients $\beta_1, ... \beta_p$

The estimation procedure

We calculate the likelihood functions for each strata

Strata: $1, \ldots, k^*$

Likelihood: L_1, \ldots, L_{k^*}

Hazard: h_1, \ldots, h_{k^*}

We multiply all the likelihood function we have obtained this way.

$$L = L_1 \times \ldots \times L_{k^*}$$

3 Estimate $\hat{\beta}$ by max likelihood of $L(\beta)$.

Does the model really stand this ways?

Question:

- One fundamental assumption is missing! Which one?
- A hint: What do you know about the strata?

Does the model really stand this ways?

Question:

- One fundamental assumption is missing! Which one?
- A hint: What do you know about the strata?

Answer:

No interaction assumption between the strata and $X_1, ..., X_p$ is missing. Otherwise the model would look differently. More to this later.

Example: Leukemia data

Testing the PH assumption in R

Input:

```
> cox2 <- coxph(Surv(t,status) ~ logWBC + Rx + sex,
  data=leuk, method="breslow")
> cox.zph(cox2)
```

Output:

	rho	chisq	р
logWBC	0.0657	0.189	0.6638
Rx	-0.1150	0.411	0.5214
sex	-0.3656	3.839	0.0501
GLOBAL	NA	3.969	0.2648

 $0.0501 \approx 0.05$ \Rightarrow PH assumption is violated for SEX

Example: Leukemia data

Log Log KM curves by Rx

Example: Leukemia data

Log Log KM curves by LogWBC

Example: Leukemia data

PH assumption not satisfied for SEX

Example: Leukemia data

PH assumption not satisfied for SEX

- use stratified Cox model
- control for SEX by stratification
- include logWBC and Rx in the model
- hazard function for stratified Cox model: $h_1(t, \mathbf{X}) = h_2(t) \exp[\beta_t \log W \mathbf{R} C + \beta_2 \mathbf{R} \mathbf{Y}]$

$$h_g(t, \mathbf{X}) = h_{0g}(t) \exp[\beta_1 \log \mathsf{WBC} + \beta_2 \mathsf{Rx}],$$

 $g = 1$ for females, $g = 2$ for males.

Example: Leukemia data

Input

```
> cox3 <- coxph(Surv(t,status) ~ Rx + logWBC + strata(sex), data=leuk,
method="breslow")</pre>
```

Output

```
coef exp(coef) se(coef) z Pr(>|z|)
 4.0158
logWBC 1.3902
 0.3376 4.118 3.83e-05 ***
 0.9310 2.5370 0.4718 1.973 0.0485 *
R.x
 exp(coef) exp(-coef) lower .95 upper .95
logWBC
 4.016
 0.2490
 2.072
 7.783
 2.537
 0.3942
 1.006
 6.396
Rx
```

- Hazard ratio for the effect of Rx: $e^{\hat{\beta}_2} = e^{0.931} = 2.537$
- 95% confidence interval for Rx: (1.006, 6.396) formula: $exp(\hat{\beta}_2 \pm 1.96 \times stand.error(\hat{\beta}_2))$

Test significance of Rx adjusted for logWBC and SEX

R-output

```
> cox3$loglik[2]
[1] -57.55975
> cox4$loglik[2]
[1] -59.64846
> #Likelihood ratio statistic (significance of Rx)
> pchisq(-2*cox4$loglik[2]-(-2*cox3$loglik[2]), 1, lower.tail = FALSE)
[1] 0.040966
> cox3$coefficient[2]
0.9309646
> sqrt(diag(cox3$var))[2]
[1] 0.4717663
> pchisq((cox3$coefficient[2]/sqrt(diag(cox3$var))[2])^2, 1,
lower.tail = FALSE)
0.04845462
```

• LR and Wald tests lead to same conclusions

Let's have a closer look at the hazard functions

Stratified Cox model for females and males:

- Females (g = 1): $h_1(t, \mathbf{X}) = h_{01}(t) \exp[\beta_1 \log \mathsf{WBC} + \beta_2 \mathsf{Rx}]$
- Males (g = 2): $h_2(t, \mathbf{X}) = h_{02}(t) \exp[\beta_1 \log WBC + \beta_2 Rx]$

Note:

- h_{01} and h_{02} are different \Rightarrow different survival curves for females and males
- eta_1 and eta_2 are the same \Rightarrow same $\hat{\sf HR}$'s for females and males $(e^{\hat{eta}_1},e^{\hat{eta}_2})$
- in this model: no interaction between variables in the model and stratified variables

Example: Leukemia data

Adjusted Survival Curves for Rx

The interaction model Estimation procedure

No interaction assumption

No interaction assumption

The interaction model

The interaction model

$$h_g(t) = h_{0g}(t) \exp[\beta_{1g} X_1 + ... + \beta_{pg} X_p]$$
 (1)

The difference to the no-interaction model is that the coefficients β depend on the strata.

The interaction model

The interaction model

$$h_g(t) = h_{0g}(t) \exp[\beta_{1g} X_1 + ... + \beta_{pg} X_p]$$
 (1)

The difference to the no-interaction model is that the coefficients β depend on the strata.

An alternative interaction model

$$h_g(t) = h_{0g}(t) \left[\beta_1^* X_1 + \dots + \beta_p^* X_p + \sum_{j=1}^{k^*-1} \sum_{i=1}^p \beta_{ij}^* X_i Z_j^*\right]$$
 (2)

where the β^* do not involve g.

The interaction models

Claim

The formulations (1) and (2) are equivalent.

Proof.

See blackboard, we derive the equivalence for the previous example.

Likelihood ratio test

• The test statistic is given by

$$LR = -2 \ln L_R - (-2 \ln L_F)$$

where L_R denotes the no interaction model, and L_F the interaction model.

• under H_0 : no-interaction, we have that

$$LR \sim \chi^2_{p(k^*-1)}$$

Assumptions and Notations Who is ...? Definition of the different tests An example Comparing "intuitively"

Comparing: Likelihood, Wald & score test

Comparing: Likelihood, Wald & score test

Assumptions and Notations Who is ...? Definition of the different tests An example Comparing "intuitively"

Comparing Likelihood, Wald & Score Test

In this Section we will compare the following tests, which are all based on Likelihood Theory.

- Likelihood
- Wald
- Score

Assumptions and Notations:

As usual:

- X denotes the data
- $\theta = (\theta_1, \dots, \theta_p)$ are the parameters we want to estimate.
- $L(\theta, X)$ will denote the likelihood or partial likelihood function.
- We maximize the likelihood (or log-likelihood) with $\hat{\theta}(X) = \hat{\theta}$.
- H_0 is $\theta = \theta_0$.

The definition of the score vector

Fisher's score vector $U(\theta)$.

The first derivative of the log-likelihood function is called (Fisher's) score vector,

$$U(\theta) = \frac{\partial}{\partial \theta} \ln L(\theta, X)$$

The definition of the score vector

Fisher's score vector $U(\theta)$.

The first derivative of the log-likelihood function is called (Fisher's) score vector,

$$U(\theta) = \frac{\partial}{\partial \theta} \ln L(\theta, X)$$

Remember: the derivative w.r.t. a vector is a vector, with entries:

$$U_i(\theta) = \frac{\partial}{\partial \theta_i} \ln(L(\theta, X)).$$

For U we have

$$E_{\theta}[U(\theta)] = 0$$

• At a maximum $\hat{\theta}$ we have:

$$U(\hat{\theta})=(0,\ldots,0)$$

To illustrate the meaning of the score vector

If we just have one parameter the score vector is the direction of the tangent at θ .

To illustrate the meaning of the score vector

If we just have one parameter the score vector is the direction of the tangent at θ .

To illustrate the meaning of the score vector

If we just have one parameter the score vector is the direction of the tangent at θ .

For two parameters we can think of the vectors as spanning the tangential plane.

To illustrate the meaning of the score vector

If we just have one parameter the score vector is the direction of the tangent at θ .

For two parameters we can think of the vectors as spanning the tangential plane.

To illustrate the meaning of the score vector

If we just have one parameter the score vector is the direction of the tangent at θ .

 $\ln L(heta)$ Score vector

For two parameters we can think of the vectors as spanning the tangential plane.

For more it's a tangential hyperplane.

To illustrate the meaning of the score vector

If we just have one parameter the score vector is the direction of the tangent at θ .

For two parameters we can think of the vectors as spanning the tangential plane.

For more it's a tangential hyperplane.

Not so easy to draw, but I guess you can imagine it! :)

Covariance matrix

We can also look at the second momentum, this is called:

The Fisher information matrix $i(\theta)$.

The Fisher information matrix is a $p \times p$ matrix defined by:

$$i(\theta) = E_{\theta} \left[U(\theta)^{T} U(\theta) \right] = \left\{ -E_{\theta} \left[\frac{\partial^{2}}{\partial \theta_{i} \partial \theta_{j}} \ln L(\theta, X) \right] \right\}_{\substack{i=1,\dots,p\\j=1,\dots,p}}$$

Covariance matrix

We can also look at the second momentum, this is called:

The Fisher information matrix $i(\theta)$.

The Fisher information matrix is a $p \times p$ matrix defined by:

$$i(\theta) = E_{\theta} \left[U(\theta)^{T} U(\theta) \right] = \left\{ -E_{\theta} \left[\frac{\partial^{2}}{\partial \theta_{i} \partial \theta_{j}} \ln L(\theta, X) \right] \right\}_{\substack{i=1,\dots,p\\j=1,\dots,p}}$$

Mostly this is to hard to compute, thus we estimate i with:

$$\hat{i}(\theta) =: I_{i,j}(\theta) := -\frac{\partial^2}{\partial \theta_i \partial \theta_j} \ln L(\theta, X), \quad i = 1, \dots, p, \ j = 1, \dots, p$$

Who was Fisher?

Figure: R. A. Fisher (1890-1962)

- One of the most important theoretical biologists, geneticists, evolutionary theorists and statistician of the 20th Century.
- Founder of maximum likelihood principle and variance statistics
- Anders Hald about Fisher:

 a genius who almost
 single-handedly created the foundations for modern

Who was Fisher?

Figure: R. A. Fisher (1890-1962)

- One of the most important theoretical biologists, geneticists, evolutionary theorists and statistician of the 20th Century.
- Founder of maximum likelihood principle and variance statistics
- Anders Hald about Fisher:

a genius who almost single-handedly created the foundations for modern statistical science

Who is Cox?

- b.1924 Birmingham, England
- 1988: member of the Department of Statistics at Oxford University
- 1990: won the Kettering Prize and Gold Medal for Cancer Research for "the development of the Proportional Hazard Regression Model."
- 1994 retired

Figure: D. R. Cox (1924 -)

We already know the *likelihood ratio test* statistic:

$$LR := -2 \left(\ln L(\theta_0, X) - \ln L(\hat{\theta}, X) \right)$$

We already know the *likelihood ratio test* statistic:

$$LR := -2 \left(\ln L(\theta_0, X) - \ln L(\hat{\theta}, X) \right)$$

The Wald test statistic is defined as:

$$W := (\hat{\theta} - \theta_0)^T I(\hat{\theta})(\hat{\theta} - \theta_0)$$

We already know the *likelihood ratio test* statistic:

$$LR := -2 \left(\ln L(\theta_0, X) - \ln L(\hat{\theta}, X) \right)$$

The Wald test statistic is defined as:

$$W := (\hat{\theta} - \theta_0)^T I(\hat{\theta})(\hat{\theta} - \theta_0)$$

And the score test uses the Fisher score vector:

$$S := U(\theta_0)^T I^{-1}(\theta_0) U(\theta_0)$$

We already know the *likelihood ratio test* statistic:

$$LR := -2\left(\ln L(\theta_0, X) - \ln L(\hat{\theta}, X)\right) \rightarrow \chi_p^2$$

The Wald test statistic is defined as:

$$W := (\hat{\theta} - \theta_0)^T I(\hat{\theta})(\hat{\theta} - \theta_0) \rightarrow \chi_p^2$$

And the score test uses the Fisher score vector:

$$S := U(\theta_0)^T I^{-1}(\theta_0) U(\theta_0) \to \chi_p^2$$

Note: They all converge to a χ_p^2 distribution.

The advantage of score test: it does not depend on $\hat{\theta}$.

Let's look at an example

Given:

- Censored sample of size n of exponentially dying population with hazard rate λ .
- observed survival time of individual i is T_i with variable for failure δ_i .

Test for null hypothesis: $\lambda_0 = 1$.

Let's look at an example

Given:

- Censored sample of size n of exponentially dying population with hazard rate λ .
- observed survival time of individual i is T_i with variable for failure δ_i .

Test for null hypothesis: $\lambda_0 = 1$.

The Likelihood function is given by:

$$L(\lambda, (T_i, \delta_i)) = \prod_{i=1}^n \lambda^{\delta_i} e^{-\lambda T_i} = \lambda^D e^{-\lambda T}$$

where $T = \sum_{i=1}^{n} T_i$, is the total time and $D = \sum_{i=1}^{n} \delta_i$ is the observed number of deaths.

Calculate the important functions

First we calculate:

Log Likelihood:
$$\ln L(\lambda) = D \ln(\lambda) - \lambda T$$

Score vector:
$$U(\lambda) = \frac{d}{d\lambda} \ln L(\lambda) = \frac{D}{\lambda} - T$$
 (3)

Fisher vector:
$$I(\lambda) = -\frac{d^2}{d\lambda^2} \ln L(\lambda) = \frac{D}{\lambda^2}$$

Calculate the important functions

First we calculate:

Log Likelihood:
$$\ln L(\lambda) = D \ln(\lambda) - \lambda T$$

Score vector: $U(\lambda) = \frac{D}{\lambda} - T$ (3)
Fisher vector: $I(\lambda) = \frac{D}{\lambda^2}$

We compute the maximum likelihood estimator, from (3).

$$\frac{D}{\lambda} - T = 0 \rightsquigarrow \hat{\lambda} = \frac{D}{T}$$

Comparing the tests:

Likelihood ratio test:

$$LR = -2 \left(\ln L(\lambda_0, X) - \ln L(\hat{\lambda}, X) \right)$$

$$= -2 \left(\left(D \ln(1) - 1 \cdot T \right) - \left(D \ln(\frac{D}{T} - \frac{D}{T} \cdot S) \right) \right)$$

$$= 2 \left(T - D + D \ln(\frac{D}{T}) \right)$$

Comparing the tests:

Likelihood ratio test:

$$LR = -2\left(\ln L(\lambda_0, X) - \ln L(\hat{\lambda}, X)\right)$$

$$= -2\left(\left(D\ln(1) - 1 \cdot T\right) - \left(D\ln(\frac{D}{T} - \frac{D}{T} \cdot S)\right)\right)$$

$$= 2\left(T - D + D\ln(\frac{D}{T})\right)$$

Wald test:

$$W = (\hat{\lambda} - \lambda_0)^T I(\hat{\lambda})(\hat{\lambda} - \lambda_0)$$
$$= (\frac{D}{T} - 1) \frac{D}{(D/S)^2} (\frac{D}{T} - 1) = \frac{(D - T)^2}{D}$$

Comparing the tests:

Likelihood ratio test:

$$LR = -2\left(\ln L(\lambda_0, X) - \ln L(\hat{\lambda}, X)\right)$$

$$= -2\left(\left(D\ln(1) - 1 \cdot T\right) - \left(D\ln(\frac{D}{T} - \frac{D}{T} \cdot S)\right)\right)$$

$$= 2\left(T - D + D\ln(\frac{D}{T})\right)$$

Wald test:

$$W = (\hat{\lambda} - \lambda_0)^T I(\hat{\lambda})(\hat{\lambda} - \lambda_0)$$
$$= (\frac{D}{T} - 1) \frac{D}{(D/S)^2} (\frac{D}{T} - 1) = \frac{(D - T)^2}{D}$$

Score test:

$$S = U(\lambda_0)^T I^{-1}(\lambda_0) U(\lambda_0)$$

= $\left(\frac{D}{T} - 1\right) \frac{1}{D^2} \left(\frac{D}{T} - 1\right) = \frac{(D - T)^2}{D}$

Comparing the tests "intuitively".

Assume the plot of $\ln L(\theta)$ against θ looks like this:

Comparing the tests "intuitively".

What would be this value?

Comparing the tests "intuitively".

Correct. It's θ_0 .

Comparing the tests "intuitively".

And what about this one?

Comparing the tests "intuitively".

Correct. It's $\hat{\theta}$. Maximizing In $L(\theta)$.

Comparing the tests "intuitively".

What would be this quantity?

Comparing the tests "intuitively".

That's the Likelihood ratio test. Comparing $\ln L(\theta_0)$ with $\ln L(\hat{\theta})$.

Comparing the tests "intuitively".

And this one?

Comparing the tests "intuitively".

That's it. The Wald test.

Comparing the tests "intuitively".

Where would be the score test?

Comparing the tests "intuitively".

Great.

Comparing the tests "intuitively".

Great. We see how the tests are "related" to the likelihood function.

Layout Check PH assumption Stratify Interaction?

Example

Layout Check PH assumption Stratify Interaction?

Example involving several stratification variables

Data:

- survival times in days for 137 lung cancer patients
- exposure variable of interest: treatment status (standard=1, test=2)
- control variables: cell type (4 types), performance status, disease duration, age, prior therapy status

How to proceed:

- check PH assumption
- stratify on the variables not satisfying PH assumption
- check no-interaction assumption: fit interaction model and test for significance

Example involving several stratification variables

	- 0	Std.	Haz. [95% Conf.				
	Coef.	Err.	p > z	Ratio	Inte	val	P(PH)
Treatment	0.290	0.207	0.162	1.336	0.890	2.006	0.628
Large cell	0.400	0.283	0.157	1.491	0.857	2.594	0.033
Adeno cell	1.188	0.301	0.000	3.281	1.820	5.915	0.081
Small cell	0.856	0.275	0.002	2.355	1.374	4.037	0.078
Perf. Stat	-0.033	0.006	0.000	0.968	0.958	0.978	0.000
Dis. Durat.	0.000	0.009	0.992	1.000	0.982	1.018	0.919
Age	-0.009	0.009	0.358	0.991	0.974	1.010	0.198
Pr. Therapy	0.007	0.023	0.755	1.007	0.962	1.054	0.145
No. of subjects = 137			Log likelihood = -475.180				

- cell type and performance status do not verify PH assumption
- use stratified Cox model: stratify on cell type and perf_stat

Example involving several stratification variables

stratified Cox analysis:

- stratify on 2 variables: cell type and performance status
- new categorical variable Z*
- categories of $Z^* =$ all possible combinations of categories of cell type and performance status
- cell type: 4 categories
- ullet performance status \in (0, 100), but need categorical variable

$$\Rightarrow \text{ new variable PSbin } = \begin{cases} 1 & \text{if performance } \geq 60, \\ 0 & \text{otherwise.} \end{cases}$$

• Z^* has $k^* = 4 \times 2 = 8$ categories

Layout Check PH assumptio Stratify Interaction?

Example involving several stratification variables

Stratified Cox analysis in R:

Input

```
cox_3 <- coxph(Surv(time,status) ~ treatment + age +
strata(large_cell,small_cell,adeno_cell,PSbin),
data=vets, method="breslow")
summary(cox_3)</pre>
```

Output

```
coef exp(coef) se(coef)
 z Pr(>|z|)
 0.125398 1.133599
 0.208471 0.602
 0.547
treatment
 -0.001307
 0.998694
 0.010103 -0.129
 0.897
age
 exp(coef) exp(-coef) lower .95 upper .95
 1.1336
 0.8821
 0.7534
 1.706
treatment
 0.9987
 1.0013
 0.9791
 1.019
age
```

Layout Check PH assumption Stratify Interaction?

Example involving several stratification variables

No-interaction model

•
$$h_g(t, \mathbf{X}) = h_{0g}(t) \exp[\beta_1 \text{Treatment} + \beta_2 \text{Age}], g = 1, 2, \dots, 8$$

Is an interaction model appropriate?

- define an interaction model
- ullet test H_0 = no-interaction model is acceptable by LR test

Example: interaction model

Hazard function for interaction model:

$$h_g(t, \mathbf{X}) = h_{0g}(t) \exp[\beta_1 \text{Treatment} + \beta_2 \text{Age} + \beta_{11}(Z_1^* \times \text{Treatment}) + \dots + \beta_{17}(Z_7^* \times \text{Treatment}) + \beta_{21}(Z_1^* \times \text{Age}) + \dots + \beta_{27}(Z_7^* \times \text{Age})]$$

where
$$Z_1^*=$$
 large cell, $Z_2^*=$ small cell, $Z_3^*=$ adeno cell, $Z_4^*=$ PSbin, $Z_5^*=Z_1^*\times Z_4^*$, $Z_6^*=Z_2^*\times Z_4^*$ and $Z_7^*=Z_3^*\times Z_4^*$

Layout Check PH assumption Stratify Interaction?

Example: interaction model

```
Input
```

Test for significance of the interaction model

Likelihood ratio (LR) test

- H₀: no-interaction model acceptable,
 i.e. β's of interaction terms are all zero
- LR = $-2(LR_R LR_F)$ R = no-interaction model, F = interaction model
- LR $\sim \chi_{14}^2$ (14 coefficients of interaction terms)
- if H₀ rejected then interaction model is appropriate

Layout Check PH assumption Stratify Interaction?

Test for significance of the interaction model

```
Likelihood ratio test in R:
```

```
> red$loglik[2]
[1] -262.0195
> full$loglik[2]
[1] -249.972
> pchisq(-2*(red$loglik[2]-full$loglik[2]), 14, lower.tail=FALSE)
[1] 0.04462534
```


 \Rightarrow no-interaction assumption is rejected at 5% level so interaction model is preferred

Graphical Comparison of the models so far

Graphical Comparison of the models so far

PH assumption? For which variable?

• Interaction?

- PH assumption? For which variable?
- PH for both RX and SEX, we see that since the curves are parallel.
- Interaction?

$$h_0(t)e^{\beta_1RX+\beta_2SEX}$$

PH assumption? For which variable?

- Interaction?
- No interaction, because they have the same distance.

PH assumption? For which variable?

• Interaction?

- PH assumption? For which variable?
- PH for both RX and SEX (parallel)
- Interaction?

$$h_0(t)e^{\beta_1RX+\beta_2SEX+\beta_3RX\times SEX}$$

- PH assumption? For which variable?
- PH for both RX and SEX (parallel)
- Interaction?
- Between treatment and SEX
- Effect for the treatment is larger for males then females. Bigger distance between RX=1 to RX=0.

$$h_0(t)e^{\beta_1RX+\beta_2SEX+\beta_3RX\times SEX}$$

• PH assumption?

• Interaction?

- PH assumption?
- PH assumption for RX.
 Stratified, for SEX.

Interaction?

- PH assumption?
- PH assumption for RX. Stratified, for SEX.
- Notice the strata are no longer parallel.
- Interaction?

- PH assumption?
- PH assumption for RX.
 Stratified, for SEX.
- Notice the strata are no longer parallel.
- Interaction?
- Distance between RX=1 and RX=0 is the same indicating no interaction between RX and SEX.

males, RX = 1

PH assumption?

• Interaction?

- PH assumption?
- PH assumption for RX.
 Stratified, for SEX.
- Interaction?

$$h_{00}(t)e^{\beta_1RX+\beta_2RX\times SEX},$$

 $h_{01}(t)e^{\beta_1RX+\beta_2RX\times SEX}$

- PH assumption?
- PH assumption for RX.
 Stratified, for SEX.
- Interaction?
- Interaction between RX and SEX, bigger distance for RX=1 and RX=0.

$$h_{00}(t)e^{\beta_1RX+\beta_2RX imes SEX},$$

 $h_{01}(t)e^{\beta_1RX+\beta_2RX imes SEX}$

Overview of the examples

The stratified general cox model

No interaction assumption Comparing: Likelihood, Wald and score test Graphical Comparison of the models so far

Summary

Summary

- The stratified general Cox (SC) model
 - What to do if some variables do not satisfy the PH assumption?
 - ⇒ Put them into stratas general SC model:

$$h_g(t, X) = h_{0g} \exp[\beta_1 X_1 + \dots + \beta_p X_p]$$

- 2 No interaction assumption
 - Same β_i for each strata.
 - What if the β_i 's are different for each strata?
 - ⇒ Test the no-interaction model against the full (interaction) model:

$$h_g(t) = h_{g0}(t)[\beta_1^* X_1 + ... + \beta_p^* X_p + \sum_{i=1}^{k*-1} \sum_{i=1}^p \beta_{ij}^* X_i Z_j^*]$$

(using log-likelihood, Wald or score test).

- 1 The stratified general Cox (SC) model
 - What to do if some variables do not satisfy the PH assumption?
 - ⇒ Put them into stratas general SC model:

$$h_g(t,X) = h_{0g} \exp[\beta_1 X_1 + \dots + \beta_p X_p]$$

- 2 No interaction assumption
 - Same β_i for each strata.
 - What if the β_i 's are different for each strata?
 - Test the no-interaction model against the full (interaction) model:

$$h_g(t) = h_{g0}(t)[\beta_1^* X_1 + ... + \beta_p^* X_p + \sum_{i=1}^{k*-1} \sum_{i=1}^p \beta_{ij}^* X_i Z_j^*]$$

(using log-likelihood, Wald or score test).

- 1 The stratified general Cox (SC) model
 - What to do if some variables do not satisfy the PH assumption?
 - ⇒ Put them into stratas general SC model:

$$h_g(t,X) = h_{0g} \exp[\beta_1 X_1 + \dots + \beta_p X_p]$$

- 2 No interaction assumption
 - Same β_i for each strata.
 - What if the β_i 's are different for each strata?
 - Test the no-interaction model against the full (interaction) model:

$$h_g(t) = h_{g0}(t) \left[\beta_1^* X_1 + \dots + \beta_p^* X_p + \sum_{i=1}^{k*-1} \sum_{i=1}^p \beta_{ij}^* X_i Z_j^*\right]$$

(using log-likelihood, Wald or score test)

- 1 The stratified general Cox (SC) model
 - What to do if some variables do not satisfy the PH assumption?
 - ⇒ Put them into stratas general SC model:

$$h_g(t,X) = h_{0g} \exp[\beta_1 X_1 + \dots + \beta_p X_p]$$

- 2 No interaction assumption
 - Same β_i for each strata.
 - What if the β_i 's are different for each strata?
 - ⇒ Test the no-interaction model against the full (interaction) model:

$$h_g(t) = h_{g0}(t)[\beta_1^* X_1 + ... + \beta_p^* X_p + \sum_{i=1}^{k*-1} \sum_{i=1}^p \beta_{ij}^* X_i Z_j^*]$$

(using log-likelihood, Wald or score test).

- 3 Comparing: Likelihood, Wald & score test
 - What are LR, Wald & score test?
 - ⇒ Definitions:

$$LR := -2 \left(\ln L(\theta_0, X) - \ln L(\hat{\theta}, X) \right) \to \chi_{\rho}^2$$

$$W := (\hat{\theta} - \theta_0)^T I(\hat{\theta}) (\hat{\theta} - \theta_0) \to \chi_{\rho}^2$$

$$S := U(\theta_0)^T I^{-1}(\theta_0) U(\theta_0) \to \chi_{\rho}^2$$

How are they "related" ?

- Omparing: Likelihood, Wald & score test
 - What are LR, Wald & score test?
 - ⇒ Definitions:

$$LR := -2\left(\ln L(\theta_0, X) - \ln L(\hat{\theta}, X)\right) \to \chi_p^2$$

$$W := (\hat{\theta} - \theta_0)^T I(\hat{\theta})(\hat{\theta} - \theta_0) \to \chi_p^2$$

$$S := U(\theta_0)^T I^{-1}(\theta_0) U(\theta_0) \to \chi_p^2$$

How are they "related" ?

- Omparing: Likelihood, Wald & score test
 - What are LR, Wald & score test?
 - ⇒ Definitions:

$$LR := -2 \left(\ln L(\theta_0, X) - \ln L(\hat{\theta}, X) \right) \rightarrow \chi_p^2$$

$$W := (\hat{\theta} - \theta_0)^T I(\hat{\theta}) (\hat{\theta} - \theta_0) \rightarrow \chi_p^2$$

$$S := U(\theta_0)^T I^{-1}(\theta_0) U(\theta_0) \rightarrow \chi_p^2$$

How are they "related" ?

Summary

- Omparing: Likelihood, Wald & score test
 - What are LR, Wald & score test?
 - ⇒ Definitions:

$$LR := -2 \left(\ln L(\theta_0, X) - \ln L(\hat{\theta}, X) \right) \rightarrow \chi_p^2$$

$$W := (\hat{\theta} - \theta_0)^T I(\hat{\theta}) (\hat{\theta} - \theta_0) \rightarrow \chi_p^2$$

$$S := U(\theta_0)^T I^{-1}(\theta_0) U(\theta_0) \rightarrow \chi_p^2$$

• How are they "related" ?

Example

- Sum up of theory: survival times of 137 lung cancer patients
- ⇒ check PH assumption
- ⇒ stratify on the variables not satisfying PH assumption
- ⇒ check no-interaction assumption

5 Graphical comparison of the tests so far

- Could we recognize the different models in their ln(-ln S) plot?
- ⇒ If the curves within one stratus are parallel, the model assumed the PH assumption.
- ⇒ If the distance between different strata is the same, the model assumed no interaction

- Sum up of theory: survival times of 137 lung cancer patients
- ⇒ check PH assumption
- ⇒ stratify on the variables not satisfying PH assumption
- ⇒ check no-interaction assumption
- 6 Graphical comparison of the tests so far
 - Could we recognize the different models in their ln(-ln S) plot?
 - ⇒ If the curves within one stratus are parallel, the model assumed the PH assumption.
 - ⇒ If the distance between different strata is the same, the model assumed no interaction

Summary

- Sum up of theory: survival times of 137 lung cancer patients
- ⇒ check PH assumption
- ⇒ stratify on the variables not satisfying PH assumption
- ⇒ check no-interaction assumption
- 5 Graphical comparison of the tests so far
 - Could we recognize the different models in their ln(-ln S) plot?
 - If the curves within one stratus are parallel, the model assumed the PH assumption.
 - ⇒ If the distance between different strata is the same, the model assumed no interaction

Summary

- Sum up of theory: survival times of 137 lung cancer patients
- ⇒ check PH assumption
- ⇒ stratify on the variables not satisfying PH assumption
- ⇒ check no-interaction assumption
- ⑤ Graphical comparison of the tests so far
 - Could we recognize the different models in their ln(-ln S) plot?
 - If the curves within one stratus are parallel, the model assumed the PH assumption.
 - ⇒ If the distance between different strata is the same, the model assumed no interaction.

Summary

- Sum up of theory: survival times of 137 lung cancer patients
- ⇒ check PH assumption
- ⇒ stratify on the variables not satisfying PH assumption
- ⇒ check no-interaction assumption
- 5 Graphical comparison of the tests so far
 - Could we recognize the different models in their ln(-ln S) plot?
 - ⇒ If the curves within one stratus are parallel, the model assumed the PH assumption.
 - ⇒ If the distance between different strata is the same, the model assumed no interaction.

Summary

- Sum up of theory: survival times of 137 lung cancer patients
- ⇒ check PH assumption
- ⇒ stratify on the variables not satisfying PH assumption
- ⇒ check no-interaction assumption
- Graphical comparison of the tests so far
 - Could we recognize the different models in their ln(-ln S) plot?
 - If the curves within one stratus are parallel, the model assumed the PH assumption.
 - ⇒ If the distance between different strata is the same, the model assumed no interaction.

Summary

- Sum up of theory: survival times of 137 lung cancer patients
- ⇒ check PH assumption
- ⇒ stratify on the variables not satisfying PH assumption
- ⇒ check no-interaction assumption
- Graphical comparison of the tests so far
 - Could we recognize the different models in their ln(-ln S) plot?
 - ⇒ If the curves within one stratus are parallel, the model assumed the PH assumption.
 - ⇒ If the distance between different strata is the same, the model assumed no interaction.

The stratified general cox model No interaction assumption Comparing: Likelihood, Wald and score test Graphical Comparison of the models so far

Thank you for your attention. Questions?

References - further reading

J. Fox, Applied Regression Analysis, Linear Models, and Related Methods.

SAGE Publications, 1997.

G. Rodriguez, "Review of likelihood theory."

J. Klein and M. Moeschberger, Survival Analysis: Techniques for Censored and Truncated Data.

Springer, second ed., 2003.

