Survival Analysis: Counting Process and Martingale

Lu Tian and Richard Olshen
Stanford University

Lebesgue-Stieltjes Integrals

• $G(\cdot)$ is a right-continuous step function having jumps at x_1, x_2, \cdots .

$$\int_{a}^{b} f(x)dG(x) = \sum_{a < x_{j} \le b} f(x_{j})\{G(x_{j}) - G(x_{j}^{-})\} = \sum_{a < x_{j} \le b} f(x_{j})\Delta\{G(x_{j})\}.$$

One-sample problem

- In one-sample problem: observation $(U_i, \delta_i), i=1,2,\cdots,n$.
- $N(t) = \sum_{i=1}^{n} I(U_i \le t, \delta_i = 1)$ # observed failures by time t

$$\int_0^\infty f(t)dN(t) = \sum_{j=1}^K f(\tau_j)d_j$$

• $f(t) = \{\sum_{i=1}^{n} I(U_i \ge t)\}^{-1}$

$$\int_0^\infty f(t)dN(t) = \sum_{j=1}^K \frac{d_j}{Y(\tau_j)},$$

The NA estimator for the cumulative hazard function!

Two-sample problem

- In two-sample problem: observation $(U_i, \delta_i, Z_i), i = 1, 2, \cdots, n$.
- $N_l(t) = \sum_{i=1}^n I(U_i \le t, \delta_i = 1, Z_i = l)$ # observed failures by time t at group l, l = 0, 1.
- $Y_l(t) = \sum_{i=1}^n I(U_i \ge t, Z_i = l)$ # at risk by time t at group l, l = 0, 1.
- Consider the stochastic integral

$$W = \int_0^\infty \frac{Y_0(t)}{Y(t)} dN_1(t) - \int_0^\infty \frac{Y_1(t)}{Y(t)} dN_0(t)$$

Two-sample problem

$$W = \sum_{j=1}^{K} \frac{Y_0(\tau_j)}{Y(\tau_j)} \Delta N_1(\tau_j) - \sum_{j=1}^{K} \frac{Y_1(\tau_j)}{Y(\tau_j)} \Delta N_0(\tau_j)$$

$$= \sum_{j=1}^{K} \left[\frac{Y_0(\tau_j)}{Y(\tau_j)} d_{1j} - \frac{Y_1(\tau_j)}{Y(\tau_j)} d_{0j} \right]$$

$$= \sum_{j=1}^{K} \frac{Y_0(\tau_j) d_{1j} - Y_1(\tau_j) (d_j - d_{0j})}{Y(\tau_j)}$$

$$= \sum_{j=1}^{K} \left(d_{1j} - d_j \cdot \frac{Y_1(\tau_j)}{Y(\tau_j)} \right) = \sum_{j=1}^{K} (O_j - E_j);$$

Regression problem

- In Cox regression: observations $(U_i, \delta_i, Z_i), i = 1, 2, \cdots, n$.
- $N_i(t) = I(U_i \le t, \delta_i = 1)$
- The score function related to PL function is

$$S_n(\beta) = \sum_{i=1}^n \delta_i \left\{ Z_i - \frac{S^{(1)}(\beta, U_i)}{S^{(0)}(\beta, U_i)} \right\}$$
$$= \sum_{i=1}^n \int_0^\infty \left\{ Z_i - \frac{S^{(1)}(\beta, s)}{S^{(0)}(\beta, s)} \right\} dN_i(s)$$

 σ -algebra

- ${\mathcal F}$ is a non-empty collection of subsets in $\Omega.$ ${\mathcal F}$ is called σ algebra if
 - If $E \in \mathcal{F}$ then $E^c \in \mathcal{F}$
 - if $E_i \in \mathcal{F}, i = 1, \cdots, n$ then $\bigcup_{i=1}^{\infty} E_i \in \mathcal{F}$.

Probability Space

- A probability space (Ω, \mathcal{F}, P) is an abstract space Ω equipped with a $\sigma-$ algebra and a set function P defined on \mathcal{F} such that
 - 1. If $P\{E\} \geq 0$ when $E \in \mathcal{F}$
 - 2. $P\{\Omega\} = 1$
 - 3. $P\{\bigcup_{i=1}^{\infty} E_i\} = \sum_{i=1}^{\infty} P\{E_i\}$ when $E_i \in \mathcal{F}, i = 1, \dots, n$ and $E_i \cap E_j = \phi, i \neq j$.

Random Variables and Stochastic Process

- (Ω, \mathcal{F}, P) is a probability space. A random variable $X:\Omega \to R$ is a real-valued function satisfying $\{\omega: X(\omega) \in (-\infty,b]\} \in \mathcal{F}$ for any b.
- A stochastic process is a family of random variables $X=\{X(t):t\in\Gamma\}$ indexed by a set Γ all defined on the same probability space (Ω,\mathcal{F},P) . Often times $\Gamma=[0,\infty)$ in survival analysis.

Filtration and Adaptability

- A family of σ -algebra $\{\mathcal{F}_t: t \geq 0\}$ is called a filtration of a probability space (Ω, \mathcal{F}, P) if $\mathcal{F}_t \subset \mathcal{F}$ and $\mathcal{F}_s \subset \mathcal{F}_t$ for $s \leq t$.
- A filtration $\{\mathcal{F}_t; t \geq 0\}$ is right-continuous if for any $t \mathcal{F}_{t^+} = \mathcal{F}_t$ where $\mathcal{F}_{t^+} = \cap_{\epsilon > 0} \mathcal{F}_{t+\epsilon}$.
- A stochastic process $\{X(t): t \geq 0\}$ is said to be adapted to $\{\mathcal{F}_t, t \geq 0\}$ if X(t) is \mathcal{F}_t measurable for each t, i.e., $\{\omega: X(t;\omega) \in (-\infty,b]\} \in \mathcal{F}_t$.

History of a stochastic process

• Let $X=\{X(t):t\geq 0\}$ be a stochastic process, and let $\mathcal{F}_t=\sigma\{X(s):0\leq s\leq t\}$, the smallest σ -algebra making all of the random variables $X(s),0\leq s\leq t$ measurable. The filtration $\{\mathcal{F}_t:t\geq 0\}$ is called the history of X.

Conditional Expectation

- Suppose that Y is random variable on a probability space (Ω, \mathcal{F}, P) and let \mathcal{G} be a sub- σ -algebra of \mathcal{F} . Let X be a random variable satisfying
 - 1. X is \mathcal{G} -measurable
 - 2. $\int_B YdP = \int_B XdP$ for all sets $B \in \mathcal{G}$.

The random variable X is the called the conditional expectation of Y given $\mathcal G$ and denoted by $E(Y|\mathcal G)$.

Conditional Expectation

- If $\mathcal{F}_t = \{\phi, \Omega\}$, then $E(X|\mathcal{F}_t) = E(X)$
- $E\{E(X|\mathcal{F}_t)\} = E(X)$
- If $\mathcal{F}_s \subset \mathcal{F}_t$, then $E\{E(X|\mathcal{F}_s)|\mathcal{F}_t\} = E(X|\mathcal{F}_s)$
- If Y is \mathcal{F}_t -measurable, then $E(XY|\mathcal{F}_t) = YE(X|\mathcal{F}_t)$
- If X and Y are independent, then $E(Y|\sigma(X))=E(Y)$
- $E(aX + bY|\mathcal{F}_t) = aE(X|\mathcal{F}_t) + bE(Y|\mathcal{F}_t)$
- If $g(\cdot)$ is a convex function, then $E\{g(X)|\mathcal{F}_t\} \geq g\{E(X|\mathcal{F}_t)\}.$
- $E(Y|\sigma(X_t, t \in \Gamma)) = E(Y|X_t, t \in \Gamma)$

Example of conditional expectation

- The probability space (Ω, \mathcal{F}, P)
 - 1. $\Omega = [0, 1)$
 - 2. ${\mathcal F}$ is the Borel algebra generated by all the open interval $(a,b)\subset [0,1]$
 - 3. The probability measure: the lebesgue measure P((a,b)) = b a.
- Define the sigma fields

1.
$$\mathcal{F}_1 = \sigma([0, 1/2), [1/2, 1))$$

2.
$$\mathcal{F}_2 = \sigma([0, 1/4), [1/4, 2/4), [2/4, 3/4), [3/4, 1))$$

3.
$$\mathcal{F}_k = \sigma([i/2^k, (i+1)/2^k), i = 0, 1, \dots, 2^k - 1)$$

Example of conditional expectation

- $\bullet \; \text{Random Variable} \; X: (0,1) \to R^1: X(\omega) = f(\omega)$
- $X_k = E(X|\mathcal{F}_k)$
- X_k is \mathcal{F}_k measurable
 - $X_k(\omega)$ is a step function: $X_k(\omega) = a_i, \omega \in [i/2^k, (i+1)/2^k]$
- $\int_B X_k dP = \int_B X dP$
 - For $i = 0, 1, \dots, 2^k 1$,

$$a_i = 2^k \int_{i/2^k}^{(i+1)/2^k} f(\omega) d\omega$$

- Let $X(\cdot) = \{X(t), t \geq 0\}$ be a right-continuous a stochastic process with left-hand limit and \mathcal{F}_t be a filtration on a common probability space. $X(\cdot)$ is a martingale if
 - 1. X is adapted to $\{\mathcal{F}_t : t \geq 0\}$.
 - 2. $E|X(t)| < \infty$ for any t
 - 3. $E[X(t+s)|\mathcal{F}_t] = X(t)$ for any $t, s \ge 0$.
- ullet $X(\cdot)$ is called a sub-martingale if = is replaced by \geq and super-martingale if = is replaced by \leq .

- In the survival analysis: $\mathcal{F}_t = \sigma\{X(s) : 0 \le u \le t\}$.
- For $t,s\geq 0$ $E[X(t+s)|\mathcal{F}_t]=E[X(t+s)|X(u),0\leq u\leq t]$, where $(X(u),0\leq u\leq t)$ is the history of the process $X(\cdot)$ from 0 to t.

Example of martingale

ullet Y_1,Y_2,\ldots are i.i.d. random variables satisfying

$$Y_i = \begin{cases} +1 & \text{w.p. 1/2} \\ -1 & \text{w.p. 1/2} \end{cases}$$

Define

$$X(0) = 0$$
, and

$$X(n) = \sum_{j=1}^{n} Y_j \quad n = 1, 2, \cdots$$

•
$$(X(u) : 0 \le u \le n) = (X(1), \dots, X(n)) \sim (Y_1, \dots, Y_n)$$

$$\mathcal{F}_n = \sigma(X(1), \dots, X(n)) = \sigma(Y_1, \dots, Y_n)$$

Example of martingale

• Clearly, $E \mid X(n) \mid < \infty$ for each n.

$$E[X(n+k) \mid \mathcal{F}_n] = E\left[\sum_{j=1}^{n+k} Y_j \mid X(1), \dots, X(n)\right]$$

$$= E\left[\sum_{j=1}^{n+k} Y_j \mid Y_1, \dots, Y_n\right]$$

$$= Y_1 + \dots + Y_n + E[Y_{n+1} + \dots + Y_{n+k} \mid Y_1, \dots, Y_n]$$

$$= Y_1 + \dots + Y_n$$

$$= X(n)$$

Two important properties of martingale

- Let X be a martingale with respect to a filtration $\{\mathcal{F}_t : t \geq 0\}$ then $E\{X(t)|\mathcal{F}_{t^-}\} = X(t^-)$, where $\mathcal{F}_{t^-} = \bigcup_{s < t} \mathcal{F}_s$.
- Let X be a martingale with respect to a filtration $\{\mathcal{F}_t: t\geq 0\}$ then $E\{dX(t)|\mathcal{F}_{t^-}\}=0$

$$E\{X(t) - X(t - \epsilon) | \mathcal{F}_{t-\epsilon}\} = X(t - \epsilon) - X(t - \epsilon) = 0.$$

Counting Process

- \bullet A stochastic process $N(\cdot) = (N(t) \ : \ t \geq 0)$ is called a **counting process** if
 - 1. N(0) = 0
 - 2. $N(t) < \infty$, all t
 - 3. With probability 1, N(t) is a <u>right-continuous step function</u> with jumps of size +1.
- $N_i(t)$, N(t) and $N_l(t)$ are all counting process.

Compensator Process

• the stochastic process $A(\cdot)$, defined by

$$A(t) \stackrel{\mathsf{def}}{=} \int_0^t Y(u) \ h(u) du.$$

- E(N(t)) = E(A(t))
- M(t) = N(t) A(t) is a mean zero process

Example

- $T \sim EXP(\lambda) \Rightarrow h(t) = \lambda$
- $A(t) = \int_0^t h(u)Y(u)du = \lambda \int_0^t Y(u)du = \lambda \min(t, U)$
- $M(t) = I(U \le t)\delta \lambda \min(t, U)$
- In general $M(t) = I(U \leq t)\delta \int_0^t Y(u)h(u)du$
- \bullet Indeed, M(t) is a martingale under independent censoring assumption!

• $M(t)=N(t)-\int_0^t Y(s)h(s)ds$ and $\mathcal{F}_t=\sigma\{N(u),N^C(u),u\in[0,t]\}$. The key is to show that $E(M(t+s)-M(t)|\mathcal{F}_t)=0\ a.s.$

Need to show that

$$E[N(t+s) - N(t)|\mathcal{F}_t] = E\left[\int_t^{t+s} h(u)Y(u)du|\mathcal{F}_t\right]$$

ullet Consider the value of Y(t)

$$E\left[N(t+s) - N(t)|\mathcal{F}_t\right]$$

$$= \begin{cases} 0 & \text{if } Y(t) = 0\\ E\left[N(t+s) - N(t)|Y(t) = 1\right] & \text{if } Y(t) = 1. \end{cases}$$

• Since N(t+s)-N(t) is zero or one,

$$\begin{split} E[N(t+s) - N(t)|Y(t) &= 1] \\ &= P[N(t+s) - N(t) = 1|Y(t) = 1] \\ &= P[t < U \le t + s, \delta = 1|U \ge t] \\ &= \frac{P[t < T \le t + s, C > T]}{P[U > t]}. \end{split}$$

ullet Consider the value of Y(t)

$$E\left[\int_{t}^{t+s} h(u)Y(u)du|\mathcal{F}_{t}\right]$$

$$=\begin{cases}
0 & \text{if } Y(t) = 0 \\
E\left[\int_{t}^{t+s} h(u)Y(u)du|Y(t) = 1\right] & \text{if } Y(t) = 1.
\end{cases}$$

• When Y(t) = 1

$$E\left[\int_{t}^{t+s} h(u)Y(u)du|Y(t) = 1\right] = \int_{t}^{t+s} h(u)E\left[Y(u)|Y(t) = 1\right]du$$

$$= \int_{t}^{t+s} h(u)P[U \ge u|U \ge t]du$$

$$= \frac{\int_{t}^{t+s} h(u)P(U \ge u)du}{P(U \ge t)} = \frac{P[t < T \le t + s, C > T]}{P[U \ge t]}.$$

In the last step, we argue that

$$\frac{\int_{t}^{t+s} h(u)P(U \ge u)du}{P(U \ge t)} = \frac{P[t < T \le t+s, C > T]}{P[U \ge t]}$$

It holds if

$$h(u) = \lim_{\epsilon \to 0} \frac{P(u \le T \le u + \epsilon | T \ge u, C \ge u)}{\epsilon},$$

which is the noninformative censoring assumption!

Predictable process

- A stochastic process $X(\cdot)$ is called predictable with respect to a filtration \mathcal{F}_t if for very t,X(t) is measurable with respect to \mathcal{F}_{t^-}
- Any left-continuous adapted process is predictable. N(t) is not predictable since it is right-continuous but $Y(t) = I(U \ge t)$ is a predictable process.

Doob-Meyer decomposition

• Suppose that $X(\cdot)$ is a non-negative submartinagle adapted to $\{\mathcal{F}_t, t \geq 0\}$. Then there exists a right-continuous and non-decreasing predictable process $A(\cdot)$ such that $E(A(t)) < \infty$ for all t and

$$M(\cdot) = X(\cdot) - A(\cdot)$$

is a martinagle. If A(0) = 0 a.s., then $A(\cdot)$ is unique!

- The process $A(\cdot)$ is the called the compensator for $X(\cdot)$.
- $\int_0^t h(u)Y(u)du$ is the unique compensator for the counting process $N(t)=I(U\leq t,\delta=1)$.

Property of Martingale associated with counting process

- If $M(\cdot)$ is a martinagle, then $M^2(\cdot)$ is a submartingale (why?)
- ullet By Doob-Meyer decomposition, there is a unique predicable process < M, M> such that

$$M^2(\cdot) - \langle M, M \rangle (\cdot)$$

is a martingale.

- $E(M^2(t)) = E\{\langle M, M \rangle(t)\}$
- If $M(\cdot) = N(\cdot) A(\cdot)$, then $< M, M > (\cdot) = A(\cdot)$
- We can calculate the variance of $N(\cdot) A(\cdot)!$

$$\text{var}\{N(t) - A(t)\} = E\{A(t)\} = E\int_0^t Y(u)h(u)du = \int_0^t P(U>u)h(u)du.$$