RUVIE LOU MARIA C. MARTINEZ – JOSHUA D. NARANJO

A pretest for choosing between logrank and wilcoxon tests in the two-sample problem

Summary - Two commonly used tests for comparison of survival curves are the generalized Wilcoxon procedure of Gehan (1965) and Breslow (1970) and the logrank test proposed by Mantel (1966) and Cox (1972). In applications, the logrank test is often used after checking for validity of the proportional hazards (PH) assumption, with Wilcoxon being the fallback method when the PH assumption fails.

However, the relative performance of the two procedures depend not just on the PH assumption but also on the pattern of differences between the two survival curves. We show that the crucial factor is whether the differences tend to occur early or late in time. We propose diagnostics to measure early-or-late differences between two survival curves. We propose a pretest that will help the user choose the more efficient test under various patterns of treatment differences.

Key Words - Logrank; Wilcoxon; Pretest; Proportional hazards; Lehmann alternative.

1. Introduction

In survival analysis, treatment efficacy is often analyzed by comparing the survival rates of two treatment groups. Two commonly used tests for the comparison of survival distributions are the generalized Wilcoxon procedure (Gehan, 1965; Prentice, 1978) and the logrank test (Mantel, 1966; Cox, 1972; Peto and Peto, 1972). Both tests are based on the ranks of the observations, and have several versions in the literature. In this paper, the Wilcoxon test will refer to the approximation by Prentice (1978) of the statistic proposed by Gehan (1965). The logrank test will refer to the Peto and Peto (1972) version of the statistic proposed by Mantel (1966). Leton and Zuluaga (2005) present a comprehensive summary of the different names, versions and representations of the generalized Wilcoxon and logrank tests.

The finite sample performance of these tests have been compared in several simulation studies. Lee, Desu, and Gehan (1975) compared size and power of

the tests using small samples from exponential and Weibull survival distributions with and without censoring. Latta (1981) extended the simulations to include the lognormal survival distribution, allow for unequal sample sizes, and allow for censoring in only one sample. Beltangady and Frankowski (1989) focused on the effect of unequal censoring, using various combinations of censoring proportions. More recently, Leton and Zuluaga (2001, 2005) compare the performance of various versions of the generalized Wilcoxon and logrank tests under scenarios of early and late hazard differences.

In general, the logrank test tends to be sensitive to distributional differences which are most evident late in time. In comparison, the Wilcoxon test tends to be more powerful in detecting differences early in time (Lee, Desu, Gehan, 1975; Prentice and Marek, 1979). Lee *et al.* (1975) have shown that when the hazard ratio is nonconstant the generalized Wilcoxon test can be more powerful than the logrank test. In applications, the logrank test is often used after checking for validity of the proportional hazards (PH) assumption, with Wilcoxon being the fallback method when the PH assumption fails.

The properties of the logrank test are discussed extensively in the literature (Breslow, 1970; Cox, 1972; Peto, 1972; Peto and Peto, 1972, or see the summaries in Kalbfleisch and Prentice, 1980; Andersen *et al.*, 1993, and Klein and Moeschberger, 1997). It is known to be a fully efficient rank test under the proportional hazards assumption, or Lehmann alternative. The Lehmann alternative describes an exponentiated relationship between the two survival curves, i.e. $S_2(t) = [S_1(t)]^{\psi}$. In the next section we show that when two survival curves satisfy the proportional hazards assumption, then Lehmann alternative necessarily follows.

There have been several graphical methods suggested for assessing the proportional hazards assumption (Hess, 1995). One commonly used graphical method that is available on many statistical software (i.e. SAS, Stata and R) is the plotting of the log of the cumulative hazard function against log time and checking for parallelism.

We show that it is useful and easy to discriminate based not on the proportional hazards assumption, but on whether treatment differences occur early or late in the time range of comparison. We propose a pretest for early or late treatment differences that will help the user choose between the logrank and Wilcoxon tests. Simulation results show that an adaptive test procedure using the pretest achieves power that is closer to the more powerful test under various conditions.

The pretest proposed here is useful only when the survival curves do not cross. When the survival curves cross, both logrank and Wilcoxon tests have low power, since early differences tend to negate late differences. Therefore, the adaptive test will also have low power. There are specific methods in the literature designed to handle crossing alternatives (see e.g. Stablein and Koutrouvelis

(1985), Shen and Le (2000), Bagdonavicius, Levuliene, Nikulin and Zdorova-Cheminade (2004) and Bagdonavicius and Nikulin (2006)). A related issue of crossing hazard functions is discussed in Bagdonavicius, Levuliene and Nikulin (2009).

2. Proportional Hazards model, Lehmann alternative and the Weibull distribution

The Cox proportional hazards model (Cox, 1972) can be written as

$$h_i(t|x_{i1}...x_{ip}) = h_0(t) \exp\{\beta_1 x_{i1} + \beta_2 x_{i2} + \dots + \beta_p x_{ip}\}.$$
 (1)

where the x-variables are covariates. For the two-sample problem, we let p = 1, and let

$$x_i = \begin{cases} 0 & \text{if ith individual belongs to Group 1} \\ 1 & \text{if ith individual belongs to Group 2} \end{cases}$$

Thus, the lone covariate x is an indicator for group membership. The hazard function for the ith individual is

$$h(t) = h_0(t) \exp(\beta x_i) = \begin{cases} h_0(t) & \text{if ith individual belongs to Group 1} \\ h_0(t)\psi & \text{if ith individual belongs to Group 2} \end{cases}$$

where $\psi = \exp(\beta)$. Consequently, the hazard functions for the two groups are:

$$h_1(t) = h_0(t)$$

$$h_2(t) = h_0(t)\psi,$$

so that the relationship between the two hazard functions is,

$$h_2(t) = h_1(t)\psi. (2)$$

Since $S(t) = \exp \left\{ -\int_0^t h(u)du \right\}$, then it follows that the two survival curves satisfy

$$S_2(t) = S_1(t)^{\psi} (3)$$

This is called the Lehmann alternative and is the survival representation of proportional hazards in the two-sample model.

We will show the relationship between proportional hazards and Weibull distribution. The Weibull distribution is a continuous probability distribution characterized by two parameters, γ and λ , with probability density function

$$f(t) = \lambda \gamma (\lambda t)^{\gamma - 1} \exp\left\{-(\lambda t)^{\gamma}\right\} \tag{4}$$

for nonnegative values of t. The mean and variance are $\frac{\Gamma(1+1/\gamma)}{\lambda}$ and $\frac{\Gamma(1+2/\gamma)-[\Gamma(1+1/\gamma)]^2}{\lambda^2}$, respectively, where $\Gamma(\gamma)=\int_0^\infty u^{\gamma-1}e^{-u}du$ is the gamma function. The *survival function* is $S(t)=\exp[-(\lambda t)^{\gamma}]$ and the *hazard function* is $h(t)=\lambda\gamma(\lambda t)^{\gamma-1}$.

Since two groups satisfy the proportional hazards assumption whenever $S_2(t) = S_1(t)^{\psi}$, it follows that if $S_1(t) = \exp[-(\lambda_1 t)^{\gamma_1}]$ then

$$S_2(t) = [S_1(t)]^{\psi} = \exp[-(\lambda_1 t)^{\gamma_1} \psi]$$

= $\exp[-(\lambda_2 t)^{\gamma_2}],$

if and only if $\gamma_2 = \gamma_1$ and $\lambda_2 = \lambda_1 \psi^{1/\gamma_1}$. Therefore, two Weibull distributions satisfy the proportional hazards assumption if and only if $\gamma_1 = \gamma_2$.

3. POWER COMPARISON OF LOGRANK AND WILCOXON TESTS.

To compare the performance of the logrank and Wilcoxon tests, survival times were generated by computer simulation from Weibull distribution with and without censoring. Fifty survival times are generated for each group with the same censoring proportion for either group. The censoring proportions used are 0%, 10% and 20%, respectively. For the sample of censored observations, the assumption was that individuals entered the study at a constant rate in the interval 0 to T and failed according to an exponential distribution.

Let T_1 denote the Group 1 random variable. In all simulation cases, T_1 will have mean equal to 100. Let T_2 denote the Group 2 random variable. T_2 was assigned the following 3 cases of alternative distributions.

- Case 1: $T_1 \sim \text{Weibull}(\gamma, \lambda)$ and $T_2 \sim \text{Weibull}(\gamma, \lambda/c)$ This represents the family of alternatives $T_2 = cT_1$, where c > 1. Since $\gamma_1 = \gamma_2$, the proportional hazards assumption is satisfied. An example of the survival functions are plotted in Figure 1 with the following parameters $T_1 \sim \text{Weibull}(\gamma = 2, \lambda = 0.0089)$ and $T_2 \sim \text{Weibull}(\gamma = 2, \lambda/c = 0.0063)$ where c = 1.4.
- Case 2: $T_1 \sim \text{Weibull}(\gamma, \lambda)$ and $T_2 \sim \text{Weibull}(\gamma/c, \lambda^c)$ This represents the family of alternatives $T_2 = T_1^c$, where c > 1, or equivalently $\log T_2 = c \log T_1$, scale transformation in the log scale. Since $\gamma_1 \neq \gamma_2$, the proportional hazards assumption is not satisfied. An example of the survival functions are plotted in Figure 1 with the following parameters $T_1 \sim \text{Weibull}(\gamma = 2, \lambda = 0.0089)$ and $T_2 \sim \text{Weibull}(\gamma/c = 1.8868, \lambda^c = 0.0067)$ where c = 1.06.

Case 3: $T_1 \sim \text{Weibull}(\gamma_1, \lambda_1)$ and $T_2 \sim \text{Weibull}(\gamma_2, \lambda_2)$, where $\gamma_1 < \gamma_2$ and $\lambda_1 > \lambda_2$

This represents a more general family of alternatives than Case 1 or Case 2. For instance, this allows us to choose γ_2 and λ_2 to achieve early separation of survival curves. In Figure 1 an example of the survival functions are plotted with the following parameters $T_1 \sim \text{Weibull}(\gamma_1 = 2, \lambda_1 = 0.0089)$ and $T_2 \sim \text{Weibull}(\gamma_2 = 3, \lambda_2 = 0.0069)$.

Simulation were done 10,000 times for each case to compare the size and power of the logrank and Wilcoxon tests. In each case, we used the one-sided alternative hypothesis that treatment group survival rate is higher than control group.

Since the proportional hazards assumption is satisfied under Case 1, the logrank test is expected to have higher power than the Wilcoxon test. This is confirmed by our simulation results (see Table 1). On the other hand proportional hazards assumption is not satisfied for Cases 2 and 3 therefore logrank test is not expected to perform well. Our simulation show that the Wilcoxon test outperforms the logrank test in Case 3 (see Table 3), but not in Case 2 (see Table 2). Even though Case 2 and Case 3 both violate the proportional hazards assumption, their type of violation is different. The plot of Case 2 in Figure 1 shows that the separation between the two survival curves occurs later in time. In contrast, the plot for Case 3 shows that the two survival curves separate earlier in time.

The lesson here is to detect not just whether proportional hazards assumption is violated, but how it is violated. This suggests diagnostics to detect whether separation between the two curves is early or late.

4. Lehmann alternative and early-late treatment differences

In this section, we show that proportional hazards in the two-sample problem implies late separation between the two curves.

Lemma 4.1 (Late Treatment Differences). Under the Lehmann alternative (3), the maximum difference between the survival functions $S_1(t)$ and $S_2(t)$ will occur at t such that $S_1(t) < 0.4$.

Proof. Without loss of generality, let $0 < \psi < 1$. Let,

$$S_2(t) - S_1(t) = [S_1(t)]^{\psi} - S_1(t)$$

= $p^{\psi} - p$
 $f(p) = p^{\psi} - p$

where $p = S_1(t)$.

The first and second derivatives are,

$$\frac{d}{dp}\left[p^{\psi} - p\right] = \psi p^{\psi - 1} - 1\tag{5}$$

$$\frac{d}{dp} \left[p^{\psi} - p \right] = \psi p^{\psi - 1} - 1 \tag{5}$$

$$\frac{d^2}{dp^2} \left[p^{\psi} - p \right] = \psi (\psi - 1) p^{\psi - 2}. \tag{6}$$

Figure 1. Survival plots of $T_1 \sim \text{Weibull}(\gamma = 2, \lambda = 0.0089)(\bigcirc)$ against various alternative distributions (\triangle) .

		No ce	nsoring	10% ce	ensoring	20% censoring		
c	$\mu_2 - \mu_1$	L	W	L	W	L	W	
1.00	0	0.0496	0.0481	0.0515	0.0487	0.0558	0.0521	
1.10	10	0.1582	0.1266	0.1432	0.1269	0.1276	0.1131	
1.20	20	0.4301	0.3364	0.3981	0.3310	0.3332	0.2938	
1.30	30	0.7341	0.6224	0.6478	0.5610	0.5540	0.5006	

Table 1: Case 1: Power for the tests in samples of size $n_1 = n_2 = 50$ from a Weibull distribution with equal shape parameters ($\gamma = 2$) and treatment effect $T_2 = cT_1$.

Table 2: Case 2: Power for the tests in samples of size $n_1 = n_2 = 50$ from a Weibull distribution with control group parameters ($\gamma = 2$, $\lambda = 0.008862$) and treatment effect $T_2 = T_1^c$.

		No cer	No censoring		ensoring	20% censoring		
c	$\mu_2 - \mu_1$	L	W	L	W	L	W	
1.00	0	0.0506	0.0494	0.0523	0.0496	0.0536	0.0501	
1.02	10	0.1610	0.1207	0.1483	0.1196	0.1318	0.1083	
1.04	21	0.4625	0.3379	0.4286	0.3188	0.3440	0.2786	
1.06	33	0.7937	0.6250	0.7370	0.6009	0.6117	0.5078	

L - logrank test; W - Wilcoxon test.

Table 3: Case 3: Power for the tests in samples of size $n_1 = n_2 = 50$ from a Weibull distribution with shape parameters $\gamma_1 = 2$ and $\gamma_2 = 3$ for Control group and Treatment group, respectively.

	No ce	nsoring	10% ce	ensoring	20% censoring		
$\mu_2 - \mu_1$	L W		L	W	L	W	
0	0.0496	0.0481	0.0545	0.0509	0.0520	0.0497	
10	0.0673	0.2771	0.0790	0.2706	0.0715	0.2370	
20	0.2844	0.6179	0.2955	0.5974	0.2594	0.5236	
30	0.6360	0.8761	0.5878	0.8366	0.5277	0.7762	

L - logrank test; W - Wilcoxon test.

The second derivative will always be negative since $\psi p^{\psi-2}$ is positive and $(\psi-1)$ is negative for $0<\psi<1$. This implies that the function is concave down and from the first derivative the maximum value of p was computed to be

$$S_1(t) = p = \left[\frac{1}{\psi}\right]^{1/(\psi - 1)}$$
 (7)

For example, if $\psi = 0.5$, then $S_2(t) - S_1(t) = [S_1(t)]^{\psi} - S_1(t)$ is largest at $S_1(t) = \left(\frac{1}{0.5}\right)^{1/(0.5-1)} = 0.25$. If $\psi = 0.80$, the maximum difference between

L - logrank test; W - Wilcoxon test.

the two curves occurs at $S_1 = \left(\frac{1}{0.8}\right)^{1/(0.8-1)} = 0.3277$. We computed the location of maximum difference between the two curves for different values of ψ . The values are given in Table 4. Observe that the maximum difference occur at later times, late enough so that $S_1(t) < 0.4$.

Ψ	Maximum difference $[S_1(t)]^{\psi} - S_1(t)$
	achieved at $S_1(t)$ equal to
0.10	0.0774
0.20	0.1337
0.30	0.1791
0.40	0.2172
0.50	0.2500
0.60	0.2789
0.70	0.3046
0.80	0.3277
0.90	0.3487
0.99	0.3660

Table 4: Different values of ψ and the corresponding $S_1(t)$.

5. Diagnostic for early versus late treatment. Differences: O Test

Our simulation results show that power performance of logrank test compared to Wilcoxon test depends not on proportional hazards assumption but rather on the lateness of separation of survival curves. In this section, we propose statistics that measure lateness of maximum separation.

Since the values of $S_1(t)$ that achieve the maximum separation under the Lehmann-alternative are less than 0.4, we measured the degree of separation before and after 0.4, for example at 0.2 and 0.6. Let,

$$Q = [\widetilde{S}_2(t_{0.6.1}) - \widetilde{S}_1(t_{0.6.1})] - [\widetilde{S}_2(t_{0.2.1}) - \widetilde{S}_1(t_{0.2.1})]$$
(8)

where

 $t_{0.6, 1}$ is the time in Group 1 with $\widetilde{S}_1(t) = 0.6$, $t_{0.2, 1}$ is the time in Group 1 with $\widetilde{S}_1(t) = 0.2$, $\widetilde{S}_2(t_{0.6, 1})$ is the survival estimate of $t_{0.6, 1}$ in Group 2, and $\widetilde{S}_2(t_{0.2, 1})$ is the survival estimate of $t_{0.2, 1}$ in Group 2

Figure 2. Q test on survival functions: \bigcirc , Control Group; \triangle , Treatment Group.

If the maximum separation occurs late, the difference $\widetilde{S}_2(t_{0.2,1}) - \widetilde{S}_1(t_{0.2,1})$ should be larger than $\widetilde{S}_2(t_{0.6,1}) - \widetilde{S}_1(t_{0.6,1})$ (see Figure 2) and Q will be negative.

In contrast, if separation is early, then we expect Q to be positive. We propose an adaptive testing procedure based on Q as follows:

If
$$Q < 0$$
, then use logrank test. Otherwise, use Wilcoxon test. (9)

The theorem below shows that Q < 0 under the Lehmann alternative.

Theorem 5.1. If
$$S_2(t) = [S_1(t)]^{\psi}$$
, then $Q < 0$.

Proof. If $S_2(t) = [S_1(t)]^{\psi}$, then

$$Q = [S_2(S_1^{-1}(0.6)) - 0.6] - [S_2(S_1^{-1}(0.2)) - 0.2]$$

= $[[S_1(S_1^{-1}(0.6))]^{\psi} - 0.6] - [[S_1(S_1^{-1}(0.2))]^{\psi} - 0.2]$
= $[(0.6)^{\psi} - 0.6] - [(0.2)^{\psi} - 0.2]$

Therefore Q < 0 if

$$[(0.6)^{\psi} - (0.2)^{\psi}] < 0.4 \tag{10}$$

The plot in Figure 3 shows that (10) is satisfied for all $\psi < 1$.

This theorem says that the Lehmann alternative implies Q < 0. Since proportional hazards assumption implies the Lehmann alternative, the proportional hazards assumption implies Q < 0.

Figure 3. Plot of ψ versus $(0.6)^{\psi} - (0.2)^{\psi}$.

6. Power of the pretest Q

In this section we investigate the power of the adaptive test using pretest Q (9). Tables 5-7 contain the simulation results for the 3 alternative hypotheses (Cases 1-3), respectively. The first row of each table provides an analysis of achieved size, or level of significance, of the test. Note that the adaptive test Q has approximately the same level of significance as the logrank and Wilcoxon in all simulated cases. The test Q would, of course have size .05 if the pretest statistic were independent (which it is not) of the logrank and Wilcoxon. It does seem to possess some "local independence" property with respect to logrank and Wilcoxon. Shifting the control group by some quantity Δ changes the Q pretest statistic. However both logrank and Wilcoxon tests are rank-based statistics whose distributions are ancillary to the shift, unless Δ is large enough to change the rankings when the two samples are combined.

The rest of Table 5 shows simulated power under a situation where proportional hazards assumption is satisfied, and hence logrank test is optimal. Observe that the Q adaptive test has higher power than the Wilcoxon test, and behaves a lot like the logrank test.

Table 6 shows simulated power under a situation where proportional hazards assumption is violated, but the separation pattern of the two curves is late (see Case 2 in Figure 1). The logrank is better than Wilcoxon test here, and the Q-test again has power performance similar to the logrank test. This is a situation where a pretest for proportional hazards (like the log-cumulative plot) will fail, because it will point the user to use the less powerful Wilcoxon test rather than the logrank test.

Table 7 shows simulated power under a situation where proportional hazards assumption is violated, and separation is early (see Case 3 in Figure 1). The

Wilcoxon test is the preferred test here, and the Q-test approximates it's power performance.

Table 5: Case 1: Power for the tests in samples of size $n_1 = n_2 = 50$ from a Weibull distribution with equal shape parameters ($\gamma = 2$) and treatment effect $T_2 = cT_1$. No censoring, 10% censoring and 20% censoring.

	N	lo censori	ng	10)% censor	ing	20	20% censoring			
$\mu_2 - \mu_1$	L	W	Q	L	W	Q	L	W	Q		
0	0.0496	0.0481	0.0458	0.0515	0.0487	0.0499	0.0558	0.0521	0.0535		
10	0.1582	0.1266	0.1638	0.1432	0.1269	0.1570	0.1276	0.1131	0.1399		
20	0.4301	0.3364	0.4258	0.3981	0.3310	0.4100	0.3332	0.2938	0.3529		
30	0.7341	0.6224	0.7275	0.6478	0.5610	0.6547	0.5540	0.5006	0.5718		

L - logrank test; W - Wilcoxon test; Q - Q Test.

Table 6: **Case 2**: Power for the tests in samples of size $n_1 = n_2 = 50$ from a Weibull distribution with control group parameters ($\gamma = 2$, $\lambda = 0.008862$) and treatment effect $T_2 = T_1^c$. No censoring, 10% censoring and 20% censoring.

	N	lo censori	ng	10	% censor	ing	20% censoring			
$\mu_2 - \mu_1$	L	W	Q	L	W	Q	L	W	Q	
0	0.0506	0.0494	0.0498	0.0523	0.0496	0.0500	0.0536	0.0501	0.0513	
10	0.1610	0.1207	0.1634	0.1483	0.1196	0.1563	0.1318	0.1083	0.1410	
21	0.4625	0.3379	0.4550	0.4286	0.3188	0.4267	0.3440	0.2786	0.3545	
33	0.7937	0.6250	0.7778	0.7370	0.6009	0.7298	0.6117	0.5078	0.6145	

L - logrank test; W - Wilcoxon test; Q - Q Test.

Table 7: **Case 3**: Power for the tests in samples of size $n_1 = n_2 = 50$ from a Weibull distribution with shape parameters $\gamma_1 = 2$ and $\gamma_2 = 3$ for Control group and Treatment group, respectively. No censoring, 10% censoring and 20% censoring.

	N	lo censori	ng	10)% censori	ing	20% censoring			
$\mu_2 - \mu_1$	L	W	Q	L	W	Q	L	W	Q	
0	0.0496	0.0481	0.0458	0.0545	0.0509	0.0548	0.0520	0.0497	0.0512	
10	0.0673	0.2771	0.2576	0.0790	0.2706	0.2549	0.0715	0.2370	0.2278	
20	0.2844	0.6179	0.5819	0.2955	0.5974	0.5696	0.2594	0.5236	0.5022	
30	0.6360	0.8761	0.8450	0.5878	0.8366	0.8108	0.5277	0.7762	0.7568	

L - logrank test; W - Wilcoxon test; Q - Q Test.

7. Power of the pretest Q on other distributions

We extend the use of the pretest Q to two other distributions: Log-normal and Log-logistic.

- Case 4: $T_1 \sim \text{Lognormal}(\mu, \sigma)$ and $T_2 = cT_1$, c > 1 $T_2 \sim \text{Lognormal}(\ln + \mu, \sigma)$ and proportional hazards assumption is <u>not</u> satisfied.
- Case 5: $T_1 \sim \text{Lognormal}(\mu, \sigma)$ and $T_2 = T_1^c$, c > 1 $T_2 \sim \text{Lognormal}(c\mu, c\sigma)$ and proportional hazards assumption is not satisfied.
- Case 6: $T_1 \sim \text{Log-logistic}(\alpha, \lambda)$ and $T_2 = cT_1$, c > 1 $T_2 \sim \text{Log-logistic}(\alpha, \lambda/c^{\alpha})$ and proportional hazards assumption is <u>not</u> satisfied.
- Case 7: $T_1 \sim \text{Log-logistic}(\alpha, \lambda)$ and $T_2 = T_1^c$, c > 1 $T_2 \sim \text{Log-logistic}(\alpha/c, \lambda)$ and proportional hazards assumption is <u>not</u> satisfied.

Case 4 simulations are given in Table 8. The Wilcoxon tends to beat the logrank in this case, with the Q-test typically approximating the power of the Wilcoxon. In the Case 5 simulations of Table 9, the Q-test tends to be more powerful than either logrank or Wilcoxon. All three tests tend to show deflated size under 10% and 20% censoring.

In the Case 6 simulations of Table 10, the Wilcoxon tends to be best, with the Q-test a close second. In the Case 7 simulations of Table 11, the Q-test tends to be better than either logrank or Wilcoxon, with a slight inflation in size, (but not as much as the Wilcoxon).

Table 8: Case 4: Power for the tests in samples of size $n_1 = n_2 = 50$ from a lognormal distribution with control group parameters ($\mu = 4.1052$, $\sigma = 1$) and treatment effect $T_2 = cT_1$. No censoring, 10% censoring and 20% censoring.

,		N	No censoring			10% censoring			20% censoring		
c	$\mu_2 - \mu_1$	L	W	Q	L	W	Q	L*	W*	Q*	
1.0	0	0.0496	0.0482	0.0478	0.0498	0.0472	0.0485	0.0477	0.0474	0.0497	
1.2	20	0.1374	0.1431	0.1597	0.1195	0.1343	0.1488	0.1008	0.1161	0.1257	
1.4	40	0.3392	0.3718	0.3909	0.2752	0.3254	0.3397	0.2267	0.2823	0.2924	
1.6	60	0.5655	0.6199	0.6312	0.4966	0.5769	0.5833	0.3836	0.4973	0.4969	

L - logrank test; W - Wilcoxon test; Q - Q Test.

Table 9: Case 5: Power for the tests in samples of size $n_1 = n_2 = 50$ from a lognormal distribution with control group parameters ($\mu = 4.1052$, $\sigma = 1$) and treatment effect $T_2 = T_1^c$. No censoring, 10% censoring and 20% censoring.

		N	o censori	ng	10	% censor	ring	20% censoring		
c	$\mu_2 - \mu_1$	L	W	Q	L	W	Q	L*	W*	Q*
1.00	0	0.0513	0.0501	0.0490	0.0487	0.0477	0.0472	0.0456	0.0466	0.0470
1.04	23	0.1328	0.1195	0.1461	0.1244	0.1145	0.1382	0.1046	0.1019	0.1184
1.08	51	0.3855	0.3382	0.3983	0.2884	0.2846	0.3198	0.2441	0.2551	0.2823
1.12	86	0.6804	0.6155	0.6867	0.5466	0.5344	0.5806	0.4316	0.4635	0.4907

L - logrank test; W - Wilcoxon test; Q - Q Test.

^{*} About 2% of 10,000 simulation did not achieve the pretest cutoff.

^{*} About 2% of 10,000 simulation did not achieve the pretest cutoff.

Table 10: **Case 6**: Power for the tests in samples of size $n_1 = n_2 = 50$ from a Log-logistic distribution with control group parameters ($\mu = 4.1536$, $\sigma = 0.5$) and treatment effect $T_2 = cT_1$. No censoring, 10% censoring and 20% censoring.

		N	lo censori	ng	10	% censor	ing	20% censoring		
c	$\mu_2 - \mu_1$	L	W	Q	L	W	Q	L*	W*	Q*
1.0	0	0.0535	0.0498	0.0517	0.0522	0.0496	0.0503	0.0508	0.0480	0.0507
1.2	20	0.1528	0.1769	0.1876	0.1398	0.1674	0.1771	0.1361	0.1577	0.1714
1.4	40	0.4140	0.4853	0.4872	0.3383	0.4316	0.4281	0.2974	0.3892	0.3858
1.6	60	0.6495	0.7549	0.7376	0.5479	0.6868	0.6750	0.4816	0.6334	0.6191

L - logrank test; W - Wilcoxon test; Q - Q Test.

Table 11: Case 7: Power for the tests in samples of size $n_1 = n_2 = 50$ from a Log-logistic distribution with control group parameters ($\mu = 4.1536$, $\sigma = 0.5$) and treatment effect $T_2 = T_1^c$. No censoring, 10% censoring and 20% censoring.

		N	o censori	ng	10	10% censoring			20% censoring		
c	$\mu_2 - \mu_1$	L	W	Q	L	W	Q	L*	W*	Q*	
1.00	0	0.0533	0.0476	0.0511	0.0530	0.0496	0.0507	0.0500	0.0507	0.0515	
1.04	23	0.1571	0.1622	0.1822	0.1355	0.1382	0.1556	0.1244	0.1314	0.1482	
1.08	52	0.4438	0.4491	0.4794	0.3621	0.3933	0.4124	0.2969	0.3370	0.3534	
1.12	88	0.7504	0.7603	0.7828	0.6590	0.7061	0.7190	0.5456	0.6236	0.6269	

L - logrank test; W - Wilcoxon test; Q - Q Test.

Simulation that did not achieve the pretest cutoff were not included in the power calculations.

8. Conclusion and recommendations

The relative performance of the logrank and Wilcoxon tests depend not just on the proportional hazards assumption but also on the pattern of differences between the two survival curves. The crucial factor is whether the differences tend to occur early or late in time. This is evident in the structure of the test statistics themselves, with Wilcoxon giving more weight to earlier events and logrank to later events.

In this paper we propose a pretest to measure early-or-late differences between two survival curves. An adaptive testing procedure that uses the pretest Q was able to achieve power that is closer to the more powerful of either the logrank or Wilcoxon tests. Thus, it can help the user choose the better test under various patterns of treatment differences.

^{*} About 1.5% of 10,000 simulation did not achieve the pretest cutoff.

^{*} About 1.5% of 10,000 simulation did not achieve the pretest cutoff.

REFERENCES

- Andersen, P. K., Borgan, O., Gill, R. D. and Keiding, N. (1993) Statistical Models Based on Counting Processes, Springer-Verlag, New York.
- BAGDONAVICIUS, V. B., LEVULIENE, R. J., NIKULIN, M. S. and ZDOROVA-CHEMINADE, O. (2004) Tests for equality of survival distributions against non-location alternatives, *Lifetime Data Analysis*, 10(4), 445-460.
- BAGDONAVICIUS, V. B. and NIKULIN, M. (2006) On goodness-of-fit tests for homogeneity and proportional hazards, *Applied Stochastic Models in Business and Industry*, 22, 607-619.
- BAGDONAVICIUS, V. B., LEVULIENE, R. J. and NIKULIN, M. (2009) Testing absence of hazard rates crossing, *Comptes Rendus de l'Academie des Sciences de Paris*, 346(7-8), 445-450.
- BELTANGADY, M. S. and FRANKOWSKI, R. F. (1989) Effect of unequal censoring on the size and power of the logrank and Wilcoxon types of tests for survival data, *Statistics in Medicine*, 8(8), 937-945.
- Breslow, N. (1970) A generalized Kruskal-Wallis test for comparing K samples subject to unequal patterns of censorship, *Biometrika*, 57(3), 579-594.
- Cox, D. R. (1972) Regression Models and Life-tables (with discussion), *Journal of the Royal Statistical Society*, 34(2), 187-220.
- Gehan, E. A. (1965) A Generalized Wilcoxon Test for Comparing Arbitrarily Singly-Censored Samples, *Biometrika*, 52(1/2), 203-223.
- Hess, K. (1995) Graphical Methods for Assessing Violations of the Proportional Hazards Assumption in Cox Regression, *Statistics in Medicine*, 14, 1707-1723.
- Hogg, R. V., Fisher, D. M. and Randles, R. H. (1975) A Two-Sample Adaptive Distribution-Free Test, *Journal of the American Statistical Association*, 70(351), 656-661.
- Kalbfleisch, J. D. and Prentice, R. L. (1980) *The Statistical Analysis of Failure Time Data*, John Wiley and Sons Inc., New York.
- KLEIN, J. P. and MOESCHBERGER, M. L. (1997) Survival Analysis, Springer, New York.
- LEE, E. T., DESU, M. M. and GEHAN, E. A. (1975) A Monte Carlo Study of the Power of Some Two-Sample Tests, *Biometrika*, 62(2), 425-432.
- LEHMANN, E. L. (1953) The power of rank tests, Ann. Math. Statist., 24, 23-43.
- LETON, E. and ZULUAGA P. (2001) Equivalence between score and weighted tests for survival curves, Communications in Statistics: Theory and Methods, 30, 591-608.
- LETON, E. and ZULUAGA P. (2005) Relationships among tests for censored data, *Biometrical Journal*, 47, 377-387.
- MANTEL, N. (1967) Evaluation of survival data and two new rank order statistics arising in its consideration, *Cancer Chemotherapy Rep.*, 50, 163-170.
- Peto, R. (1972) Rank tests of maximum power against Lehmann type alternatives, *Biometrika*, 59, 472-474.
- Peto, R. and Peto, J. (1972) Asymptotically efficient rank invariant test procedures, *Journal of the Royal Statistical Society*, Series A (General) 135(2), 185-207.
- Prentice, R. L. and Marek, P. (1979) A qualitative discrepancy between censored data rank tests, *Biometrics*, 35, 861-867.
- SHEN, W. and Le, C. T. (2000) Linear rank tests for censored survival data, *Communication in Statistics-Simulation and Computation*, 29(1), 21-36.

STABLEIN, D. M. and KOUTROUVELIS, I. A. (1985) A two sample test sensitive to crossing hazards in uncensored and singly censored survival data, *Biometrics*, 41, 643-652.

RUVIE LOU MARIA C. MARTINEZ JOSHUA D. NARANJO Western Michigan University Kalamazoo, MI 49009