General Principles, Illustrations and Wiki Resources for Improving Statistical Graphs

F. Bancken (Senior Quantitative Safety Scientist at Novartis) on behalf of FDA-Industry-Academia Safety Graphics Working Group

SFDS – September 17, 2011

Acknowledgements: Andreas Bruckner (Novartis), Brenda Crowe (Eli Lilly), Susan Duke (GSK), Richard Forshee (FDA), Mat Soukup (FDA)

Agenda

- Current Situation
- Safety Graphics FDA/Industry/Academia working group
- Catalog of clinical questions and associated graphs
- Graph Design Navigator
- Best graphing principles : do's and don'ts
- Conclusions

Motivation

We All Would Agree

Study teams

Decision-makers

Prescribers

Patients

Benefit from easy ways to understand results

Obvious?

Then why aren't there more graphs in submissions?

Lack of regulatory opinion / advice ? ICH E9 – Statistical Principles (... 1998 ...)

3.3.3 Trials to Show Dose-response Relationship

For this purpose the application of procedures to estimate the relationship between dose and response, including the construction of confidence intervals and the <u>use of graphical methods</u>, is as important as the use of statistical tests.

. . .

6.4 Statistical Evaluation

In most trials the safety and tolerability implications are best addressed by applying descriptive statistical methods to the data, supplemented by calculation of confidence intervals wherever this aids interpretation. It is also valuable to make use of graphical presentations in which patterns of adverse events are displayed both within treatment groups and within subjects.

Are graphs less effective than tables? Example: Understanding the Trend

Tabular Summary of Systolic Blood Pressure Over Time:

	Active Drug				Control Drug			
Visit	N	Mean	SD	95% CI	N	Mean	SD	95% CI
1	112	118.1	1.3	(115.9, 120.3)	113	119.1	1.2	(117.0, 121.2)
2	112	122.7	1.4	(120.4, 125.0)	112	119.1	1.1	(117.0, 121.2)
3	111	125.6	1.0	(123.6, 127.6)	110	114.4	1.2	(112.3, 116.5)
4	110	133.1	1.2	(131.0, 135.2)	108	124.2	1.4	(121.9, 126.5)
5	110	136.7	1.2	(134.6, 138.8)	108	123.8	1.2	(121.7, 125.9)
6	108	134.2	1.1	(132.1, 136.3)	108	114.9	1.1	(112.8, 117.0)
7	106	131.0	1.2	(128.9, 133.1)	104	120.1	1.2	(118.0, 122.2)
8	105	126.2	1.3	(124.0, 128.4)	103	121.6	1.2	(119.5, 123.7)
9	104	124.3	1.2	(122.2, 126.4)	100	118.6	1.1	(116.5, 120.7)
10	102	125.1	1.2	(123.0, 127.2)	100	117.7	1.3	(115.5, 119.9)

Are graphs less effective than tables?

Example: Understanding the Trend

Why are graphs underused? *Imbalance?*

Time/Resources to

- Design
- Implement
- Fine-tune

Added value beyond existing tables/listings

- Encourage use of more graphs in medical research by developing supporting material for
 - Implementation of common graphs
 - Designing graphs for other data domains
 - Making graphs more effective

Effective graph? Graphical Perception

"When a graph is constructed, information is encoded. The visual decoding of this encoded information is graphical perception.

The decoding is the vital link ...

No matter how ingenious the encoding ... and no matter how technologically impressive the production, a graph is a failure if the visual decoding fails."

William Cleveland, The Elements of Graphing Data

Effective graph?

Not all graphs are effective

Populations of 20 Most Populated Countries

Population (millions)

Source: Wikipedia

Concept from William Cleveland, The Elements of Graphing Data

Framework

Joint Collaboration

Themes / Subteams

General Principles

ECG / Vital Signs

Labs / Liver

Adverse Events

http://www.ctspedia.org

CTSpedia Screenshot (www.ctspedia.org)

Search	
Jump	

Tags: <u>create new tag</u>, <u>view all tags</u>, <u>tagging instructions</u>

CTSpedia: A Knowledge Base for Clinical and Translational Research

CTSpedia was created as a national effort to collect wisdom, tools, educational materials, and other items useful for clinical and translational researchers and to provide timely and useful advice to clinical and translational researchers with specific problems. For more information about the history and goals of the CTSpedia see About Us.

This icon (�) means coming soon - work in progress.

Help for Clinical Researchers Clinical Research Vocabulary Case Studies Content of Interest-Articles Interactive Tools Links and Resources

Help for Biostatisticians

Statistical Tools: SAS Macros

Statistical Tools: R-scripts

Statistical Graphics

Stat Tools Working Group

Datasets, Web Services, Online

SHAHISHARS

Datasets

Online Calculators

Web Services

MuStat, WISDOM

Biostat Software

CTSpedia

Create New Topic

▲ Report a Problem

Special Resources

CTSpedia

Main

ResearchEthics

Sandbox

System

Contributors

Notifications

Recent Changes

Help

Maintenance

Implementation of common graphs

Catalog of clinical questions and associated graphs

Themes

Catalog Entries

- Required Fields
 - Illustration,
 - Title, Description,
 - Background [clin.question],
 - Use (reporting / exploratory),
 - Keywords
 - Author,
 - Software used, Code,
- Optional Fields
 - References, Data
- Categorization
 - Graph Type (bar, box plot, dot plot ...)

Example 1 - Incidence of AE Which AEs have a higher incidence (trt vs. control)?

Use of Graphics in Clinical Trials

Frank E Harrell Jr

Department of Biostatistics, Vanderbilt University School of Medicine

JOINT STATISTICAL MEETINGS 3 August 2010

Example 2 - AE Occurrence over time Incidence Prevalence Plot

Example 3 - AE Occurrence over time Event History Plot

ECG example

Subjects with significant changes and absolute values of QTc

Individual Changes from Baseline (Day 0) by Baseline (Day 0) Value
Page by Hour Post Dose
TQT Study

^{*} Changes from Baseline are defined as time matched changes from the baseline day.

Horizontal lines refer to 30 and 60 m sec changes and diagonal lines refer to 450, 480, and 500 m sec from lower left to upper rigl

General Principles

General Principles

Graph Design Navigator - Main Flow Diagram

- Main drivers
 - Type (categ., quant.) of variables
 - Number of Variables
 - Number of levels of categorical variables
 - Level of detail needed for the distribution (quant.),
 - Visual Perception Criteria

Graph Design Navigator - Main Flow Diagram

- Main drivers
 - Type (categ., quant.) of variables
 - Number of Variables
 - Number of levels of categorical variables
 - Level of detail needed for the distribution (quant.),
 - Visual Perception Criteria

Graph Design Navigator - Main Flow Diagram

Graph Design Navigator – Navigator Slide 1

Factors driving the choice of type of graph/building blocks (1 quant. var)

Graph Design Navigator – Navigator Slide 2

Factors driving the choice of type of /building blocks (1 main categ. var)

The graphical display of a categorical variable's levels frequencies will depend on the **number of levels** of interest and the **visual element** chosen to represent this frequency

Graphics Navigator – Navigator slide 3 Factor influencing the choice of Graph Subtype

General Principles

- Display the quantity of interest
- Provide visual anchors
- Bring closer items the reader needs to compare
- Maximize the data-to-ink ratio
- Use quantitative scales ... for quantitative variables
- Don't use unnecessary dimensions
- Avoid using stacked bar plots
- Bring different components of the answer together

- Display the quantity of interest
 - Don't assume the reader can 'visually subtract' displayed quantities

- Display the quantity of interest
 - Don't assume the reader can 'visually subtract' displayed quantities

- Provide visual anchors (but less prominent than data)
 - Use meaningful reference lines, mirror tick mark onto right and upper axes, regression lines / curves, smoothed curves

- Bring closer items the reader needs to compare
 - Dose-Response relationship? Consistent effects across subgroups?

- Maximize the data-to-ink ratio
- Use quantitative scales ... for quantitative variables
 - 'Lot of ink' version ... with timepoint considered as categorical

- Maximize the data-to-ink ratio
- Use quantitative scales ... for quantitative variables

 Distribution of Eye Irritation (Redness)

Another variation with connecting lines

- Maximize the data-to-ink ratio
- Use quantitative scales ... for quantitative variables

n.obs = Number of Observations at Time point in Treatment group

- Maximize the data-to-ink ratio
- Don't use unnecessary dimensions
- Stacked bar plots or pie charts not efficient for comparisons

Bring different components of the answer together

General Principles

Conclusions

- Stakeholders benefit from easy ways to understand and remember clinical messages
- Using more graphs and more effective graphs will help reaching that goal
- Material developed and available on the wiki should allow to more rapidly design and optimize your graphs
 - Graphs for common clinical questions
 - Process for designing graphs for less common questions
 - Best graphing principles

You are welcome to share experience and provide feedback to the wiki ctspedia.org!

References and Useful Links

- Amit, O., Heiberger, R. and Lane, P. (2007). Graphical approaches to the analysis of safety data in clinical trials. Pharmaceut. Stat. 7(1):20-35.
- Cooper, A. J. P., Lettis, S., Chapman, C. L., Evans, S. J. W., Waller, P. C., Shakir, S., Payvandi, N. and Murray, A. B. (2008), Developing tools for the safety specification in risk management plans: lessons learned from a pilot project. Pharmacoepidemiology and Drug Safety, 17: 445–454.
- W.S. Cleveland. Visualizing Data. Hobart Press, Summit, NJ, 1993.
- W.S. Cleveland. Elements of Graphing Data. Hobart Press, Summit, NJ, 1993.
- Heiberger, R. and Holland, B., Statistical Analysis and Data Display. Springer, New York, NY, 2004.
- N.B. Robbins, Creating More Effective Graphs. Wiley-Interscience, 2004.
- E.R. Tufte, The Visual Display of Qualitative Information. Graphics Press, Chesire, CT, 1983.
- E.R. Tufte, Envisioning Information. Graphics Press, Chesire, CT, 1990.
- E.R. Tufte, Visual Explanations. Graphics Press, Chesire, CT, 1997.
- Michael Friendly's Gallery of Data Visualization The Best and Worst of Statistical Graphics http://www.math.yorku.ca/SCS/Gallery/
- Robert Allison's SAS/Graph Examples http://robslink.com/SAS/Home.htm
- http://stat-computing.org/events/2010-jsm Use of Graphics in Clinical Trials
- Frank Harell's Tutorial: Statistical Presentation Graphics
- http://biostat.mc.vanderbilt.edu/twiki/pub/Main/StatGraphCourse/graphscourse.pdf

Members of the FDA/Industry/Academia Safety Graphics Working Group

- Regulatory: Mat Soukup, George Rochester, Antonio Paredes, Chuck Cooper, Eric Frimpong, Hao Zhu, Janelle Charles, Jeff Summers, Joyce Korvick, Leslie Kenna, Mark Walderhaug, Pravin Jadjav, Richard Forshee, Robert Fiorentino, Suzanne Demko, Ted Guo, Yaning Wang,
- Industry: Ken Koury, Brenda Crowe, Andreas Brueckner, Andreas Krause, Fabrice Bancken, Larry Gould, Liping Huang, Mac Gordon, Matthew Gribbin, Navdeep Boparai, Qi Jiang, Rich Anziano, Susan Duke, Sylvia Engelen,
- Academia: Frank Harrell, Mary Banach

Co-leads are in bold font

