Exemplos Estimadores GLS e GEE

José Luiz Padilha da Silva 15 de agosto de 2018

Exemplo: Chumbo em Crianças

O estudo, Tratamento de Crianças Expostas ao chumbo (TLC), foi um ensaio clínico aleatorizado envolvendo crianças com níveis de chumbo no sangue entre 20-44 microgramas/dL. Os grupos de comparação são placebo e um tratamento ativo. Os dados consistem de quatro medidas repetidas de níveis de chumbo no sangue obtidos na linha de base (semana 0), semana 1, semana 4 e semana 6 em 100 crianças aleatoriamente alocadas entre os dois grupos.

Análise Exploratória

```
library(reshape); library(plyr); library(nlme); library(ggplot2);
datawide<-read.table("chumbo.txt",header=T)</pre>
head(datawide)
 ID Grupo Sem0 Sem1 Sem4 Sem6
## 1
 P 30.8 26.9 25.8 23.8
##
  2
 2
 A 26.5 14.8 19.5 21.0
## 3 3
 A 25.8 23.0 19.1 23.2
## 4
 P 24.7 24.5 22.0 22.5
## 5
 A 20.4
 2.8
 3.2 9.4
## 6
 6
 A 20.4 5.4 4.5 11.9
```

Os dados estão no formato *largo*, no qual cada indivíduo é representado por uma linha e as medidas repetidas são apresentadas por colunas. A seguir um resumo das observações por grupo.

```
summary(subset(datawide, Grupo=="A")[,3:6]) #Grupo tratamento
```


```
Sem6
##
 Sem0
 Sem1
 Sem4
 Min.
 :19.70
 : 2.800
 Min.
 : 3.000
 Min.
 : 4.10
 Min.
##
 1st Qu.:22.12
 1st Qu.: 7.225
 1st Qu.: 9.125
 1st Qu.:15.40
##
 Median :26.20
 Median :12.250
 Median :15.350
 Median :18.85
##
 Mean
 :26.54
 Mean
 :13.522
 Mean
 :15.514
 Mean
 :20.76
##
 3rd Qu.:29.55
 3rd Qu.:17.500
 3rd Qu.:19.725
 3rd Qu.:23.75
 Max.
 :41.10
 Max.
 :39.000
 Max.
 :40.400
 Max.
 :63.90
summary(subset(datawide, Grupo=="P")[,3:6]) #Grupo controle
```

```
##
 Sem0
 Sem1
 Sem6
 Sem4
##
 Min.
 :19.70
 Min.
 :14.90
 Min.
 :15.30
 Min.
 :13.50
 1st Qu.:21.88
 1st Qu.:20.93
 1st Qu.:19.82
 1st Qu.:19.95
##
##
 Median :25.25
 Median :24.10
 Median :22.45
 Median :22.35
##
 Mean
 :26.27
 Mean
 :24.66
 Mean
 :24.07
 Mean
 :23.65
##
 3rd Qu.:29.73
 3rd Qu.:27.82
 3rd Qu.:27.45
 3rd Qu.:27.50
 :38.10
##
 Max.
 Max.
 :40.80
 Max.
 :38.60
 Max.
 :43.30
```

Nota-se uma pequena diminuição das médias dos níveis de chumbo no grupo controle ao longo do tempo. Para o grupo tratamento há um grande decréscimo do baseline para a primeira semana e subsequentes aumentos nas semanas seguintes.

Temos as seguintes estimativas para as correlações:

```
round(cor(datawide[,3:6]),2) #Todos os indivídos
##
 Sem0 Sem1 Sem4 Sem6
## Sem0 1.00 0.42 0.47 0.56
## Sem1 0.42 1.00 0.84 0.56
## Sem4 0.47 0.84 1.00 0.58
## Sem6 0.56 0.56 0.58 1.00
round(cor(subset(datawide, Grupo=="A")[,3:6]),2) # Grupo tratamento
##
 Sem0 Sem1 Sem4 Sem6
## Sem0 1.00 0.40 0.38 0.50
## Sem1 0.40 1.00 0.73 0.51
## Sem4 0.38 0.73 1.00 0.45
## Sem6 0.50 0.51 0.45 1.00
round(cor(subset(datawide, Grupo=="P")[,3:6]),2) # Grupo controle
 Sem0 Sem1 Sem4 Sem6
##
## Sem0 1.00 0.83 0.84 0.76
## Sem1 0.83 1.00 0.86 0.76
## Sem4 0.84 0.86 1.00 0.87
## Sem6 0.76 0.76 0.87 1.00
A seguir os boxplots marginais
with(datawide, boxplot(Sem0,Sem1,Sem4,Sem6,ylab="pb (mg/dl)",xlab="Semana"))
axis(1, 1:4, c(0,1,4,6))
```


Devemos ter cuidado pois o boxplot não considera a estrutura longitudinal dos dados.

É mais conveniente trabalhar com os dados no formato *longo*, no qual cada variável é representada por uma coluna e temos uma linha para cada medida repetida do indivíduos. Vamos usar a função **reshape** do pacote de mesmo nome.


```
datalong<-reshape(data=datawide,direction="long", idvar="ID", v.names="chumbo", varying = list(names(datawide)[3:6]), time= c(0,1,4,6), timevar="tempo") datalong=arrange(datalong, ID) #Ordenamos os dados por ID, função do pacote plyr head(datalong, 8)
```

```
##
 ID Grupo tempo chumbo
## 1
 Ρ
 1
 30.8
 Ρ
 26.9
## 2
 1
 1
## 3 1
 Р
 25.8
## 4
 Р
 23.8
 1
 6
 2
 26.5
## 5
 0
## 6 2
 14.8
 Α
 1
## 7
 Α
 19.5
## 8 2
 6
 21.0
```

A representação gráfica mais interessante em nível individual é o gráfico de perfis:

```
p1=ggplot(datalong, aes(x=tempo, y=chumbo, color=Grupo)) + theme_bw() +
 geom_line(aes(group=ID)) + theme(legend.position="top") +
 scale_x_continuous(breaks=unique(datalong$tempo))
p1
```


Grupo — A — P

Podemos examinar as diferenças dentro de cada tempo por meio de boxplots:

```
p2=ggplot(datalong, aes(x=factor(tempo), y=chumbo, fill=Grupo)) + geom_boxplot(notch=TRUE) +
 theme_bw() + theme(legend.position="top") + stat_summary(fun.y="mean", geom="point", size=2,
 position=position_dodge(width=0.75), color="white", show.legend=FALSE)
p2
```


Grupo 🖨 A 📮 P

Da ajuda do geom_boxplot: In a notched box plot, the notches extend '1.58IQR / sqrt(n)'. This gives a roughly 95% confidence interval for comparing medians. See McGill et al. (1978) for more details.

Os valores centrais em branco representam as médias. Uma representação mais destacada para as médias pode ser obtida fazendo

Como vimos, as maiores diferenças ocorrem no tempo 1 e vão diminuindo ao longo das semanas. Passaremos aos ajustes dos modelos por mínimos quadrados generalizados. Consideraremos as estruturas de correlação do tipo independente, $simetria\ composta$, AR(1) e $n\~ao\ estruturada$.

Estimador GLS

Modelo 1: Modelo linear de efeito fixo (com intercepto)

O primeiro modelo é da forma chumbo ~ tempo*Grupo e tem a seguinte representação:

$$E(Y_{ij}) = \beta_1 + \beta_2 I(tempo_j = 1) + \beta_3 I(tempo_j = 4) + \beta_4 I(tempo_j = 6) + \beta_5 I(Grupo_i = P) + \beta_6 I(Grupo_i = P) \times I(tempo_j = 1) + \beta_7 I(Grupo_i = P) \times I(tempo_j = 4) + \beta_8 I(Grupo_i = P) \times I(tempo_j = 6).$$

Fazemos o ajuste no R através dos seguintes comandos:

Estamos interessados nos quatro últimos coeficientes, que estão relacionados às comparações entre os grupos dentro de cada tempo.

```
# Independente
round(summary(gls1.ind)$coef,3)
 Estimate Std. Error t value Pr(>|t|)
##
## (Intercept)
 26.540
 0.937 28.324
 0.000
## tempo1
 -13.018
 1.325
 -9.824
 0.000
## tempo4
 -11.026
 1.325
 -8.321
 0.000
## tempo6
 -5.778
 1.325
 -4.360
 0.000
## GrupoP
 -0.268
 1.325
 -0.202
 0.840
 11.406
 1.874
 0.000
## tempo1:GrupoP
 6.086
## tempo4:GrupoP
 8.824
 1.874
 4.709
 0.000
## tempo6:GrupoP
 3.152
 1.874
 1.682
 0.093
# Simetria composta
round(coef(summary(gls1.exch)),3)
##
 Value Std.Error t-value p-value
## (Intercept)
 26.540
 0.937
 28.324
 0.000
## tempo1
 -13.018
 0.843 -15.445
 0.000
## tempo4
 -11.026
 0.843 -13.082
 0.000
## tempo6
 -5.778
 0.843 -6.855
 0.000
## GrupoP
 1.325
 -0.202
 -0.268
 0.840
## tempo1:GrupoP
 1.192
 9.569
 0.000
 11.406
## tempo4:GrupoP
 8.824
 1.192
 7.403
 0.000
## tempo6:GrupoP
 1.192
 2.644
 3.152
 0.009
# AR(1)
round(coef(summary(gls1.ar1)),3)
##
 Value Std.Error t-value p-value
## (Intercept)
 0.932 28.482
 0.000
 26.540
## tempo1
 -13.018
 0.801 -16.261
 0.000
## tempo4
 -11.026
 1.022 -10.785
 0.000
## tempo6
 -5.778
 1.140
 -5.067
 0.000
## GrupoP
 -0.268
 1.318
 -0.203
 0.839
## tempo1:GrupoP
 11.406
 1.132 10.075
 0.000
## tempo4:GrupoP
 8.824
 1.446
 6.103
 0.000
## tempo6:GrupoP
 3.152
 1.613
 1.955
 0.051
# Não estruturada
round(coef(summary(gls1.unst)),3)
##
 Value Std.Error t-value p-value
## (Intercept)
 0.937
 28.310
 0.000
 26.540
## tempo1
 -13.018
 0.843 -15.450
 0.000
## tempo4
 -11.026
 0.858 - 12.856
 0.000
## tempo6
 -5.778
 0.903 -6.396
 0.000
## GrupoP
 -0.268
 1.326 -0.202
 0.840
## tempo1:GrupoP
 11.406
 1.192
 9.572
 0.000
 7.275
## tempo4:GrupoP
 8.824
 1.213
 0.000
## tempo6:GrupoP
 1.278
 2.467
 3.152
 0.014
```

Modelo 2: Modelo linear de efeito fixo (sem intercepto)

O segundo modelo é da forma chumbo ~ tempo*Grupo - Grupo - 1 e tem a seguinte representação:

```
E(Y_{ij}) = \beta_1 I(tempo_j = 0) + \beta_2 I(tempo_j = 1) + \beta_3 I(tempo_j = 4) + \beta_4 I(tempo_j = 6) + \beta_5 I(Grupo_i = P) \times I(tempo_j = 0) + \beta_6 I(Grupo_i = P) \times I(tempo_j = 1) + \beta_7 I(Grupo_i = P) \times I(tempo_j = 4) + \beta_8 I(Grupo_i = P) \times I(tempo_j = 6).
```

Nessa parametrização é mais simples de comparar os grupos em cada tempo.

Independente round(summary(gls2.ind)\$coef,3)

```
##
 Estimate Std. Error t value Pr(>|t|)
## tempo0
 0.937 28.324
 26.540
 0.00
 0.937 14.431
## tempo1
 13.522
 0.00
## tempo4
 15.514
 0.937 16.557
 0.00
## tempo6
 20.762
 0.937 22.158
 0.00
## tempo0:GrupoP
 -0.268
 1.325 -0.202
 0.84
## tempo1:GrupoP
 11.138
 1.325
 8.405
 0.00
## tempo4:GrupoP
 8.556
 1.325
 6.457
 0.00
## tempo6:GrupoP
 2.884
 1.325
 2.176
 0.03
```

Simetria composta round(coef(summary(gls2.exch)),3)

```
##
 Value Std.Error t-value p-value
## tempo0
 26.540
 0.937 28.324
 0.00
## tempo1
 13.522
 0.937 14.431
 0.00
 0.937 16.557
## tempo4
 15.514
 0.00
## tempo6
 20.762
 0.937 22.158
 0.00
## tempo0:GrupoP -0.268
 1.325 -0.202
 0.84
## tempo1:GrupoP 11.138
 1.325
 0.00
 8.405
## tempo4:GrupoP 8.556
 1.325
 6.457
 0.00
## tempo6:GrupoP 2.884
 1.325
 2.176
 0.03
```

AR(1)

round(coef(summary(gls2.ar1)),3)

```
##
 Value Std.Error t-value p-value
## tempo0
 26.540
 0.932 28.482
 0.000
## tempo1
 0.932 14.512
 0.000
 13.522
## tempo4
 0.932 16.649
 0.000
 15.514
 0.932 22.282
## tempo6
 20.762
 0.000
## tempo0:GrupoP -0.268
 1.318 -0.203
 0.839
## tempo1:GrupoP 11.138
 1.318
 8.452
 0.000
 0.000
## tempo4:GrupoP 8.556
 1.318
 6.493
## tempo6:GrupoP 2.884
 1.318
 2.189
 0.029
```

Não estruturada round(coef(summary(gls2.unst)),3) ## Value Std.Error t-value p-value ## tempo0 26.540 0.937 28.310 0.00 ## tempo1 0.937 14.424 0.00 13.522 ## tempo4 15.514 0.937 16.549 0.00 ## tempo6 20.762 0.937 22.147 0.00 ## tempo0:GrupoP -0.268 1.326 -0.202 0.84 0.00 ## tempo1:GrupoP 11.138 1.326 8.401 ## tempo4:GrupoP 8.556 1.326 6.454 0.00 ## tempo6:GrupoP 2.884 1.326 2.175 0.03

Estimador GEE

Modelo 1: Modelo linear de efeito fixo (com intercepto)

Para fazer o ajuste GEE no R podemos utilizar os seguintes comandos:

```
library(gee)
datalong$tempo=as.factor(datalong$tempo); datalong$Grupo=as.factor(datalong$Grupo)
gee1.ind<-gee(chumbo ~ tempo*Grupo, corstr="independence", id=ID,</pre>
 family="gaussian", data=datalong) #Independente
##
 (Intercept)
 tempo1
 tempo4
 tempo6
 GrupoP
##
 26.540
 -13.018
 -11.026
 -0.268
 -5.778
## tempo1:GrupoP tempo4:GrupoP tempo6:GrupoP
##
 11.406
 8.824
 3.152
gee1.exch<-gee(chumbo ~ tempo*Grupo, corstr="exchangeable", id=ID,</pre>
 family="gaussian", data=datalong) #Simetria composta
##
 (Intercept)
 tempo1
 tempo4
 tempo6
 GrupoP
 -0.268
##
 26.540
 -13.018
 -11.026
 -5.778
## tempo1:GrupoP tempo4:GrupoP tempo6:GrupoP
##
 11.406
 8.824
 3.152
gee1.ar1<-gee(chumbo ~ tempo*Grupo, corstr="AR-M", id=ID,</pre>
 data=datalong) #AR(1)
##
 (Intercept)
 tempo1
 tempo6
 GrupoP
 tempo4
 -5.778
##
 26.540
 -13.018
 -0.268
 -11.026
  tempo1:GrupoP tempo4:GrupoP tempo6:GrupoP
##
 11.406
##
 8.824
 3.152
gee1.unst<-gee(chumbo ~ tempo*Grupo, corstr="unstructured", id=ID,</pre>
 data=datalong) #Não estruturada
##
 (Intercept)
 tempo1
 tempo4
 tempo6
 GrupoP
 -0.268
##
 26.540
 -13.018
 -11.026
 -5.778
 tempo1:GrupoP tempo4:GrupoP tempo6:GrupoP
##
 11.406
 8.824
 3.152
```

Estamos interessados nos quatro últimos coeficientes, que estão relacionados às comparações entre os grupos dentro de cada tempo.

```
# Independente
round(coef(summary(gee1.ind)),3)
 Estimate Naive S.E. Naive z Robust S.E. Robust z
##
## (Intercept)
 26.540
 0.937
 28.324
 0.703
 37.756
## tempo1
 -13.018
 -9.824
 1.021
 -12.755
 1.325
## tempo4
 -11.026
 1.325
 -8.321
 1.053
 -10.469
## tempo6
 1.325
 -4.360
 1.126
 -5.130
 -5.778
## GrupoP
 -0.268
 1.325
 -0.202
 0.994
 -0.270
 6.086
 10.288
## tempo1:GrupoP
 11.406
 1.874
 1.109
## tempo4:GrupoP
 8.824
 1.874
 4.709
 1.141
 7.734
## tempo6:GrupoP
 3.152
 1.874
 1.682
 1.244
 2.534
# Simetria composta
round(coef(summary(gee1.exch)),3)
##
 Estimate Naive S.E. Naive z Robust S.E. Robust z
##
  (Intercept)
 26.540
 0.937 28.324
 0.703
 37.756
## tempo1
 -13.018
 0.847 -15.369
 1.021
 -12.755
## tempo4
 -11.026
 0.847 -13.017
 1.053
 -10.469
## tempo6
 -5.778
 0.847
 -6.821
 1.126
 -5.130
 -0.202
 0.994
## GrupoP
 -0.268
 1.325
 -0.270
## tempo1:GrupoP
 1.198
 9.522
 1.109
 10.288
 11.406
## tempo4:GrupoP
 8.824
 1.198
 7.366
 1.141
 7.734
## tempo6:GrupoP
 3.152
 1.198
 2.631
 1.244
 2.534
# AR(1)
round(coef(summary(gee1.ar1)),3)
##
 Estimate Naive S.E. Naive z Robust S.E. Robust z
## (Intercept)
 0.937 28.324
 0.703
 37.756
 26.540
 1.021
## tempo1
 -13.018
 0.787 - 16.544
 -12.755
## tempo4
 -11.026
 1.010 -10.917
 1.053
 -10.469
## tempo6
 -5.778
 1.131
 -5.108
 1.126
 -5.130
## GrupoP
 -0.268
 1.325
 -0.202
 0.994
 -0.270
## tempo1:GrupoP
 11.406
 1.113
 10.250
 1.109
 10.288
## tempo4:GrupoP
 8.824
 1.428
 6.178
 1.141
 7.734
## tempo6:GrupoP
 3.152
 1.600
 1.970
 1.244
 2.534
# Não estruturada
round(coef(summary(gee1.unst)),3)
##
 Estimate Naive S.E. Naive z Robust S.E. Robust z
## (Intercept)
 0.937 28.324
 0.703
 26.540
 37.756
## tempo1
 -13.018
 0.996 -13.072
 1.021
 -12.755
## tempo4
 -11.026
 0.984 - 11.207
 1.053
 -10.469
## tempo6
 -5.778
 0.932
 -6.202
 1.126
 -5.130
## GrupoP
 -0.268
 1.325
 -0.202
 0.994
 -0.270
## tempo1:GrupoP
 11.406
 8.099
 10.288
 1.408
 1.109
## tempo4:GrupoP
 8.824
 1.391
 6.342
 1.141
 7.734
## tempo6:GrupoP
 3.152
 1.318
 2.392
 1.244
 2.534
```

Note a diferença entre as estimadores dos erros padrões nas versões naive e robusta (baseada no estimador sanduíche).

Modelo 2: Modelo linear de efeito fixo (sem intercepto)

```
gee2.ind<-gee(chumbo ~ tempo*Grupo - Grupo - 1, corstr="independence", id=ID,
 family="gaussian", data=datalong) #Independente
## Beginning Cgee S-function, @(#) geeformula.q 4.13 98/01/27
## running glm to get initial regression estimate
##
 tempo0
 tempo1
 tempo4
 tempo6 tempo0:GrupoP
##
 26.540
 13.522
 15.514
 20.762
 -0.268
## tempo1:GrupoP tempo4:GrupoP tempo6:GrupoP
##
 11.138
 8.556
 2.884
gee2.exch<-gee(chumbo ~ tempo*Grupo - Grupo - 1, corstr="exchangeable", id=ID,</pre>
 family="gaussian", data=datalong) #Simetria composta
## Beginning Cgee S-function, @(#) geeformula.q 4.13 98/01/27
## running glm to get initial regression estimate
##
 tempo0
 tempo1
 tempo4
 tempo6 tempo0:GrupoP
##
 26.540
 13.522
 15.514
 20.762
 -0.268
## tempo1:GrupoP tempo4:GrupoP tempo6:GrupoP
##
 11.138
 8.556
 2.884
gee2.ar1<-gee(chumbo ~ tempo*Grupo - Grupo - 1, corstr="AR-M", id=ID, data=datalong) #AR(1)
## Beginning Cgee S-function, @(#) geeformula.q 4.13 98/01/27
## running glm to get initial regression estimate
##
 tempo0
 tempo1
 tempo4
 tempo6 tempo0:GrupoP
##
 26.540
 13.522
 15.514
 20.762
 -0.268
##
  tempo1:GrupoP tempo4:GrupoP tempo6:GrupoP
gee2.unst<-gee(chumbo ~ tempo*Grupo - Grupo - 1, corstr="unstructured", id=ID,
 data=datalong) #Não estruturada
## Beginning Cgee S-function, @(#) geeformula.q 4.13 98/01/27
## running glm to get initial regression estimate
##
 tempo0
 tempo1
 tempo4
 tempo6 tempo0:GrupoP
 26.540
 13.522
 15.514
 20.762
 -0.268
## tempo1:GrupoP tempo4:GrupoP tempo6:GrupoP
##
 11.138
 8.556
 2.884
As estimativas são então dadas por:
# Independente
round(coef(summary(gee2.ind)),3)
##
 Estimate Naive S.E. Naive z Robust S.E. Robust z
## tempo0
 26.540
 0.937 28.324
 0.703
 37.756
## tempo1
 13.522
 0.937 14.431
 1.074
 12.589
 0.937 16.557
 1.099
## tempo4
 15.514
 14.113
 20.762
 0.937 22.158
## tempo6
 1.294
 16.039
 1.325 -0.202
## tempo0:GrupoP
 -0.268
 0.994
 -0.270
## tempo1:GrupoP
 11.138
 8.448
 1.325
 8.405
 1.318
 8.556
 6.278
## tempo4:GrupoP
 1.325
 6.457
 1.363
## tempo6:GrupoP
 2.884
 1.325
 2.176
 1.516
 1.902
```

```
# Simetria composta
round(coef(summary(gee2.exch)),3)
##
 Estimate Naive S.E. Naive z Robust S.E. Robust z
## tempo0
 26.540
 0.937 28.324
 0.703
 37.756
## tempo1
 13.522
 0.937
 14.431
 1.074
 12.589
## tempo4
 15.514
 0.937 16.557
 1.099
 14.113
## tempo6
 20.762
 0.937
 22.158
 1.294
 16.039
## tempo0:GrupoP
 1.325
 -0.268
 -0.202
 0.994
 -0.270
## tempo1:GrupoP
 11.138
 1.325
 8.405
 1.318
 8.448
## tempo4:GrupoP
 8.556
 1.325
 6.457
 1.363
 6.278
## tempo6:GrupoP
 2.884
 1.325
 2.176
 1.516
 1.902
# AR(1)
round(coef(summary(gee2.ar1)),3)
 Estimate Naive S.E. Naive z Robust S.E. Robust z
##
## tempo0
 26.540
 0.937
 28.324
 0.703
 37.756
## tempo1
 13.522
 0.937
 1.074
 12.589
 14.431
## tempo4
 15.514
 0.937
 16.557
 1.099
 14.113
## tempo6
 20.762
 0.937
 22.158
 1.294
 16.039
## tempo0:GrupoP
 -0.268
 1.325
 -0.202
 0.994
 -0.270
## tempo1:GrupoP
 11.138
 1.325
 8.405
 1.318
 8.448
## tempo4:GrupoP
 1.325
 6.278
 8.556
 6.457
 1.363
## tempo6:GrupoP
 2.884
 1.325
 2.176
 1.516
 1.902
# Não estruturada
round(coef(summary(gee2.unst)),3)
##
 Estimate Naive S.E. Naive z Robust S.E. Robust z
## tempo0
 0.937 28.324
 26.540
 0.703
 37.756
 13.522
 12.589
## tempo1
 0.937 14.431
 1.074
## tempo4
 15.514
 0.937
 16.557
 1.099
 14.113
## tempo6
 20.762
 0.937
 22.158
 1.294
 16.039
## tempo0:GrupoP
 -0.268
 1.325
 -0.202
 0.994
 -0.270
## tempo1:GrupoP
 11.138
 1.325
 8.405
 8.448
 1.318
## tempo4:GrupoP
 8.556
 1.325
 6.457
 1.363
 6.278
## tempo6:GrupoP
 2.884
 1.325
 2.176
 1.516
 1.902
```

Exemplo: Dados de Crescimento

Potthoff & Roy (1964) apresentaram um conjunto de dados de crescimento de 11 meninas e 16 meninos. As medidas referem-se à distância entre dois marcos faciais (do centro da pituitária à fissura do maxilar) em quatro idades (8, 10, 12 e 14 anos). O objetivo é descrever e comparar o crescimento de meninos e meninas.

Análise Exploratória

Max.

:27.5

Max.

:28.0

Max.

Os dados estão disponíveis no R no pacote mice e podem ser acessados como:

```
library(mice)
## Loading required package: lattice
## Attaching package: 'mice'
## The following objects are masked from 'package:base':
##
##
 cbind, rbind
data(potthoffroy)
head(potthoffroy)
##
 id sex
 d8 d10 d12
 1
 F 21.0 20.0 21.5 23.0
## 1
 2
 F 21.0 21.5 24.0 25.5
 3
 F 20.5 24.0 24.5 26.0
## 4 4
 F 23.5 24.5 25.0 26.5
 F 21.5 23.0 22.5 23.5
## 5 5
## 6 6
 F 20.0 21.0 21.0 22.5
A seguir um resumo dos dados por sexo:
with(potthoffroy, by(potthoffroy[,-c(1,2)],sex,summary,digits=3))
## sex: F
##
 d8
 d10
 d14
 d12
##
 :19.0
 :19.5
 \mathtt{Min}.
 :16.5
 \mathtt{Min}.
 :19.0
 Min.
 \mathtt{Min}.
 1st Qu.:20.2
 1st Qu.:21.0
 1st Qu.:21.8
 1st Qu.:22.8
 Median:21.0
 Median:22.5
 Median:23.0
 Median:24.0
##
##
 Mean
 :21.2
 Mean
 :22.2
 Mean
 :23.1
 Mean
 :24.1
##
 3rd Qu.:22.2
 3rd Qu.:23.5
 3rd Qu.:24.2
 3rd Qu.:25.8
 :25.0
##
 Max.
 :24.5
 Max.
 :28.0
 :28.0
 Max.
 Max.
## -----
## sex: M
##
 d8
 d10
 d12
 d14
##
 :17.0
 Min.
 :20.5
 :22.5
 Min.
 :25.0
  Min.
 Min.
##
 1st Qu.:21.9
 1st Qu.:22.4
 1st Qu.:23.9
 1st Qu.:26.0
## Median :23.0
 Median:23.5
 Median:25.0
 Median:26.8
## Mean
 :22.9
 Mean
 :23.8
 Mean
 :25.7
 Mean
 :27.5
##
  3rd Qu.:24.1
 3rd Qu.:25.1
 3rd Qu.:26.6
 3rd Qu.:28.8
```

Notamos que as meninas possuem menores valores médios que os meninos. As correlações marginais são dadas a seguir no geral e por sexo.

:31.5

:31.0

```
cor(potthoffroy[,-c(1:2)])
##
 d8
 d10
 d12
 d14
## d8 1.0000000 0.6255833 0.7108079 0.5998338
## d10 0.6255833 1.0000000 0.6348775 0.7593268
## d12 0.7108079 0.6348775 1.0000000 0.7949980
## d14 0.5998338 0.7593268 0.7949980 1.0000000
Os dados mostram forte correlação positiva.
with(potthoffroy,by(potthoffroy[,-c(1,2)],sex,cor))
## sex: F
##
 d10
 d12
 d14
 86
## d8 1.0000000 0.8300900 0.8623146 0.8413558
## d10 0.8300900 1.0000000 0.8954156 0.8794236
## d12 0.8623146 0.8954156 1.0000000 0.9484070
## d14 0.8413558 0.8794236 0.9484070 1.0000000
## sex: M
##
 d8
 d10
 d12
## d8 1.0000000 0.4373932 0.5579310 0.3152311
## d10 0.4373932 1.0000000 0.3872909 0.6309234
## d12 0.5579310 0.3872909 1.0000000 0.5859866
## d14 0.3152311 0.6309234 0.5859866 1.0000000
Contudo, as meninas apresentam correlação entre as medidas repetidas consideravelmente maiores que os
meninos. Além disso, as correlações para o grupo dos meninos é comparativamente mais variável enquanto
para as meninas é mais homogênea.
A seguir transformamos os dados para o formato longo.
dados=reshape(data=potthoffroy,direction="long", idvar="id", v.names="resp",
 varying = list(names(potthoffroy)[3:6]), time= c(8,10,12,14), timevar="tempo")
dados=arrange(dados, id) #Ordenamos os dados por ID, função do pacote plyr
head(dados, 8)
##
 id sex tempo resp
## 1
 F
 8 21.0
 1
 F
## 2
 1
 10 20.0
## 3 1
 F
 12 21.5
## 4 1
 F
 14 23.0
 2
 F
 8 21.0
## 5
## 6
 2
 F
 10 21.5
## 7
 2
 F
 12 24.0
## 8 2
 F
 14 25.5
Na sequência o gráfico de perfis:
p1=ggplot(dados, aes(x=tempo, y=resp, color=sex)) + theme_bw() +
 geom_line(aes(group=id)) + theme(legend.position="top") +
 scale_x_continuous(breaks=unique(dados$tempo))
```


p1

Uma linha de regressão linear ou suavizada pode ser adicionada ao gráfico fazendo

```
library(gridExtra)
p11 = p1 + geom_smooth(method="lm",se=FALSE,size=2)
p12 = p1 + geom_smooth(method="loess",se=FALSE,size=2)
grid.arrange(p11,p12,ncol=2)
```


Como vemos, o comportamento longitudinal é aproximadamente linear e um modelo com interação sexo e tempo parece ser adequado. O modelo a ser ajustado é dado por

$$E(Y_{ij}) = \beta_0 + \beta_1 \times sexo_i + \beta_2 \times tempo_j + \beta_3 \times tempo_j \times sexo_i.$$

Estimador GLS

dados\$tempo=dados\$tempo-11

gls2.ind<-gls(resp ~ sex*tempo, data=dados) #Independente</pre>

Consideraremos novamente as estruturas de correlação do tipo independente, simetria~composta, AR(1) e $n\~ao$ estruturada. Para fins de análise as idades foram centradas em um valor comum, no caso a média de 11 anos.

```
gls2.exch<-gls(resp ~ sex*tempo, correlation=corCompSymm(form=~1|id), data=dados) #Simetria composta
gls2.ar1<-gls(resp ~ sex*tempo, correlation=corAR1(form=~1|id), data=dados) #AR(1)
gls2.unst<-gls(resp ~ sex*tempo, correlation=corSymm(form=~1|id), data=dados) #Não estruturada
Os resultados dos ajustes são mostrados a seguir:
# Independente
round(coef(summary(gls2.ind)),3)
##
 Value Std.Error t-value p-value
## (Intercept) 22.648
 0.340
 66.562
 2.321
 0.442
 5.251
 0.000
## sexM
## tempo
 0.480
 0.152
 3.152
 0.002
## sexM:tempo
 0.305
 0.198
 1.542
 0.126
# Simetria composta
round(coef(summary(gls2.exch)),3)
##
 Value Std.Error t-value p-value
## (Intercept) 22.648
 0.586 38.639
 0.000
## sexM
 2.321
 0.761
 3.048
 0.003
## tempo
 0.480
 0.093
 5.130
 0.000
## sexM:tempo
 0.305
 0.121
 2.511
 0.014
\# AR(1)
round(coef(summary(gls2.ar1)),3)
##
 Value Std.Error t-value p-value
## (Intercept) 22.643
 0.529
 42.797
 0.000
## sexM
 2.418
 0.687
 3.519
 0.001
 0.484
 0.141
 3.430
 0.001
## tempo
## sexM:tempo
 0.183
 1.558
 0.285
 0.122
# Não estruturada
round(coef(summary(gls2.unst)),3)
##
 Value Std.Error t-value p-value
## (Intercept) 22.645
 38.697
 0.000
 0.585
## sexM
 2.355
 0.760
 3.098
 0.003
 0.476
 0.099
 0.000
## tempo
 4.791
 0.348
 0.129
## sexM:tempo
 2.696
 0.008
```

Note como as estimativas das estruturas independente e simetria composta são similares. Isso ocorre por conta do balanceamento (no tempo). Interessante notar como o valor p é bastante pequeno para simetria composta e $n\~ao$ estruturada e alto para as demais estruturas. Das correlações marginais vimos que as estruturas independente e autorregressiva não são adequadas a esses dados.

Estimador GEE

Ajustamos agora as mesmas estruturas de correlação e estimamos os modelos pelo método GEE.

```
library(geepack)
gee2.ind<-geeglm(resp ~ sex*tempo, id=id, corstr="independence", data=dados) #Independente</pre>
gee2.exch<-geeglm(resp ~ sex*tempo, id=id, corstr="exchangeable", data=dados) #Simetria composta
gee2.ar1<-geeglm(resp ~ sex*tempo, id=id, corstr="ar1", data=dados) #AR(1)
gee2.unst<-geeglm(resp ~ sex*tempo, id=id, corstr="unstructured", data=dados) #Não estruturada
As estimativas são dados por:
# Independente
round(coef(summary(gee2.ind)),3)
 Estimate Std.err
 Wald Pr(>|W|)
## (Intercept)
 22.648
 0.605 1400.761
 0.000
## sexM
 2.321
 0.750
 9.583
 0.002
## tempo
 0.000
 0.480
 0.063
 57.697
 0.117
## sexM:tempo
 0.305
 6.803
 0.009
# Simetria composta
round(coef(summary(gee2.exch)),3)
##
 Wald Pr(>|W|)
 Estimate Std.err
## (Intercept)
 22.648
 0.605 1400.761
 0.000
## sexM
 2.321
 0.750
 9.583
 0.002
## tempo
 0.480
 0.063
 57.697
 0.000
 0.305
 6.803
 0.009
## sexM:tempo
 0.117
# AR(1)
round(coef(summary(gee2.ar1)),3)
##
 Estimate Std.err
 Wald Pr(>|W|)
## (Intercept)
 22.641
 0.618 1341.792
 0.000
 0.001
## sexM
 2.452
 0.758
 10.458
## tempo
 0.484
 0.063
 58.979
 0.000
## sexM:tempo
 0.283
 0.124
 5.216
 0.022
# Não estruturada
round(coef(summary(gee2.unst)),3)
##
 Estimate Std.err
 Wald Pr(>|W|)
 0.599 1431.397
 0.000
## (Intercept)
 22.656
## sexM
 2.337
 0.736
 10.077
 0.002
## tempo
 0.478
 0.000
 0.064
 56.023
 0.008
## sexM:tempo
 0.310
 0.117
 6.997
```

As estimativas de erro padrão dos coeficientes são similares entre as diferentes estruturas, o que mostra a robustez do método GEE à má especificação da estrutura de dependência entre as medidas repetidas. Agora o efeito de interação é significativo em todas as análises. Podemos concluir que meninos e meninas crescem em ritmos distintos.

Comentários sobre a coincidência entre as estimativas de independência e simetria composta

Como vimos, as análises independente e simetria composta dão as mesmas estimativas e erro padrão robusto (mas não naive) porque os dados são balanceados. Vamos criar alguns "dados ausentes" e ver o que acontece. Deletamos as últimas duas observações dos primeiros cinco indivíduos para criar desbalanceamento.

```
dados2=dados[-c(3,4,7,8,11,12,15,16,19,20),]
head(dados2)
```

```
##
 id sex tempo resp
 -3 21.0
## 1
 1
 F
 -1 20.0
## 2
 1
 F
## 5
 2
 F
 -3 21.0
## 6
 F
 -1 21.5
 2
 -3 20.5
## 9
 3
 F
 F
## 10 3
 -124.0
gee3.ind<-geeglm(resp ~ sex*tempo, id=id, corstr="independence", data=dados2) #Independente</pre>
gee3.exch<-geeglm(resp ~ sex*tempo, id=id, corstr="exchangeable", data=dados2) #Simetria composta</pre>
round(coef(summary(gee3.ind)),3)
##
 Estimate Std.err
 Wald Pr(>|W|)
## (Intercept)
 22.408
 0.779 827.602
 0.000
## sexM
 8.169
 0.004
 2.561
 0.896
 8.469
 0.004
## tempo
 0.369
 0.127
## sexM:tempo
 6.723
 0.010
 0.416
 0.160
round(coef(summary(gee3.exch)),3)
 Wald Pr(>|W|)
##
 Estimate Std.err
## (Intercept)
 22.518
 0.656 1179.456
 0.000
## sexM
 0.002
 2.451
 0.791
 9.597
 0.415
 0.073
 32.167
 0.000
## tempo
## sexM:tempo
 0.370
 0.123
 9.102
 0.003
```

Por conta do desbalanceamento os resultados são diferentes para as duas estruturas.