Modeling interactions and the use of CONTRAST statement for post-fitting comparisons

Huiru Dong

Urban Health Research Initiative
British Columbia Centre for Excellence in HIV/AIDS
E-mail: hdong@cfenet.ubc.ca

Outline

Concepts of effect-measure modification/interaction

SAS coding schemes

 Examples of post-fitting comparisons under different coding schemes

Summary

Examples of effect-measure modification

CENTRE for EXCELLENCE

in HIV/AIDS

Examples of effect-measure modification

- Cigarette smoking during pregnancy is associated with low birth weight
- Maternal age is also associated with variations in birth weight
- Smoking has a bigger effect on risk of low birth weight in older moms than younger moms

Effect-measure modification

 Effect-measure modification refers to the situation in which a measure of effect changes over values of some other variable

Effect-measure modification

 Effect-measure modification refers to the situation in which a measure of effect changes over values of some other variable

- Better understanding of causation
- Identification of "high-risk" groups
- Target interventions at specific subgroups

Measures of interaction

• Example:

Additive statistical model

$$y = \beta_0 + \beta_1 x_1 + \beta_2 x_2 + \beta_3 (x_1 * x_2) + \varepsilon$$

Measures of interaction

Example:

Additive statistical model

$$y = \beta_0 + \beta_1 x_1 + \beta_2 x_2 + \varepsilon$$

Effect x_1 on y is measured by β_1

Measures of interaction

• Example:

Additive statistical model

$$y = \beta_0 + \beta_1 x_1 + \beta_2 x_2 + \beta_3 (x_1 * x_2) + \varepsilon$$

Effect x_1 on y is measured by $\beta_1 + \beta_3 x_2$

Outline

Concepts of effect-measure modification/interaction

SAS coding schemes

 Examples of post-fitting comparisons under different coding schemes

Summary

Hypothetical example

```
DATA Injury data;
 INPUT Driving Alcohol Injury Count @@;
 DATALINES;
 1 20
0
 0
 0 0 46
 1 0 20
0
 1
 1 20
 2 1 30
 2 0 30
 0 1 80
 0 0 30
 1 0 28
1
 1
 1 70
 2 1 100
 2 0 11
 0 1 80
 0 0 60
2
 1 1 450
 1 0 48
 1 500
 2 0 52
RUN;
```

Driving Skill:

Driving 0: Excellent

1: Good

2: Bad

Alcohol Consumption:

Alcohol 0: Low

1: Moderate

2: High

Outcome:

Injury 0: No

l: Yes

Coding Schemes

Three coding schemes available in SAS:

- Effect coding
- Reference coding
- Indicator (GLM or dummy) coding

Effect coding

```
PROC LOGISTIC Data=Injury_data Descending;
 Freq count;
 Class Driving Alcohol / Ref=First;
 Model Injury= Driving Alcohol Driving*Alcohol;
RUN;
```


Effect coding

```
PROC LOGISTIC Data=Injury_data Descending;
 Freq count;
 Class Driving Alcohol / Ref=First;
 Model Injury= Driving Alcohol Driving*Alcohol;
RUN;
```

- Default coding for LOGISTIC procedure
- Can be specified with the PARAM=EFFECT option in the CLASS statement for some other procedures (e.g. GENMOD)

Effect coding

Class Level Information

Class	Value	Design Variables		
		D_1	D_2	
Driving	0	-1	-1	
	1	1	0	
	2	0	1	

Replace the actual variable in the design matrix with a set of variables that use values of **-1**,**0** or **1**

$$\log(Odds) = a + b_1D_1 + b_2D_2 + c_1A_1 + c_2A_2 + g_1D_1A_1 + g_2D_1A_2 + g_3D_2A_1 + g_4D_2A_2$$

Reference coding

```
PROC LOGISTIC Data=Injury_data Descending;
 Freq count;
 Class Driving(Ref='0') Alcohol(Ref='0') / Param=ref;
 Model Injury= Driving Alcohol Driving*Alcohol;
RUN;
```


Reference coding

Class Level Information

Class	Value	Design Variables		
Driving	0	D ₁	D ₂	
	1	1	0	
	2	0	1	

Replace the actual variable in the design matrix with a set of variables that use values of **0** or **1**

$$\log(Odds) = a + b_1D_1 + b_2D_2 + c_1A_1 + c_2A_2 + g_1D_1A_1 + g_2D_1A_2 + g_3D_2A_1 + g_4D_2A_2$$

Comparisons between effect and reference coding

- Effect coding
 - A main effect parameter is interpreted as the difference of the level's effect from the average effect of all the levels

- Reference coding
 - A main effect parameter is interpreted as the difference in the level's effect compared to the reference level

Comparisons between effect and reference coding

Effect coding

Parameter			DF	Est
Intercept			1	0
Driving	1		1	0
Driving	2		1	0
Alcohol	1		1	0
Alcohol	2		1	0
Driving*Alcohol	1	1	1	-0
Driving*Alcohol	1	2	1	0
Driving*Alcohol	2	1	1	0
Driving*Alcohol	2	2	1	0

Estimate 0.8956 0.4725 0.7007 0.1558 0.5946 -0.6077 0.2446 0.4859 0.0724 Reference coding

Parameter			DF	/ Estimate
Intercept			1	-0.8329
Driving	1		1	1.8137
Driving	2		1	1.1205
Alcohol	1		1	0.8329
Alcohol	2		1	0.8329
Driving*Alcohol	1	1	1	-0.8974
Driving*Alcohol	1	2	1	0.3936
Driving*Alcohol	2	1	1	1.1175
Driving*Alcohol	2	2	1	1.1428

Outline

Concepts of effect-measure modification/interaction

SAS coding schemes

 Examples of post-fitting comparisons under different coding schemes

Summary

Hypothetical example

• Question:

What's the odds ratio for having "bad" driving skill compared with "excellent" driving skill, when have "high" level of alcohol consumption before driving?

Driving Skill:

Driving 0: Excellent

1: Good

2: Bad

Alcohol Consumption:

Alcohol 0: Low

1: Moderate

2: High

Driving = 2 & Alcohol = 2

VS.

Driving = 0 & Alcohol = 2

Class	Value	Desi Varia	
		D_1	D_2
Driving	0	-1	-1
	1	1	0
	2	0	1
		${f A_1}$	\mathbf{A}_2
Alcohol	0	-1	-1
	1	1	0
	2	0	1

$$\log(Odds) = a + b_1D_1 + b_2D_2 + c_1A_1 + c_2A_2 + g_1D_1A_1 + g_2D_1A_2 + g_3D_2A_1 + g_4D_2A_2$$

Class	Value	Desi Varia		
		$\mathtt{D_1}$	D_2	
Driving	0	-1	-1	
	1	1	0	
	2	0	1	
		${f A_1}$	\mathbf{A}_2	
Alcohol	0	-1	-1	
	1	1	0	
	2	0	1	

$$\log(Odds) = a + b_1D_1 + b_2D_2 + c_1A_1 + c_2A_2 + g_1D_1A_1 + g_2D_1A_2 + g_3D_2A_1 + g_4D_2A_2$$

Driving = 2 & Alcohol = 2
$$D_1 = 0, D_2 = 1$$

 $A_1 = 0, A_2 = 1$

$$\log(Odds_{Driving2Alcohol2}) = a + b_2 + c_2 + g_4$$

Class	Value	Design Variables			
		D_1	D_2		
Driving	0	-1	-1		
	1	1	0		
	2	0	1		
		${f A}_1$	\mathbf{A}_2		
Alcohol	0	-1	-1		
	1	1	0		
	2	0	1		

$$\log(Odds) = a + b_1D_1 + b_2D_2 + c_1A_1 + c_2A_2 + g_1D_1A_1 + g_2D_1A_2 + g_3D_2A_1 + g_4D_2A_2$$

Driving = 0 & Alcohol = 2
$$D_1 = -1, D_2 = -1$$

$$A_1 = 0, A_2 = 1$$

$$\log(Odds_{Driving0Alcohol2}) = a - b_1 - b_2 + c_2 - g_2 - g_4$$

VS.

Driving = 0 & Alcohol = 2

$$\log(Odds_{Driving2Alcohol2}) - \log(Odds_{Driving0Alcohol2}) = b_1 + 2b_2 + g_2 + 2g_4$$

$$Odds_{Driving2Alcohol2}/Odds_{Driving0Alcohol2} = exp(b_1 + 2b_2 + g_2 + 2g_4)$$

$$\log(Odds_{Driving2Alcohol2}) - \log(Odds_{Driving0Alcohol2}) = b_1 + 2b_2 + g_2 + 2g_4$$

$$Odds_{Driving2Alcohol2}/Odds_{Driving0Alcohol2} = exp(b_1 + 2b_2 + g_2 + 2g_4)$$

$$\log(Odds) = a + b_1D_1 + b_2D_2 + c_1A_1 + c_2A_2 + g_1D_1A_1 + g_2D_1A_2 + g_3D_2A_1 + g_4D_2A_2$$

Driving*Alcohol: 0

CONTRAST Statement:

CONTRAST 'label' row-description<,...,row-description></ options>;

```
PROC LOGISTIC Data=Injury_data Descending;
Freq count;
Class Driving Alcohol / Ref=First;
Model Injury= Driving Alcohol Driving*Alcohol;
Contrast "D 2vs0 at A 2"
Driving 1 2
Driving*Alcohol 0 1 0 2 /Estimate=both;
RUN;
```


Contrast Estimation and Testing Results by Row

	Standard						Wald			
Contrast Ty	ype Row I	Estimate	Error	Alpha Co	onfidence	Limits Cl	ni-Square P	r > ChiSq		
D 2vs0 at A 2 P. D 2vs0 at A 2 E		2.2634 9.6154	0.2965 2.8507		1.6823 5.3778	2.8 444 17.1920	58.2818 58.2818	<.0001 <.0001		

Class	Value	Design Variables			
		D_1	D_2		
Driving	0	0	0		
	1	1	0		
	2	0	1		
		${f A}_1$	\mathbf{A}_2		
Alcohol	0	0	0		
	1	1	0		
	2	0	1		

$$\log(Odds) = a + b_1D_1 + b_2D_2 + c_1A_1 + c_2A_2 + g_1D_1A_1 + g_2D_1A_2 + g_3D_2A_1 + g_4D_2A_2$$

Class	Value	Design Variables		
		D_1	D_2	
Driving	0	0	0	
	1	1	0	
	2	0	1	
		${f A}_1$	\mathbf{A}_2	
Alcohol	0	0	0	
	1	1	0	
	2	0	1	

$$\log(Odds) = a + b_1D_1 + b_2D_2 + c_1A_1 + c_2A_2 + g_1D_1A_1 + g_2D_1A_2 + g_3D_2A_1 + g_4D_2A_2$$

$$D_1 = 0, D_2 = 1$$

 $A_1 = 0, A_2 = 1$

$$\log(Odds_{Driving2Alcohol2}) = a + b_2 + c_2 + g_4$$

Class	Value	Desi Varia	
		D_1	D_2
Driving	0	0	0
	1	1	0
	2	0	1
		${f A}_1$	\mathbf{A}_2
Alcohol	0	0	0
	1	1	0
	2	0	1

$$\log(Odds) = a + b_1D_1 + b_2D_2 + c_1A_1 + c_2A_2 + g_1D_1A_1 + g_2D_1A_2 + g_3D_2A_1 + g_4D_2A_2$$

Driving = 0 & Alcohol = 2
$$D_1 = 0, D_2 = 0$$

$$A_1 = 0, A_2 = 1$$

$$\log(Odds_{Driving0Alcohol2}) = a + c_2$$

VS.

Driving = 0 & Alcohol = 2

$$\log(Odds_{Driving2Alcohol2}) - \log(Odds_{Driving0Alcohol2}) = b_2 + g_4$$

$$Odds_{Driving2Alcohol2}/Odds_{Driving0Alcohol2} = exp(b_2 + g_4)$$

$$\log(Odds_{Driving2Alcohol2}) - \log(Odds_{Driving0Alcohol2}) = b_2 + g_4$$

$$Odds_{Driving2Alcohol2}/Odds_{Driving0Alcohol2} = exp(b_2 + g_4)$$

Driving:

$$\log(Odds) = a + b_1D_1 + b_2D_2 + c_1A_1 + c_2A_2 + g_1D_1A_1 + g_2D_1A_2 + g_3D_2A_1 + g_4D_2A_2$$

Driving*Alcohol: 0

CONTRAST Statement:

CONTRAST 'label' row-description<,...,row-description></ options>;

```
PROC LOGISTIC Data=Injury_data Descending;
Freq count;
Class Driving(Ref='0') Alcohol(Ref='0') / Param=ref;
Model Injury= Driving Alcohol Driving*Alcohol;
Contrast "D 2vs0 at A 2"
Driving 0 1
Driving*Alcohol 0 0 0 1 / Estimate=both;
RUN;
```


Contrast Estimation and Testing Results by Row

				Standard				Wald			
Contrast	Type	Row	Estimate	Error	Alpha	Confidence	Limits	Chi-Square	Pr 3	> ChiSq	
D 2vs0 at A 2	PARM	1	2.2634	0.2965	0.05	1.6823	2.8444	58.2818		<.0001	
D 2vs0 at A 2	EXP	1	9.6154	2.8507	0.05	5.3778	17.1920	58.2818		<.0001	

Summary

- Effect-measure modification is an important concept in public health research
- Understanding SAS coding scheme can help better interpret the parameter estimates
- Pay attention to the design matrix
- The selected parameterization method has a profound effect on how CONTRAST statements are specified and the associated hypothesis tests

References

- Rothman, K. J. (2012). *Epidemiology: an introduction*. Oxford University Press.
- Rothman, K. J., Greenland, S., & Lash, T. L. (Eds.). (2008). *Modern epidemiology*. Lippincott Williams & Wilkins.
- Kiernan, K. (2011). CONTRAST and ESTIMATE statements made easy: the LSMESTRIMATE statement. In *Statistics and Data Analysis SAS Global Forum*.
- Pritchard, M.L., Pasta, D.J. Head of the CLASS: Impress your colleagues with a superior understanding of the CLASS statement in PROC LOGISTIC. Statistics and Data Analysis.
- Pasta, D. J. (2011). Those confounded interactions: building and interpreting a model with many potential confounders and interactions. In Statistics and Data Analysis SAS Global Forum.
- Pasta, D. J. (2005). Parameterizing models to test the hypotheses you want: coding indicator variables and modified continuous variables. In *Proceedings of the Thirtieth Annual SAS Users Group International Conference* (pp. 212-30).
- Fox, S. H., Koepsell, T. D., & Daling, J. R. (1994). Birth weight and smoking during pregnancy-effect modification by maternal age. American journal of epidemiology, 139(10), 1008-1015.

Additional information

Indicator (GLM or dummy) coding

```
PROC LOGISTIC Data=Injury_data Descending;
 Freq count;
 Class Driving Alcohol / Param=glm;
 Model Injury= Driving Alcohol Driving*Alcohol;
RUN;
```


Indicator (GLM or dummy) coding

```
PROC LOGISTIC Data=Injury_data Descending;
 Freq count;
 Class Driving Alcohol / Param=glm;
 Model Injury= Driving Alcohol Driving*Alcohol;
RUN;
```

- In PROC LOGISTIC, this can be specified with the PARAM=GLM option
- Default coding in procedures including GLM, MIXED, GLMMIX, GENMOD

Indicator (GLM or dummy) coding

```
PROC LOGISTIC Data=Injury_data Descending;
 Freq count;
 Class Driving Alcohol / Param=glm;
 Model Injury= Driving Alcohol Driving*Alcohol;
RUN;
```

Class Level Information

Class	Value	Design Variables					
Driving	0	1	0	0			
	1 2	0	1 0	1			
Alcohol	0	1	0	0			
	1 2	0	0	0 1			

Replace the actual variable in the design matrix with a set of variables that use values of 0 or 1

Value	Design Variables					
	D_1	D_2	D_3			
0	1	0	0			
1	0	1	0			
2	0	0	1			
	${\mathtt A}_1$	\mathbf{A}_2	A ₃			
0	1	0	0			
1	0	1	0			
2	0	0	1			
	0 1 2 0 1	Value Varial D1 0 1 0 2 0 A1 0 1 0 1 0	Value Variables D1 D2 0 1 0 1 0 1 2 0 0 A1 A2 0 1 0 1 0 1 0 1 0 1 0 1			

$$\begin{aligned} \log(Odds) &= a + b_1 D_1 + b_2 D_2 + b_3 D_3 \\ + c_1 A_1 + c_2 A_2 + c_3 A_3 \\ + g_1 D_1 A_1 + g_2 D_1 A_2 + g_3 D_1 A_3 \\ + g_4 D_2 A_1 + g_5 D_2 A_2 + g_6 D_2 A_3 \\ + g_7 D_3 A_1 + g_8 D_3 A_2 + g_9 D_3 A_3 \end{aligned}$$

Class	Design Value Variables							
		D_1	D_2	D_3				
Driving	0	1	0	0				
	1	0	1	0				
	2	0	0	1				
		${\mathtt A}_1$	\mathbf{A}_2	A ₃				
Alcohol	0	1	0	0				
	1	0	1	0				
	2	0	0	1				

$$\begin{aligned} \log(Odds) &= a + b_1 D_1 + b_2 D_2 + b_3 D_3 \\ + c_1 A_1 + c_2 A_2 + c_3 A_3 \\ + g_1 D_1 A_1 + g_2 D_1 A_2 + g_3 D_1 A_3 \\ + g_4 D_2 A_1 + g_5 D_2 A_2 + g_6 D_2 A_3 \\ + g_7 D_3 A_1 + g_8 D_3 A_2 + g_9 D_3 A_3 \end{aligned}$$

Driving = 2 & Alcohol = 2
$$D_1 = 0, D_2 = 0, D_3 = 1$$

$$A_1 = 0, A_2 = 0, A_3 = 1$$

$$\log(Odds_{Driving2Alcohol2}) = a + b_3 + c_3 + g_9$$

Class	Design Value Variables							
		D_1	D_2	D_3				
Driving	0	1	0	0				
	1	0	1	0				
	2	0	0	1				
		${f A}_1$	\mathbf{A}_2	A ₃				
Alcohol	0	1	0	0				
	1	0	1	0				
	2	0	0	1				

$$\begin{aligned} \log(Odds) &= a + b_1 D_1 + b_2 D_2 + b_3 D_3 \\ + c_1 A_1 + c_2 A_2 + c_3 A_3 \\ + g_1 D_1 A_1 + g_2 D_1 A_2 + g_3 D_1 A_3 \\ + g_4 D_2 A_1 + g_5 D_2 A_2 + g_6 D_2 A_3 \\ + g_7 D_3 A_1 + g_8 D_3 A_2 + g_9 D_3 A_3 \end{aligned}$$

Driving = 0 & Alcohol = 2
$$D_1 = 1, D_2 = 0, D_3 = 0$$

$$A_1 = 0, A_2 = 0, A_3 = 1$$

$$\log(Odds_{Driving0Alcohol2}) = a + b_1 + c_3 + g_3$$

VS.

Driving = 0 & Alcohol = 2

$$\log(Odds_{Driving2Alcohol2}) - \log(Odds_{Driving0Alcohol2}) = -b_1 + b_3 - g_3 + g_9$$

$$Odds_{Driving2Alcohol2}/Odds_{Driving0Alcohol2} = exp(-b_1 + b_3 - g_3 + g_9)$$

$$\log(Odds) = a + b_1D_1 + b_2D_2 + b_3D_3 + c_1A_1 + c_2A_2 + c_3A_3 + g_1D_1A_1 + g_2D_1A_2 + g_3D_1A_3 + g_4D_2A_1 + g_5D_2A_2 + g_6D_2A_3$$

$$+ g_7 D_3 A_1 + g_8 D_3 A_2 + g_9 D_3 A_3$$

$$\log(Odds_{Driving2Alcohol2}) - \log(Odds_{Driving0Alcohol2}) = -b_1 + b_3 - g_3 + g_9$$

$$Odds_{Driving2Alcohol2}/Odds_{Driving0Alcohol2} = exp(-b_1 + b_3 - g_3 + g_9)$$

$$\begin{split} \log(Odds) &= a + b_1D_1 + b_2D_2 + b_3D_3 + c_1A_1 + c_2A_2 + c_3A_3 \\ &+ g_1D_1A_1 + g_2D_1A_2 + g_3D_1A_3 + \ g_4D_2A_1 + g_5D_2A_2 + g_6D_2A_3 \\ &\quad \mathbf{0} \qquad \mathbf{0} \qquad \mathbf{0} \qquad \mathbf{0} \qquad \mathbf{0} \end{split}$$

$$+g_7D_3A_1+g_8D_3A_2+g_9D_3A_3$$

CONTRAST Statement:

CONTRAST 'label' row-description<,...,row-description></ options>;

```
PROC LOGISTIC Data=Injury_data Descending;

Freq count;

Class Driving Alcohol / Param=glm;

Model Injury= Driving Alcohol Driving*Alcohol;

Contrast "D 2vs0 at A 2"

Driving -1 0 1

Driving*Alcohol 0 0 -1 0 0 0 0 1 /E Estimate=both;

RUN;
```


Coefficients of Contrast D 2vs0 at A 2

Parameter	Row1
Intercept	0
Driving0	-1
Driving1	0
Driving2	1
Alcohol0	0
Alcohol1	0
Alcohol2	0
DrivingOAlcoholO	0
DrivingOAlcohol1	0
DrivingOAlcohol2	-1
Driving1Alcohol0	0
Driving1Alcohol1	0
Driving1Alcohol2	0
Driving2Alcohol0	0
Driving2Alcohol1	0
Driving2Alcohol2	1

Contrast Estimation and Testing Results by Row

				Standard			Wald				
Contrast	Type	Row	Estimate	Error	Alpha	Confidence	Limits	Chi-Square	Pr >	ChiSq	
D 2vs0 at A	2 PARM	1	2.2634	0.2965	0.05	1.6823	2.8444	58.2818	<	.0001	
D 2vs0 at A	2 EXP	1	9.6154	2.8507	0.05	5.3778	17.1920	58.2818	<	.0001	

Modeling interactions (Effect coding)

Analysis of Maximum Likelihood Estimates

					Standard	Wald	
Parameter			DF	Estimate	Error	Chi-Square	Pr > ChiSq
Intercept			1	0.8956	0.0792	127.7505	<.0001
Driving	1		1	0.4725	0.1165	16.4577	<.0001
Driving	2		1	0.7007	0.0949	54.5624	<.0001
Alcohol	1		1	0.1558	0.1126	1.9135	0.1666
Alcohol	2		1	0.5946	0.1152	26.6379	<.0001
Driving*Alcohol	1	1	1	-0.6077	0.1598	14.4630	0.0001
Driving*Alcohol	1	2	1	0.2446	0.1782	1.8825	0.1701
Driving*Alcohol	2	1	1	0.4859	0.1341	13.1360	0.0003
Driving*Alcohol	2	2	1	0.0724	0.1355	0.2857	0.5930

Modeling interactions (Reference coding)

Analysis of Maximum Likelihood Estimates

					Standard	Wald	
Parameter			DF	Estimate	Error	Chi-Square	Pr > ChiSq
Intercept			1	-0.8329	0.2678	9.6692	0.0019
Driving	1		1	1.8137	0.3429	27.9784	<.0001
Driving	2		1	1.1205	0.3177	12.4435	0.0004
Alcohol	1		1	0.8329	0.4144	4.0390	0.0445
Alcohol	2		1	0.8329	0.3720	5.0117	0.0252
Driving*Alcohol	1	1	1	-0.8974	0.5173	3.0097	0.0828
Driving*Alcohol	1	2	1	0.3936	0.5340	0.5433	0.4611
Driving*Alcohol	2	1	1	1.1175	0.4732	5.5762	0.0182
Driving*Alcohol	2	2	1	1.1428	0.4345	6.9176	0.0085

Analysis of Maximum Likelihood Estimates

					Standard	Wald	
Parameter		I	F	Estimate	Error	Chi-Square	Pr > ChiSq
Intercept			1	2.2634	0.1457	241.2922	<.0001
Driving	0		1	-2.2634	0.2965	58.2818	<.0001
Driving	1		1	-0.0561	0.3495	0.0258	0.8725
Driving	2		0	0	•	•	•
Alcohol	0		1	-1.9757	0.2245	77.4508	<.0001
Alcohol	1		1	-0.0253	0.2104	0.0145	0.9042
Alcohol	2		0	0	•	•	•
Driving*Alcohol	0	0	1	1.1428	0.4345	6.9176	0.0085
Driving*Alcohol	0	1	1	0.0253	0.4593	0.0030	0.9560
Driving*Alcohol	0	2	0	0	•	•	•
Driving*Alcohol	1	0	1	0.7492	0.4440	2.8475	0.0915
Driving*Alcohol	1	1	1	-1.2657	0.4418	8.2067	0.0042
Driving*Alcohol	1	2	0	0	•	•	•
Driving*Alcohol	2	0	0	0	•	•	•
Driving*Alcohol	2	1	0	0	•	•	•
Driving*Alcohol	2	2	0	0	•	•	•