Interpreting Coefficients in Marginal vs. Mixed Models

ZACHARY BINNEY

EPI 750, SPRING 2019

Interpreting \(\beta \) in Correlated Data Models

Model Type	Outcome is	Interpret βs as
Marginal	Continuous (MLM)	Population-average change
Marginal	Categorical/Count (GEE)	Population-average change
Mixed	Continuous (LMM)	Population-average change OR subject-specific change (identical)
Mixed	Categorical/Count (GLMM)	Subject-specific change

In marginal (any outcome) or linear mixed models (continuous outcomes),
 these are the same thing

In GLMMs for categorical or count outcomes, they are not

- Why?
 - Let's consider a simple example

- A study of 3 people (A, B, and C) that we treat with, say, aspirin to prevent, say, heart attacks
 - Have different baseline risks that we account for with a random intercept

Individual	Baseline Risk	Post- Treatment Risk	RD (Linear Model)	
Α	0.80	0.67	-0.13	
В	0.50	0.33	-0.17	
С	0.20	0.11	-0.09	
Population Average	0.50	0.37	-0.13	

Unknown in reality, assuming we know for our example

Individual	Baseline Risk of D	Post-Treatment Risk of D	RD (Linear Model)
Α	0.80	0.67	-0.13
В	0.50	0.33	-0.17
С	0.20	0.11	-0.09
Population Average	0.50	0.37	-0.13

- Say we model risk using a linear mixed model (questionable, but bear with me):
 - $Risk_{ij} = \beta_0 + b_{0i} + \beta_1 \ Post_{ij}$ where Post = 1 if post-treatment, 0 if baseline
 - Average of individual risk differences: $\frac{-0.13 + (-0.17) + (-0.09)}{3} = -0.13$
 - Difference in population-average risks: 0.37 0.50 = -0.13
 - $\beta_1 = 0.13$ and can be interpreted in two ways:
 - After treating everyone with aspirin, the average risk of a heart attack in the population dropped by 0.13.
 - After treatment with aspirin, the typical subject exhibited a drop in the risk of heart attack of 0.13.

Individual	Baseline Ln-Odds of D	Post-Treatment Ln- Odds of D	Difference in Ln- Odds
А	1.39	0.71	-0.68
В	0.00	-0.71	-0.71
С	-1.39	-2.09	-0.70
Population Average	$ \ln\left(\frac{0.50}{0.50}\right) = 0.00 $	$ \ln\left(\frac{0.37}{0.63}\right) = -0.53 $???

- Say we model risk using logistic regression:
 - $logit(Risk_{ij}) = \beta_0 + b_{0i} + \beta_1 Post_{ij}$ where Post = 1 if post-treatment, 0 if baseline
 - Marginal Model: Difference in population-average log-odds: -0.53 0.00 = -0.53
 - Mixed Model: Average of individual log-odds differences: $\frac{-0.68 + (-0.71) + (-0.70)}{3} = -0.69$
 - Which one is "right"????

Individual	Baseline Ln-Odds of D	Post-Baseline Ln- Odds of D	Difference in Ln- Odds
Α	1.39	0.71	-0.68
В	0.00	-0.71	-0.71
С	-1.39	-2.09	-0.70
Population Average	$ \ln\left(\frac{0.50}{0.50}\right) = 0.00 $	$ \ln\left(\frac{0.37}{0.63}\right) = -0.53 $	−0.53 or −0.69

- Which one is "right?"
 - Would you believe...both? It depends on your question!
- Marginal model $\rightarrow \beta_1 = -0.53 \rightarrow OR = 0.59$
 - Interpretation: After treating everyone with aspirin, the odds of a heart attack were 41% lower, on average, across our study population.
- Mixed model $\rightarrow \beta_1 = -0.69 \rightarrow OR = 0.50$
 - Interpretation: After treatment with aspirin, the *typical subject* exhibited a 50% reduction in their odds of a heart attack.

- Marginal Interpretation: After treating everyone with aspirin, the odds of a heart attack were 41% lower, on average, across our *study population*.
- Mixed Interpretation: After treatment with aspirin, the typical subject exhibited a 50% reduction in their odds of a heart attack.

- How can both of these be true?
 - Dig way way way WAY back to median vs. mean...

GLMM Coefficient Interpretations

- In GLMMs, the βs have **subject-specific interpretations**
 - Makes sense with <u>time-dependent</u> covariates (e.g. smoking)
 - What will happen to an individual in our study if they stop smoking?
 - Makes less sense with <u>time-independent</u> covariates (e.g. race)?
 - What will happen to an individual in our study if they change from African-American to white?
 - Could assume we are really comparing two different individuals with the same set of random effects?

Example: Onychomycosis Study

Onychomycosis Trial Example

- Randomized trial of two oral antifungal treatments K = 294 subjects
 - N = 1,908 measures of onycholysis (separation of nail from nail bed)
 - $n_i = 1$ to 7, unbalanced
- Outcome: Y = none/mild or moderate/severe onycholysis (0/1), measured at time = 0 (baseline) and approximately 4, 8, 12, 24, 36, and 48 weeks
 - For this example, we are limiting to just the first 24 weeks
- Exposure: oral antifungal treatment (Itraconazole = 0, Terbinafine = 1)
 - No controls
- Covariates: None
- **Research Question**: How does terbinafine impact the risk of moderate/severe onycholysis over time?

Marginal Model for Onychomycosis Data

GEE Model, CS working correlation structure:

$$logit(E(Y_{ij})) = \beta_0 + \beta_1 Time_{ij}$$

Random Intercept Model for Onychomycosis Data

Model with Random Intercept for Subject:

$$logit(E(Y_{ij}|b_i)) = \beta_0 + b_{0i} + \beta_1 Time_{ij}$$
 where $b_{0i} \sim N(0, \sigma_0^2)$ iid

Comparing Results of Two Models

GLMM with Random Intercept

Solutions for Fixed Effects								
Effect	Estimate	Standard Error	DF	t Value	Pr > t	Alpha	Lower	Upper
Intercept	-0.6158	0.2576	293	-2.39	0.0175	0.05	-1.1228	-0.1087
time	-0.8879	0.05109	1036	-17.38	<.0001	0.05	-0.9882	-0.7877

- $e^{-0.8879} = 0.41$. Interpretation?
 - 59% lower odds of moderate/severe onycholysis each month for a patient treated with terbinafine

GEE with CS Correlation Structure

	Aı	nalysis Of GEE Pa	arameter Estin	nates		
	E	mpirical Standa	rd Error Estim	ates		
Parameter	Estimate	Standard Error	ndard Error 95% Confidence Limits			Pr > Z
Intercept	-0.4007	0.1253 -0.6463 -0.1552				0.0014
time	-0.2809	0.0317	-0.3430	-0.2188	-8.86	<.0001

- $e^{-0.2809} = 0.76$. Interpretation?
 - 24% lower odds of moderate/severe onycholysis each month in the <u>population of patients</u> given terbinafine

Comparing Results of Two Models

GLMM with Random Intercept

Solutions for Fixed Effects								
Effect	Estimate	Standard Error	DF	t Value	Pr > t	Alpha	Lower	Upper
Intercept	-0.6158	0.2576	293	-2.39	0.0175	0.05	-1.1228	-0.1087
time	-0.8879	0.05109	1036	-17.38	<.0001	0.05	-0.9882	-0.7877

- 59% lower odds of moderate/severe onycholysis each month for a patient treated with terbinafine
- Which of these is right?
 - Both!
 - ...Zach, that's not helpful. I have a study to do, which model should I use?
 - It depends! On your research question!
 - Do you want to know what happens to your study population, or to a typical individual in it?
 - **Research Question**: How does terbafine impact the risk of moderate/severe onycholysis over time? Could ask it either way; it's up to you

GEE with CS Correlation Structure

	Aı	nalysis Of GEE Pa	arameter Estin	nates		
	E	mpirical Standa	rd Error Estim	ates		
Parameter	Estimate	Standard Error	95% Confidence Limits -0.6463 -0.1552		Z	Pr > Z
Intercept	-0.4007	0.1253			-3.20	0.0014
time	-0.2809	0.0317	-0.3430	-0.2188	-8.86	<.0001

• 24% lower odds of moderate/severe onycholysis each month in the population of patients given terbinafine

Summary

Key Points

- βs in marginal models have a <u>population-average interpretation</u>
 - e.g. 24% lower odds of moderate/severe onycholysis each month in the <u>population of patients</u> treated with terbafine
- βs in mixed models have a <u>subject-specific interpretation</u>
 - e.g. 59% lower odds of moderate/severe onycholysis each month for <u>a patient</u> treated with terbafine