

Propensity Scores

Bodil Svennblad

UCR

16 september 2014

	A	B	C
1	idnr	behandling	utfall
2		1 A	nej
3		2 B	nej
4		3 B	ja
5		4 A	ja
6		5 A	nej
7		6 B	nej
8		7 B	ja
9		8 A	nej
10		9 B	ja
11		10 B	ja


analysresultat

Jämföra två behandlingar


Randomiserad studie


- Inte alltid etiskt försvarbart
- Dyrt
- Restriktioner på studiepopulationen (generaliserbart?)
- Real life?

Alternativ?

Observationsstudie med data tex. från register

A	B	C
idnr	behandling	utfall
1	A	nej
2	B	nej
3	B	ja
4	A	ja
5	A	nej
6	B	nej
7	B	ja
8	A	nej
9	B	ja
10	B	ja

SIR

A	B	C
idnr	dodsdat	Uorsak
1	2002-03-01	I21
55	1995-04-23	I61
234	1999-08-12	C17
287	2000-07-05	I21
364	2003-10-15	J40
378	2007-04-21	I22
843	2001-08-30	C50
928	2000-12-09	C61
945	2010-10-06	G20
967	2011-09-14	J43

DORS

A	B	C
idnr	datum	ICD
3	2001-03-02	I21
3	2003-08-16	I21
3	2004-10-15	E14
5	2000-11-10	I21
8	2001-12-21	I63
8	2005-04-15	J10
11	2004-08-16	G30
25	1997-05-05	I61
52	2010-06-18	I11

PAR

Exposure


Utfall

- Andel
- Tid till händelse
- Kontinuerligt utfall

Vård-
tillfälle

3 månader

A	B	C
idnr	behandling	utfall
1	A	nej
2	B	nej
3	B	ja
4	A	ja
5	A	nej
6	B	nej
7	B	ja
8	A	nej
9	B	ja
10	B	ja

$$\text{odds}_A = 1/3$$

$$\text{odds}_B = 4/2$$

$$\text{OR}_{A\text{vs}B} = 1/6$$


Tag hänsyn till åldern

	A	B	C	D
	idnr	behandling	utfall	ålder
1	1	A	nej	<40
2	2	B	nej	40-60
3	3	B	ja	>60
4	4	A	ja	>60
5	5	A	nej	<40
6	6	B	nej	40-60
7	7	B	ja	40-60
8	8	A	nej	<40
9	9	B	ja	>60
10	10	B	ja	>60

< 40	40-60	>60
OR	OR	OR

Alt. Logistisk regression

$$\log\left(\frac{p_i}{1-p_i}\right) = \alpha + \beta \cdot beh + \gamma \cdot \text{ålder}$$

Kön?

	A	B	C	D	E
	idnr	behandling	utfall	ålder	kön
	1	A	nej	<40	kvinna
	2	B	nej	40-60	man
	3	B	ja	>60	man
	4	A	ja	>60	kvinna
	5	A	nej	<40	kvinna
	6	B	nej	40-60	kvinna
	7	B	ja	40-60	man
	8	A	nej	<40	man
0	9	B	ja	>60	man
1	10	B	ja	>60	kvinna
2					

	<40	40-60	>60
Kvinna	OR	OR	OR
man	OR	OR	OR

Alt. Logistisk regression

$$\log\left(\frac{p_i}{1-p_i}\right) = \alpha + \beta \cdot beh + \gamma \cdot \text{ålder} + \delta \cdot \text{kön}$$

Rökning?


- BMI?
- blodtryck?
- diabetes?
- Tidigare CVD?
- ...

$$\log\left(\frac{p_i}{1-p_i}\right) = \alpha + \beta \cdot beh + \gamma \cdot \text{\AA}lder + \delta \cdot k\ddot{o}n + \theta \cdot r\ddot{o}kning + \dots$$

Begränsning i hur många kovariater vi kan ha i modellen

”Tumregel”: Minst 10 händelser per koefficient som skall skattas (men beror dessutom på hur de är fördelade...)

Val av behandling


$P(A)=0.5$,
fördelningen av andra variabler ungefär lika i båda grupperna

A	B	C
idnr	behandling	utfall
1 A		nej
2 B		nej
3 B		ja
4 A		ja
5 A		nej
6 B		nej
7 B		ja
8 A		nej
9 B		ja
10 B		ja

A	B	C
idnr	dodsdat	Ulorsak
1	2002-03-01	I21
55	1995-04-23	I61
234	1999-08-12	C17
287	2000-07-05	I21
364	2003-10-15	J40
378	2007-04-21	I22
843	2001-08-30	C50
928	2000-12-09	C61
945	2010-10-06	G20
967	2011-09-14	J43

A	B	C
idnr	datum	ICD
3	2001-03-02	I21
3	2003-08-16	I21
3	2004-10-15	E14
5	2000-11-10	I21
8	2001-12-21	I63
8	2005-04-15	J10
11	2004-08-16	G30
25	1997-05-05	I61
52	2010-06-18	I11

$P(A)=?$
Fördelningen av andra variabler
ofta olika i de båda grupperna

Propensity Scores= $P(\text{beh. A} | \text{observerade kovariater})$

Jämför utfallet för individer som fått behandling A med de som fått behandling B där sannolikheten för behandling A är lika


Om vi hittar individer i de båda behandlingsgrupperna som har samma sannolikhet att få behandlingen kan vi tänka oss att slumpen avgjort vilken behandling de fått


Sannolikhet för behandling A?

$$\log \left(\frac{p_i}{1-p_i} \right) = \alpha + \beta \cdot beh + \gamma \cdot \text{ålder} + \delta \cdot \text{kön} + \theta \cdot \text{rökning} + \dots$$


”Tumregel”: Minst 10 händelser per koefficient som skall skattas (men beror dessutom på hur de är fördelade...)

”händelserna” är nu behandling A, många fler än det faktiska utfallet vi är intresserade av!

Skattning av propensity scores

- Skatta koefficienterna i propensity modellen (tex. logistisk regression där utfallet är behandling A (ja/nej))
- Använd de skattade koefficienterna från modellen för att beräkna sannolikheten för behandling A för varje enskild individ

Kovariater
som vi vill
justera för

$$\text{Propensity score} = P(A|x)$$

A	B	C	D	E	F	G
idnr	behandling	utfall	ålder	kön	rökare	P(A x)
1	A	nej	<40	kvinna	nej	0.6
2	B	nej	40-60	man	ja	0.5
3	B	ja	>60	man	nej	0.48
4	A	ja	>60	kvinna	ja	0.73
5	A	nej	<40	kvinna	ja	0.81
6	B	nej	40-60	kvinna	nej	0.57
7	B	ja	40-60	man	nej	0.32
8	A	nej	<40	man	nej	0.48
9	B	ja	>60	man	ja	0.12
10	B	ja	>60	kvinna	ja	0.73

Faktisk
behandling

Sannolikheten för
behandling A

	A	B	C	D	E	F	G
	idnr	behandling	utfall	ålder	kön	rökare	P(A x)
	1	A	nej	<40	kvinna	nej	0.6
	2	B	nej	40-60	man	ja	0.5
	3	B	ja	>60	man	nej	0.48
	4	A	ja	>60	kvinna	ja	0.73
	5	A	nej	<40	kvinna	ja	0.81
	6	B	nej	40-60	kvinna	nej	0.57
	7	B	ja	40-60	man	nej	0.32
	8	A	nej	<40	man	nej	0.48
	9	B	ja	>60	man	ja	0.12
	10	B	ja	>60	kvinna	ja	0.73

Hur används propensity scores?

- Matchning
- Stratifiering
- Kovariatjustering
- IPWT

Matching


Hur matcha?

- Slumpmässig ordning på observationerna i behandlingsgruppen
- Matcha en i taget med den som har närmast propensity score i kontrollgruppen, ta bort båda från grupperna
- Definiera vad som är "nära"

idnr	propensity
8	0.93
4	0.38
5	0.20
10	0.94
6	0.58
3	0.39
7	0.93
9	0.5
1	0.05
2	0.46

idnr	propensity
1	0.88
2	0.92
3	0.67
4	0.14
5	0.58
6	0.32
7	0.85
8	0.42
9	0.51
10	0.78

Viss information slängs bort


Stratifying


Balans?


Matchning/stratifiering

- + enkelt att förstå
- + enkelt att kontrollera om balans
- slänger bort mycket information om propensity scores fördelningarna skiljer sig mycket åt


Kovariatjusterad analys

$$\log\left(\frac{p_i}{1-p_i}\right) = \alpha + \beta \cdot beh + \underbrace{\gamma \cdot \text{ålder} + \delta \cdot \text{kön} + \theta \cdot \text{rökning} + \dots}_{\text{propensity score}}$$

Ingår i en propensity modell som ger skattat $P(A|x)$ för varje individ

Analysmodell:

$$\log\left(\frac{p_i}{1-p_i}\right) = \alpha + \beta \cdot beh + \gamma \cdot PS$$

Sammanfattning

	A	B	C
1	idnr	behandling	utfall
2	1	A	nej
3	2	B	nej
4	3	B	ja
5	4	A	ja
6	5	A	nej
7	6	B	nej
8	7	B	ja
9	8	A	nej
10	9	B	ja
11	10	B	ja


analysresultat

1. Sammanfattar observerade kovariater i ett score
2. Använder detta score i en analys (matching/ stratifiering/ kovariatjustering/IPWT)

För- och nackdelar

- Sparar frihetsgrader
 - "pseudorandomisering"
 - Enkelt att använda
-
- ✓ Kan inte få skattningar på de enskilda variablernas effekt
 - ✓ Justering/balans av *observerade* kovariater (inte sann randomisering)

Referenser

1. Rosenbaum & Rubin: Reducing Bias in Observational Studies Using Subclassification on the Propensity Score. *Journal of the American Statistical Association*, 1984, 79 (387): 516-524
2. D'Agostino: Propensity Score methods for bias reduction in the comparison of a treatment to a non-randomized control group. *Statistics in Medicine*, 1998, 17: 2265-2281
3. Newgard, Hedges, Arthur, Mullins: Advanced Statistics: The Propensity Score – A Method for Estimating Treatment Effect in Observational Research. *Acad. Emerg. Med.* 2004. 11 (9): 953-961
4. Austin: An Introduction to Propensity Score Methods for Reducing the Effects of Confounding in Observational Studies. *Multivariate Behavioral Research*, 2011, 46:399-424
5. Austin: Optimal caliper widths for propensity-score matching when estimating differences in means and differences in proportions in observational studies. *Pharmaceutical Statistics*, 2010, 10 (2): 150-161