Package 'kmi'

October 13, 2022

Version 0.5.5

Title Kaplan-Meier Multiple Imputation for the Analysis of Cumulative Incidence Functions in the Competing Risks Setting

Author Arthur Allignol <arthur.allignol@gmail.com>

Maintainer Arthur Allignol <arthur.allignol@gmail.com>

Imports mitools, survival, stats

Description Performs a Kaplan-Meier multiple imputation to recover the missing potential censoring information from competing risks events, so that standard right-censored methods could be applied to the imputed data sets to perform analyses of the cumulative incidence functions (Allignol and Beyersmann, 2010 <doi:10.1093/biostatistics/kxq018>).

License GPL (>= 2)

URL https://github.com/aallignol/kmi

BugReports https://github.com/aallignol/kmi/issues

NeedsCompilation no

Repository CRAN

Date/Publication 2019-05-27 21:10:13 UTC

R topics documented:

cox.kmi	. 2
icu.pneu	. 3
kmi	. 4
print.cox.kmi	. 7
print.summary.cox.kmi	. 7
summary.cox.kmi	. 8

10

Index

cox.kmi

Description

This function fits Cox proportional hazards models to each imputed data set to estimate the regression coefficients in a proportional subdistribution hazards model, and pools the results.

Usage

cox.kmi(formula, imp.data, df.complete = Inf, ...)

Arguments

formula	A formula object, with the response on the left of a \sim operator, and the terms on the right. The response must be a survival object as returned by the Surv function.
imp.data	An object of class kmi.
df.complete	Complete data degrees of freedom.
	Further arguments for the coxph function.

Details

Fits a Cox proportional hazards model on each imputed data set to estimate the regression coefficients in a proportional subdistribution hazards model, and pools the results, using the MIcombine function of the mitools package.

Value

An object of class cox.kmi including the following components:

coefficients	Pooled regression coefficient estimates
variance	Pooled variance estimate
nimp	Number of multiple imputations
df	degrees of freedom
call	The matched call
individual.fit	A list of coxph objects. One for each imputed data set.

Author(s)

Arthur Allignol, <arthur.allignol@gmail.com>

See Also

coxph, MIcombine, print.cox.kmi, summary.cox.kmi

icu.pneu

Examples

data(icu.pneu)

```
if (require(survival)) {
 set.seed(1313)
 imp.dat <- kmi(Surv(start, stop, status) ~ 1, data = icu.pneu,</pre>
 etype = event, id = id, failcode = 2, nimp = 5)
 fit.kmi <- cox.kmi(Surv(start, stop, event == 2) ~ pneu, imp.dat)</pre>
 summary(fit.kmi)
### Now using the censoring-complete data
 fit <- coxph(Surv(start, adm.cens.exit, event == 2) ~ pneu, icu.pneu)</pre>
 summary(fit)
 ## estimation of the censoring distribution adjusted on covariates
 dat.cova <- kmi(Surv(start, stop, status) ~ age + sex,</pre>
 data = icu.pneu, etype = event, id = id,
 failcode = 2, nimp = 5)
 fit.kmi2 <- cox.kmi(Surv(start, adm.cens.exit, event == 2) ~ pneu + age,</pre>
 dat.cova)
 summary(fit.kmi2)
}
```

icu.pneu

Hospital acquired penumonia in ICU

Description

This data set is a random sample drawn from the SIR-3 study that aimed at analysing the effect of nosocomial infections on the length of ICU stay. Patients were included in the study if they had stayed at least 1 day in the unit. The sample includes information to assess the effect of nosocomial pneumonia on the length of stay. The endpoint is either discharge alive from the ICU or dead in the unit. These data are censoring complete as the censoring time is known for all patients.

Usage

```
data(icu.pneu)
```

Format

A data frame with 1421 observations on the following 8 variables.

id Individual patient id.

start Start of the observation time.

stop Failure time.

- status Censoring status. 0 if the observation is censored, 1 otherwise.
- event Event type. 2 is death in ICU, 3 is discharge alive

pneu Nosocomial pneumonia indicator.

- adm.cens.exit Exit times for patients discharged alive are replaced by their administrative censoring times.
- age Age at inclusion

sex Sex. F for female and M for male

Source

Beyersmann, J., Gastmeier, P., Grundmann, H., Baerwolff, S., Geffers, C., Behnke, M., Rueden, H., and Schumacher, M. Use of multistate models to assess prolongation of intensive care unit stay due to nosocomial infection. *Infection Control and Hospital Epidemiology*, 27:493-499, 2006.

References

Beyersmann, J. and Schumacher, M. (2008). Time-dependent covariates in the proportional hazards model for competing risks. *Biostatistics*, 9:765–776.

Examples

data(icu.pneu)

kmi

Kaplan-Meier Multiple Imputation for Competing Risks

Description

The function performs a non parametric multiple imputation that aims at recovering the missing potential censoring times from competing events.

Usage

```
kmi(formula, data, id = NULL, etype, failcode = 1, nimp = 10,
epsilon = 1, bootstrap = FALSE, nboot = 10)
```

Arguments

formula	A formula object, that must have a Surv object on the left of a \sim operator. Covariates could be added on the right hand side of the formula. They will be used to model the censoring distribution. See Details.
data	A data.frame in which to interpret the variables given in the formula, etype and id. It is mandatory.
id	Used to identify individual subjects when one subject can have several rows of data, e.g., with time-dependent covariates. Set to NULL when there is only one raw of data per subject.
etype	Variable specifying the type of competing event. When status == 1 in formula, etype describes the type of event, otherwise, for censored observation, (status == 0), the value of etype is ignored.
failcode	Indicates the failure cause of interest. Imputation will be performed on the other competing events. Default is 1.
nimp	Number of multiple imputation. Default is 10.
epsilon	When the last time is an event, a censoring time equal to max(time) + epsilon is added. By default, epsilon is set to 1.
bootstrap	Logical. Whether to estimate the censoring distribution using bootstrap samples. Default is FALSE.
nboot	If bootstrap is set to TRUE, nboot determines the number of bootstrap samples.

Details

It was shown that if censoring times are observed for all individuals, methods for standard rightcensored survival data can be used to analyse cumulative incidence functions from competing risks (Fine and Gray 1999). Therefore the idea proposed by Ruan and Gray (2008) is to impute potential censoring times for individuals who have failed from the competing events. The censoring times are imputed from the conditional Kaplan-Meier estimator of the censoring distribution.

Estimation of the censoring distribution may be improved through bootstrapping. Estimation might also be improved fitting a model for the censoring distribution. When covariates are given, a proportional hazards model on the hazard of censoring is fit. The censoring times are then imputed from the estimated model.

The competing risks model formulation in formula mimics the one in survfit.

Value

An object of class kmi with the following components:

imputed.data	A list of matrices giving the imputed times in the first column and imputed event type in the second column. The event status for imputed times take value 0 (censored).
original.data	The original data set
info	Gives the names of the time and event indicator column in the original data set.
call	The matched call.

Warning

When a proportional hazards model is fit for modelling the censoring distribution, the censoring times are imputed from the imputed model. When there is missing covariate information for the prediction, mean imputation is used.

Note

This multiple imputation technique does not work for left-truncated data.

Author(s)

Arthur Allignol, <arthur.allignol@gmail.com>

References

Ruan, P.K. and Gray, R.J. (2008). Analyses of cumulative incidence functions via non-parametric multiple imputation. *Statistics in Medicine*, 27(27):5709–5724.

Allignol, A. and Beyersmann, J. (2010). Software for fitting nonstandard proportional subdistribution hazards models. *Biostatistics*, doi:10.1093/biostatistics/kxq018

Fine, J.P. and Gray, R.J. (1999). A Proportional Hazards Model for the Subdistribution of a Competing Risk. *Journal of the American Statistical Association*. 94(446):496–509.

See Also

icu.pneu, cox.kmi, Surv, survfit

Examples

data(icu.pneu)

}

print.cox.kmi

Description

Print method for cox.kmi objects.

Usage

```
## S3 method for class 'cox.kmi'
print(x, print.ind = FALSE, ...)
```

Arguments

х	An object of class cox.kmi.
print.ind	A logical specifying whether to print the results of the analyses performed on each imputed data set. By default, only the pooled estimates are printed.
	Further arguments

Value

No value returned

Author(s)

Arthur Allignol, <arthur.allignol@gmail.com>

See Also

cox.kmi, summary.cox.kmi

print.summary.cox.kmi Print method for summary.cox.kmi objects

Description

Print method for summary.cox.kmi objects.

Usage

```
## S3 method for class 'summary.cox.kmi'
print(x,
digits = max(getOption("digits") - 3, 3),
signif.stars = getOption("show.signif.stars"),
print.ind = FALSE, ...)
```

Arguments

x	An object of class summary.cox.kmi.
digits	Significant digits to print.
signif.stars	Logical. If TRUE, 'significance stars' are printed for each coefficient.
print.ind	Logical specifying whether to print a summary of the models fitted on each imputed data set. Default is FALSE
	Further arguments

Value

No value returned

Author(s)

Arthur Allignol, <arthur.allignol@gmail.com>

See Also

summary.cox.kmi

summary.cox.kmi Summary method for cox.kmi objects

Description

Provides a summary of the fitted model.

Usage

```
## S3 method for class 'cox.kmi'
summary(object, conf.int = 0.95, scale = 1, ...)
```

Arguments

object	An object of class cox.kmi.
conf.int	Level of the confidence intervals. Default is 0.95
scale	Vector of scale factors for the coefficients, default to 1. The confidence limits are for the risk change associated with one scale unit.
	Further arguments

summary.cox.kmi

Value

An object of class summary.cox.kmi with the following components:

call	The matched call
coefficients	A matrix with 5 columns including the regression coefficients, subdistribution hazard ratios, standard-errors, t-statistics and corresponding two-sided p-values.
conf.int	A matrix with 4 columns that consists of the subdistribution hazard ratios, exp(- coef) and the lower and upper bounds of the confidence interval.
individual.fit	A list of summary.coxph objects for each imputed data set

Author(s)

Arthur Allignol, <arthur.allignol@gmail.com>

See Also

cox.kmi,print.summary.cox.kmi,summary.coxph

Index

```
* datasets
 icu.pneu,3
* methods
 summary.cox.kmi, 8
* models
 cox.kmi,2
* print
 \texttt{print.cox.kmi,7}
 \texttt{print.summary.cox.kmi,7}
* regression
 cox.kmi, 2
* survival
 cox.kmi, 2
 kmi,4
cox.kmi, 2, 6, 7, 9
coxph, 2
icu.pneu, 3, 6
kmi,4
MIcombine, 2
print.cox.kmi, 2, 7
print.summary.cox.kmi,7,9
summary.cox.kmi, 2, 7, 8, 8
summary.coxph,9
Surv, 2, 6
survfit, 5, 6
```