


From *Analysis of Observational Health Care Data Using SAS®*. Full book available for purchase [here](#).

## Contents

Preface ix

### Part 1 Introduction

#### Chapter 1 Introduction to Observational Studies ..... 3

1.1 Observational vs. Experimental Studies .....	3
1.2 Issues in Observational Studies.....	5
1.3 Study Design.....	9
1.4 Methods.....	10
1.5 Some Guidelines for Reporting .....	13
Acknowledgments .....	14
References .....	15

### Part 2 Cross-Sectional Selection Bias Adjustment

#### Chapter 2 Propensity Score Stratification and Regression ..... 23

Abstract .....	23
2.1 Introduction.....	23
2.2 Propensity Score: Definition and Rationale.....	24
2.3 Estimation of Propensity Scores.....	24
2.4 Using Propensity Scores to Estimate Treatment Effects: Stratification and Regression Adjustment .....	26
2.5 Evaluation of Propensity Scores .....	27
2.6 Limitations and Advantages of Propensity Scores.....	29
2.7 Example .....	30
2.8 Summary .....	46
Acknowledgments .....	46
References .....	46

#### Chapter 3 Propensity Score Matching for Estimating Treatment Effects..... 51

Abstract .....	51
3.1 Introduction .....	52
3.2 Estimating the Propensity Score.....	52
3.3 Forming Propensity Score Matched Sets.....	53
3.4 Assessing Balance in Baseline Characteristics.....	55

3.5 Estimating the Treatment Effect.....	58
3.6 Sensitivity Analyses for Propensity Score Matching .....	61
3.7 Propensity Score Matching Compared with Other Propensity Score Methods.....	62
3.8 Case Study.....	62
3.9 Summary .....	81
Acknowledgments .....	81
References .....	82
<b>Chapter 4 Doubly Robust Estimation of Treatment Effects.....</b>	<b>85</b>
Abstract .....	85
4.1 Introduction.....	85
4.2 Implementation with the DR Macro .....	88
4.3 Sample Analysis .....	95
4.4 Summary .....	101
4.5 Conclusion .....	102
References .....	103
<b>Chapter 5 Propensity Scoring with Missing Values.....</b>	<b>105</b>
Abstract .....	105
5.1 Introduction.....	105
5.2 Data Example .....	107
5.3 Using SAS for IPW Estimation with Missing Values .....	109
5.4 Sensitivity Analyses.....	124
5.5 Discussion .....	128
References .....	128
<b>Chapter 6 Instrumental Variable Method for Addressing Selection Bias.....</b>	<b>131</b>
Abstract .....	131
6.1 Introduction.....	131
6.2 Overview of Instrumental Variable Method to Control for Selection Bias .....	132
6.3 Description of Case Study .....	134
6.4 Traditional Ordinary Least Squares Regression Method Applied to Case Study.....	138
6.5 Instrumental Variable Method Applied to Case Study .....	139
6.6 Using PROC QLIM to Conduct IV Analysis .....	143
6.7 Comparison to Traditional Regression Adjustment Method.....	146

6.8 Discussion .....	147
6.9 Conclusion .....	148
Acknowledgments .....	149
References .....	149

## **Chapter 7 Local Control Approach Using JMP ..... 151**

Abstract .....	151
7.1 Introduction.....	152
7.2 Some Traditional Analyses of Hypothetical Patient Registry Data .....	156
7.3 The Four Phases of a Local Control Analysis.....	163
7.4 Conclusion .....	182
Acknowledgments .....	184
Appendix: Propensity Scores and Blocking/Balancing Scores.....	185
References .....	189

## **Part 3 Longitudinal Bias Adjustment**

### **Chapter 8 A Two-Stage Longitudinal Propensity Adjustment for Analysis of Observational Data ..... 195**

Abstract .....	195
8.1 Introduction.....	195
8.2 Longitudinal Model of Propensity for Treatment.....	196
8.3 Longitudinal Propensity-Adjusted Treatment Effectiveness Analyses .....	197
8.4 Application .....	198
8.5 Summary .....	207
Acknowledgments .....	208
References .....	208

### **Chapter 9 Analysis of Longitudinal Observational Data Using Marginal Structural Models... 211**

Abstract .....	211
9.1 Introduction.....	211
9.2 MSM Methodology.....	213
9.3 Example: MSM Analysis of a Simulated Schizophrenia Trial.....	214
9.4 Discussion .....	227
References .....	228

<b>Chapter 10 Structural Nested Models.....</b>	<b>231</b>
Abstract .....	231
10.1 Introduction.....	232
10.2 Time-Varying Causal Effect Moderation.....	234
10.3 Estimation .....	236
10.4 Empirical Example: Maximum Likelihood Data Analysis Using SAS PROC NLP.....	239
10.5 Discussion .....	251
Appendix 10.A.....	253
Appendix 10.B.....	256
Appendix 10.C.....	259
References .....	260
<b>Chapter 11 Regression Models on Longitudinal Propensity Scores.....</b>	<b>263</b>
Abstract .....	263
11.1 Introduction.....	263
11.2 Estimation Using Regression on Longitudinal Propensity Scores .....	265
11.3 Example.....	266
11.4 Summary .....	282
References .....	282
<b>Part 4 Claims Database Research</b>	
<b>Chapter 12 Good Research Practices for the Conduct of Observational Database Studies .....</b>	<b>287</b>
Abstract .....	287
12.1 Introduction.....	287
12.2 Checklist and Discussion.....	289
Acknowledgments .....	294
References .....	294
<b>Chapter 13 Dose-Response Safety Analyses Using Large Health Care Databases.....</b>	<b>295</b>
Abstract .....	295
13.1 Introduction.....	295
13.2 Data Structure.....	297
13.3 Treatment Model and Censoring Model Setup .....	300
13.4 Structural Model Implementation .....	304

13.5 Discussion .....	309
References .....	310

## **Part 5 Pharmacoconomics**

<b>Chapter 14 Costs and Cost-Effectiveness Analysis Using Propensity Score Bin Bootstrapping .....</b>	<b>315</b>
Abstract .....	315
14.1 Introduction.....	315
14.2 Propensity Score Bin Bootstrapping .....	319
14.3 Example: Schizophrenia Effectiveness Study .....	320
14.4 Discussion .....	334
References .....	335
<b>Chapter 15 Incremental Net Benefit.....</b>	<b>339</b>
Abstract .....	339
15.1 Introduction.....	340
15.2 Cost-Effectiveness Analysis .....	341
15.3 Parameter Estimation .....	346
15.4 Example.....	351
15.5 Observational Studies .....	359
15.6 Discussion .....	359
Acknowledgments .....	360
References .....	360
<b>Chapter 16 Cost and Cost-Effectiveness Analysis with Censored Data .....</b>	<b>363</b>
Abstract .....	363
16.1 Introduction.....	363
16.2 Statistical Methods.....	366
16.3 Example.....	369
16.4 Discussion .....	379
Acknowledgments .....	380
References .....	381

**Part 6 Designing Observational Studies****Chapter 17 Addressing Measurement and Sponsor Biases in Observational Research..... 385**

Abstract .....	385
17.1 Introduction.....	385
17.2 General Design Issues.....	386
17.3 Addressing Measurement and Sponsor Bias .....	388
17.4 Summary .....	389
References .....	390

**Chapter 18 Sample Size Calculation for Observational Studies ..... 391**

Abstract .....	391
18.1 Introduction.....	391
18.2 Continuous Variables .....	392
18.3 Binary Variables .....	398
18.4 Two-Sample Log-Rank Test for Survival Data .....	405
18.5 Two-Sample Longitudinal Data.....	410
18.6 Discussion .....	423
Appendix: Asymptotic Distribution of Wilcoxon Rank Sum Test under $H_a$ .....	423
References .....	424

**Index..... 427**

From *Analysis of Observational Health Care Data Using SAS®* by Douglas Faries, Andrew Leon, Josep Haro, and Robert Obenchain. Copyright © 2010, SAS Institute Inc., Cary, North Carolina, USA. ALL RIGHTS RESERVED.