
Survival Analysis in R

yuyi1227于怡 yuyi1227
Ph.D. Candidate
Of Mathematical Statistics,
Fudan Univ.

Outline

� What is Survival Analysis

� An application using R: PBC Data

With Methods in Survival Analysis

Kaplan-Meier Estimator

Mantel-Haenzel Test (log-rank test)

Cox regression model (PH Model)

What is Survival Analysis

� Model time to event (esp. failure)

� Widely used in medicine, biology,
actuary, finance, engineering,
sociology, etc.sociology, etc.

� Able to account for censoring

� Able to compare between 2+ groups

� Able to access relationship between
covariates and survival time

An application using R: PBC Data

Primary Biliary Cirrhosis
The data is from the Mayo Clinic trial in primary biliary cirrhosis
(PBC) of the liver conducted between 1974 and 1984. A total of
424 PBC patients, referred to Mayo Clinic during that ten-year
interval, met eligibility criteria for the randomized placebo
controlled trial of the drug D-penicillamine. The first 312 cases in
the data set participated in the randomized trial and contain
largely complete data. The additional 112 cases did not participate largely complete data. The additional 112 cases did not participate
in the clinical trial, but consented to have basic measurements
recorded and to be followed for survival. Six of those cases were
lost to follow-up shortly after diagnosis, so the data here are on an
additional 106 cases as well as the 312 randomized participants.
Missing data items are denoted by a period.

>data(pbc, package = “survival")

Survival Analysis in R

� Package: survival

>library (survival)

� Create a survival subject: Surv

Kaplan-Meier Estimator: � Kaplan-Meier Estimator: survfit

� Mantel-Haenzel Test: survdiff

� Cox Model: coxph

Creating the survival object

� Created by Surv function

� Usage

>Surv (time, time2, event, type=c

('right', 'left', 'interval', ('right', 'left', 'interval',

'counting', 'interval2'), origin=0)

� In our example

>Surv (pbc$time, pbc$status==2)

� Reference

>help (Surv)

Creating the survival object

� >surdays<-with (pbc, Surv

(pbc$time, pbc$status==2))

>surdays

Kaplan-Meier Estimator

� Also known as product-limit estimator

� Just like the censoring version of
empirical survival function

� Generate a stair-step curve� Generate a stair-step curve

� Variance estimated by Greenwood’s
formula

� Does not account for effect of other
covariates

Kaplan-Meier Estimator (Cont.)

� Computed by the function: survfit

� Usage

>survfit (formula, …)

� In our example

Mantel-Haenzel Test

� Also known as log-rank test

� Generated from a sequence of 2×2
tables

� Conditional independence � Conditional independence

� Efficient in comparing groups differed
by categorical variables, but not
continuous ones

Mantel-Haenzel Test (Cont.)

� Computed by the function: survdiff

� Usage

>survdiff (formula, data, subset,

na.action, rho=0)na.action, rho=0)

� In our example

Cox Model

� Also known as proportional hazard
model

� Conveniently access the effect of
continuous and categorical variablescontinuous and categorical variables

� Using partial likelihood to get
inference even without knowledge of
baseline hazard

� Assumption is quite strong…

Cox Model (Cont.)

� Computed by the function: coxph

� Usage:

>coxph (formula, data=, weights,
subset, na. action, init, subset, na. action, init,

control, method=c

("efron","breslow","exact"),

singular. ok=TRUE, robust=FALSE,

model=FALSE, x=FALSE,

y=TRUE, ...)

Cox Model (Cont.)

� For Baseline

>pbc.null<-data.frame(age=rep(0,1),

edema=rep(0,1),bili=rep(1,1),albumin

=rep(1,1),protime=rep(1,1))=rep(1,1),protime=rep(1,1))

>plot(survfit(cfit,newdata=pbc.null),

lwd=2,ylim=c(.99,1),main='baseline

survivor‘,xlab ='Days',ylab=

'Survival',conf.int=T)

Cox Model (Cont.)

� For mean covariates

>plot(survfit(cfit),lwd=2,main=

'fitted survival function at

mean covariates‘, xlab='Days', mean covariates‘, xlab='Days',

ylab='Survival')

Diagnostic of Cox Model

� Cox model is amazing, but the
assumption is really strong

� Schoenfeld residuals

� etc,.� etc,.

Schoenfeld residuals

� Residuals are used to investigate the lack of fit of a
model to a given subject.

� For Cox regression, there’s no easy analog to the
usual “observed minus predicted” residual of linear
regression

� >residuals(object, type=c("martingale", � >residuals(object, type=c("martingale",

"deviance", "score", "schoenfeld", "dfbeta",

"dfbetas", "scaledsch", "partial"),

collapse=FALSE, weighted=FALSE, ...)

� Schoenfeld (1982) proposed the first set of residuals
for use with Cox regression packages

� Schoenfeld D. Residuals for the proportional hazards
regresssion model. Biometrika, 1982, 69(1):239-241.

Diagnostic of Cox Model (Cont.)

� Functions used here:

>residuals (object, ...)

to calculate different type residuals

� >cox.zph (fit, transform="km",

global=TRUE)

to test the proportional hazards
assumption for a Cox regression
model fit.

Diagnostic of Cox Model (Cont.)

