

HAL
open science

Random effect Models for Quality of Life Analysis in Oncology

Antoine Barbieri, C Bascoul-Mollevis, Christian Lavergne

► **To cite this version:**

Antoine Barbieri, C Bascoul-Mollevis, Christian Lavergne. Random effect Models for Quality of Life Analysis in Oncology. 35th Annual Conference of the International Society for clinical Biostatistics (ISCB), Aug 2014, Vienna, Austria. hal-01213704

HAL Id: hal-01213704

<https://hal.science/hal-01213704>

Submitted on 9 Oct 2015

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Random effect Models for Quality of Life Analysis in Oncology

A Barbieri^(1,2), C Bascoul-Mollevis⁽¹⁾, C Lavergne⁽²⁾

(1) Unité de Biométrie, Institut régional du Cancer de Montpellier (ICM) - Val d'Aurelle

(2) Institut de Mathématiques et de Modélisation de Montpellier (I3M), Université de Montpellier 2

In Oncology, the Health-related Quality of Life (QoL) has become an essential criterion in clinical trials. However, the longitudinal analysis of this criterion is complex and non-standardized. Indeed, the observations are obtained through self-questionnaires (Patient-Reported Outcomes) and there are both multiple responses, repeated and ordinal ones. From a statistical standpoint, QoL is not directly measurable and is considered as a latent trait which is accessible through responses to items. To evaluate QoL in most cancer clinical trials, the QLQ-C30 questionnaire has been used. Nowadays, the statistical analysis is done on a score from the EORTC recommendations, corresponding to the average of item responses.

Longitudinal competing models are exploited such as a linear mixed model (LMM) classically used for score modelling and generalized linear mixed models (GLMM) employed for ordinal categorical data. The latter model family builds on the Item Response Theory (IRT) and allows considering raw data (item responses). Regarding the longitudinal analysis, the IRT models are proposed as an alternative to LMM and extended to take into account the clinical covariates and data characteristics.

These presented models were compared through the analysis of a dataset from a clinical trial and then a simulation study was performed. The IRT model for polytomous data is quite complex and fastidious to estimate the regression coefficients and to predict the random effects. Finally, a less complex approach of linearization advanced by Schall in 1991 is proposed to estimate these GLMM in order to complete the simulation study.