

Package ‘cuRe’

April 23, 2020

Type Package

Title Parametric Cure Model Estimation

Version 1.0.1

Date 2020-04-23

Maintainer Lasse Hjort Jakobsen <lahja@dcm.aau.dk>

Description Contains functions for estimating generalized parametric mixture and non-mixture cure models, loss of lifetime, mean residual lifetime, and crude event probabilities.

URL <http://github.com/LasseHjort/cuRe>

BugReports <http://github.com/LasseHjort/cuRe/issues>

License GPL (>= 2)

Encoding UTF-8

Depends R (>= 3.5.0), survival, rstpm2, date

Imports numDeriv, statmod, relsurv

LazyData Yes

RoxygenNote 6.1.1

NeedsCompilation no

Author Lasse Hjort Jakobsen [aut, cre],
Mark Clements [cph]

Repository CRAN

Date/Publication 2020-04-23 09:10:02 UTC

R topics documented:

bsx	2
calc.Crude	3
calc.Crude.quantile	5
calc.cure.quantile	7
calc.LL	8
calc.LL.quantile	10

cb	12
cbc	13
colonDC	13
fit.cure.model	14
general.haz	16
GenFlexCureModel	18
lts	21
plot.crude	23
plot.cuRe	23
plot.le	24
plot.lts	25
predict.cm	25
predict.gfcm	27
survexp.dk	28

Index **29**

bsx

*Polynomial B-splines with eXtensions***Description**

Generate the B-spline basis matrix for a polynomial spline with derivative restrictions at the boundary knots.

Usage

```
bsx(x, df = NULL, knots = NULL, degree = 3, intercept = FALSE,
 Boundary.knots = range(x), deriv = NULL)
```

Arguments

x	the predictor variable. Missing values are allowed.
df	degrees of freedom; one can specify df rather than knots; bs() then chooses df-degree (minus one if there is an intercept) knots at suitable quantiles of x (which will ignore missing values). The default, NULL, corresponds to no inner knots, i.e., degree-intercept.
knots	the internal breakpoints that define the spline. The default is NULL, which results in a basis for ordinary polynomial regression. Typical values are the mean or median for one knot, quantiles for more knots. See also Boundary.knots.
degree	degree of the piecewise polynomial—default is 3 for cubic splines.
intercept	if TRUE, an intercept is included in the basis; default is FALSE.
Boundary.knots	boundary points at which to anchor the B-spline basis (default the range of the non-NA data). If both knots and Boundary.knots are supplied, the basis parameters do not depend on x. Data can extend beyond Boundary.knots.

deriv an integer vector of length 2 with values between 0 and degree + 1 giving the derivative constraint order at the left and right boundary knots; an order of 2 constrains the second derivative to zero ($f''(x)=0$); an order of 1 constrains the first and second derivatives to zero ($f'(x)=f''(x)=0$); an order of 0 constrains the zero, first and second derivatives to zero ($f(x)=f'(x)=f''(x)=0$) An order of degree + 1 computes the basis matrix similarly to bs.

Value

A matrix with containing the basis functions evaluated in x.

calc.Crude

Crude event probabilities

Description

Function for computing crude event probabilities based on relative survival models.

Usage

```
calc.Crude(object, newdata = NULL, type = c("disease", "other",
 "condother"), time = NULL, tau = 100, reverse = FALSE,
 var.type = c("ci", "se", "n"), exp.fun = NULL,
 ratetable = cuRe::survexp.dk, rmap, scale = ayear,
 smooth.exp = FALSE, pars = NULL, link = "loglog", n = 100)
```

Arguments

object	Fitted model to do predictions from. Possible classes are gfcM, cm, stpm2, and pstpm2.
newdata	Data frame from which to compute predictions. If empty, predictions are made on the the data which the model was fitted on.
type	Probability to compute. Possible values are disease (default), other, and condother (see details).
time	Time points at which to compute predictions. If empty, a grid of 100 time points between 0 and tau is selected.
tau	Upper bound of the integral used to compute the probability of disease-related death (see details). The argument is only used for type = condother. Default is 100.
reverse	Logical. If TRUE, 1 - probability is provided (default is FALSE). Only applicable for type = condother.
var.type	Character. Possible values are "ci" (default) for confidence intervals, "se" for standard errors, and "n" for neither.

exp.fun	Object of class <code>list</code> containing functions for the expected survival of each row in <code>newdata</code> . If not specified, the function computes the expected survival based on <code>newdata</code> using the <code>survival::survexp</code> function. If <code>newdata</code> is not provided, the expected survival is based on the data which the model was fitted on.
ratetable	Object of class <code>ratetable</code> used to compute the general population survival. Default is <code>survexp.dk</code> .
rmap	List to be passed to <code>survexp</code> from the <code>survival</code> package if <code>exp.fun = NULL</code> . Detailed documentation on this argument can be found by <code>?survexp</code> .
scale	Numeric. Passed to the <code>survival::survexp</code> function and defaults to 365.24. That is, the time scale is assumed to be in years.
smooth.exp	Logical. If <code>TRUE</code> , the general population survival function is smoothed by the function <code>smooth.spline</code> using the the argument <code>all.knots = TRUE</code> .
pars	A vector of parameter values for the model given in <code>object</code> . Currently not used.
link	Link function for computing variance in order to restrict confidence intervals to <code>[0, 1]</code> . Default is <code>logLog</code> .
n	Number of knots used for the Gauss-Legendre quadrature.

Details

The function estimates crude probabilities by using the relative survival, expected survival, and the cause-specific hazard function. The crude cumulative incidence of disease-related death (`type = "disease"`) is

$$P(T \leq t, D = disease) = \int_0^t S^*(u)R(u)\lambda(u)du.$$

The crude cumulative incidence of death from other causes (`type = "other"`) is

$$P(T \leq t, D = other) = \int_0^t S^*(u)R(u)h^*(u)du.$$

The conditional probability of eventually dying from other causes than disease (`type = "condother"`) is

$$P(D = other|T > t) = \frac{P(D = disease) - P(T \leq t, D = disease)}{P(T > t)}.$$

The probability of disease-related death, $P(D = disease)$, can be computed by using `type = "disease"` and choosing a sufficiently large time point. For $P(D = other| T>t)$, the argument `tau` controls this time point (default is 100).

Value

A list containing the crude probability estimates of each individual in `newdata`.

Examples

```
##Use data cleaned version of the colon disease data from the rstpm2 package
data("colonDC")
set.seed(2)
```

```

colonDC <- colonDC[sample(1:nrow(colonDC), 1000), ]

##Extract general population hazards
colonDC$bhaz <- general.haz(time = "FU", age = "agedays", sex = "sex", year = "dx",
 data = colonDC, ratetable = survexp.dk)

##Spline-base cure model
#Fit cure model
fit <- rstpm2::stpm2(Surv(FUyear, status) ~ 1, data = colonDC, df = 6,
 bhazard = colonDC$bhaz, cure = TRUE)

#Compute the probability of disease-related death
res <- calc.Crude(fit, time = seq(0, 20, length.out = 50),
 rmap = list(age = agedays, sex = sex, year = dx),
 var.type = "n")

plot(res)

#Compute the conditional probability of dying from other causes than disease
res <- calc.Crude(fit, time = seq(0, 20, length.out = 50), type = "condother",
 rmap = list(age = agedays, sex = sex, year = dx), var.type = "n")

plot(res)

#Simple parametric cure model
#Fit cure model
fit <- fit.cure.model(Surv(FUyear, status) ~ 1, data = colonDC, bhazard = "bhaz",
 type = "mixture", dist = "weibull", link = "logit")

#Compute the probability of disease-related death
res <- calc.Crude(fit, time = seq(0, 20, length.out = 50),
 rmap = list(age = agedays, sex = sex, year = dx),
 var.type = "n")

plot(res)

#Compute the conditional probability of disease-related death
res2 <- calc.Crude(fit, time = seq(0, 20, length.out = 50), type = "condother",
 rmap = list(age = agedays, sex = sex, year = dx), reverse = TRUE,
 var.type = "n")

plot(res2)

```

calc.Crude.quantile *Compute the time to statistical cure using the conditional probability of disease-related death*

Description

The following function estimates the time to statistical cure using the conditional probability of disease-related death.

Usage

```
calc.Crude.quantile(fit, q = 0.05, newdata = NULL, max.time = 20,
  exp.fun = NULL, var.type = c("ci", "se", "n"), rmap,
  ratetable = cuRe::survexp.dk, tau = 100, reverse = TRUE,
  scale = ayear)
```

Arguments

fit	Fitted model to do predictions from. Possible classes are gfm, cm, stpm2, and pstpm2.
q	Threshold to estimate statistical cure according to.
newdata	Data frame from which to compute predictions. If empty, predictions are made on the the data which the model was fitted on.
max.time	Upper boundary of the interval [0, max.time] in which to search for solution (see details). Default is 20.
exp.fun	Object of class list containing functions for the expected survival of each row in newdata. If not specified, the function computes the expected survival based on newdata using the survival::survexp function. If newdata is not provided, the expected survival is based on the data which the model was fitted on.
var.type	Character. Possible values are "ci" (default) for confidence intervals, "se" for standard errors, and "n" for neither.
rmap	List to be passed to survexp from the survival package if exp.fun = NULL. Detailed documentation on this argument can be found by ?survexp.
ratetable	Object of class ratetable used to compute the general population survival. Default is survexp.dk
tau	Upper bound of integral (see ?calc.Crude). Default is 100.
reverse	Logical passed on to calc.Crude. If TRUE (default), 1 - probability is provided. Only applicable for type = condother.
scale	Numeric. Passed to the survival::survexp function and defaults to 365.24. That is, the time scale is assumed to be in years.

Details

The cure point is calculated as the time point at which the conditional probability of disease-related death reaches the threshold, q. If q is not reached within max.time, no solution is reported.

Value

The estimated cure point.

Examples

```
##Use data cleaned version of the colon cancer data from the rstpm2 package
data("colonDC")
set.seed(2)
```

```

colonDC <- colonDC[sample(1:nrow(colonDC), 500), ]

##Extract general population hazards
colonDC$bhaz <- general.haz(time = "FU", age = "agedays", sex = "sex", year = "dx",
 data = colonDC, ratetable = survexp.dk)

#Fit cure model and estimate cure point
fit <- rstpm2::stpm2(Surv(FUyear, status) ~ 1, data = colonDC, df = 6,
 bhazard = colonDC$bhaz, cure = TRUE)
cp <- calc.Crude.quantile(fit, q = 0.05,
 rmap = list(age = agedays, sex = sex, year = dx))

#Compare the result with the trajectory of the conditional probability of disease-related death
res <- calc.Crude(fit, type = "condother", time = seq(0, 20, length.out = 100),
 var.type = "n",
 rmap = list(age = agedays, sex = sex, year = dx), reverse = TRUE)

plot(res)
abline(h = 0.05, v = cp$Estimate)

```

calc.cure.quantile *Compute the time to statistical cure using the conditional probability of cure*

Description

The following function estimates the time to statistical cure using the conditional probability of cure.

Usage

```
calc.cure.quantile(fit, q = 0.05, newdata = NULL, max.time = 20,
 var.type = c("ci", "n"), reverse = TRUE, bdr.knot = NULL)
```

Arguments

fit	Fitted model to do predictions from. Possible classes are gfcM, cm, and stpm2.
q	Threshold to estimate statistical cure according to.
newdata	Data frame from which to compute predictions. If empty, predictions are made on the the data which the model was fitted on.
max.time	Upper boundary of the interval [0, max.time] in which to search for solution (see details). Default is 20.
var.type	Character. Possible values are "ci" (default) for confidence intervals, "se" for standard errors, and "n" for neither.
reverse	Logical. Whether to use the conditional probability of not being cured (default) or the conditional probability of cure.
bdr.knot	Time point from which cure is assumed. Only relevant for class stpm2.

Details

The cure point is calculated as the time point at which the conditional probability of disease-related death reaches the threshold, q . If q is not reached within `max.time`, no solution is reported.

Value

The estimated cure point.

Examples

```
##Use data cleaned version of the colon cancer data from the rstpm2 package
data("colonDC")
set.seed(2)
colonDC <- colonDC[sample(1:nrow(colonDC), 1000), ]

##Extract general population hazards
colonDC$bhaz <- general.haz(time = "FU", age = "agedays", sex = "sex", year = "dx",
 data = colonDC, ratetable = survexp.dk)

#Fit cure model and estimate cure point
fit <- GenFlexCureModel(Surv(FUyear, status) ~ 1, data = colonDC,
 df = 5, bhazard = "bhaz")
calc.cure.quantile(fit, q = 0.05)
```

calc.LL

Loss of lifetime estimation

Description

Function for computing mean residual lifetime and loss of lifetime estimates based on relative survival models.

Usage

```
calc.LL(object, newdata = NULL, type = c("ll", "mr1"), time = NULL,
 tau = 100, var.type = c("ci", "se", "n"), exp.fun = NULL,
 ratetable = cuRe::survexp.dk, rmap, smooth.exp = FALSE,
 scale = ayear, pars = NULL, n = 100)
```

Arguments

<code>object</code>	Fitted model to do predictions from. Possible classes are <code>gfcM</code> , <code>cm</code> , <code>stpm2</code> , and <code>pstpm2</code> .
<code>newdata</code>	Data frame from which to compute predictions. If empty, predictions are made on the the data which the model was fitted on.
<code>type</code>	Type of life expectation estimate. Possible values are <code>ll</code> (default) which gives the loss of lifetime, and <code>mr1</code> which gives the mean residual lifetime.

time	Time points at which to compute predictions. If empty, a grid of 100 time points between 0 and tau is selected.
tau	The upper limit of the integral (see details). Default is 100.
var.type	Character. Possible values are "ci" (default) for confidence intervals, "se" for standard errors, and "n" for neither.
exp.fun	Object of class <code>list</code> containing functions for the expected survival of each row in <code>newdata</code> . If not specified, the function computes the expected survival based on <code>newdata</code> using the <code>survival::survexp</code> function. If <code>newdata</code> is not provided, the expected survival is based on the data which the model was fitted on.
ratetable	Object of class <code>ratetable</code> used to compute the general population survival. Default is <code>survexp.dk</code> .
rmap	List to be passed to <code>survexp</code> from the <code>survival</code> package if <code>exp.fun = NULL</code> . Detailed documentation on this argument can be found by <code>?survexp</code> .
smooth.exp	Logical. If <code>TRUE</code> , the general population survival function is smoothed by the function <code>smooth.spline</code> using the the argument <code>all.knots = TRUE</code> .
scale	Numeric. Passed to the <code>survival::survexp</code> function and defaults to 365.24. That is, the time scale is assumed to be in years.
pars	A vector of parameter values for the model given in <code>object</code> . Currently not used.
n	Number of knots used for the Gauss-Legendre quadrature.

Details

The mean residual lifetime function and loss of lifetime function are based on numerical integration of the area under the observed and expected conditional survival functions. If `type = "l1"`, the function computes

$$\frac{\int_t^\infty S^*(u)}{S^*(t)} - \frac{\int_t^\infty S(u)}{S(t)}.$$

If `type = "mr1"`, the function computes

$$\frac{\int_t^\infty S(u)}{S(t)},$$

for a given t . The function $S^*(t)$ is the general population survival function and $S(t)$ is the observed survival function. Integration to infinity is not required in studies of human mortality, so an upper limit, τ , is chosen instead. As most humans die before they 100 years, this is the default setting of the function. The integral is computed by Gauss-Legendre quadrature and the point wise variance is estimated using the delta method and numerical differentiation.

Value

An object of class `le` containing the life expectancy estimates of each individual in `newdata`.

Examples

```

##Use data cleaned version of the colon cancer data from the rstpm2 package
data("colonDC")
set.seed(2)
colonDC <- colonDC[sample(1:nrow(colonDC), 1000), ]

##Extract general population hazards
colonDC$bhaz <- general.haz(time = "FU", age = "agedays", sex = "sex", year = "dx",
 data = colonDC, ratetable = survexp.dk)

##Spline-base cure model
#Fit cure model
fit <- rstpm2::stpm2(Surv(FUyear, status) ~ 1, data = colonDC,
 df = 6, bhazard = colonDC$bhaz, cure = TRUE)

#Compute and plot the loss of lifetime function
res <- calc.LL(fit, time = seq(0, 20, length.out = 50),
 rmap = list(age = agedays, sex = sex, year = dx),
 var.type = "n")
plot(res)

#Compute and plot the mean residual lifetime
res <- calc.LL(fit, time = seq(0, 20, length.out = 50), type = "mrl",
 rmap = list(age = agedays, sex = sex, year = dx),
 var.type = "n")
plot(res)

#Simple parametric cure model
#Fit cure model
fit <- fit.cure.model(Surv(FUyear, status) ~ 1, data = colonDC, bhazard = "bhaz",
 type = "mixture", dist = "weibull", link = "logit")

#Compute and plot the loss of lifetime function
res <- calc.LL(fit, time = seq(0, 20, length.out = 50),
 rmap = list(age = agedays, sex = sex, year = dx),
 var.type = "n")
plot(res)

#Compute and plot the mean residual lifetime
res <- calc.LL(fit, time = seq(0, 20, length.out = 50), type = "mrl",
 rmap = list(age = agedays, sex = sex, year = dx),
 var.type = "n")
plot(res)

```

Description

The following function estimates the time to statistical cure using the loss of lifetime function.

Usage

```
calc.LL.quantile(fit, q = 1, newdata = NULL, max.time = 20,
  var.type = c("ci", "n"), exp.fun = NULL, rmap = NULL,
  ratetable = cuRe::survexp.dk, tau = 100, type = "l1",
  scale = ayear)
```

Arguments

fit	Fitted model to do predictions from. Possible classes are gfcml, cm, stpm2, and pstpm2.
q	Threshold to estimate statistical cure according to.
newdata	Data frame from which to compute predictions. If empty, predictions are made on the the data which the model was fitted on.
max.time	Upper boundary of the interval [0, max.time] in which to search for solution (see details). Default is 20.
var.type	Character. Possible values are "ci" (default) for confidence intervals, "se" for standard errors, and "n" for neither.
exp.fun	Object of class list containing functions for the expected survival of each row in newdata. If not specified, the function computes the expected survival based on newdata using the survival::survexp function. If newdata is not provided, the expected survival is based on the data which the model was fitted on.
rmap	List to be passed to survexp from the survival package if exp.fun = NULL. Detailed documentation on this argument can be found by ?survexp.
ratetable	Object of class ratetable used to compute the general population survival. Default is survexp.dk
tau	Upper bound of integral (see ?calc.LL). Default is 100.
type	Type of life expectancy measure. Possible values are type = "l1" for the loss of lifetime and type = "mr1" for the mean residual lifetime.
scale	Numeric. Passed to the survival::survexp function and defaults to 365.24. That is, the time scale is assumed to be in years.

Value

The estimated cure point.

Examples

```
##Use data cleaned version of the colon cancer data from the rstpm2 package
data("colonDC")
set.seed(2)
colonDC <- colonDC[sample(1:nrow(colonDC), 1000), ]
```

```
##Extract general population hazards
colonDC$bhaz <- general.haz(time = "FU", age = "agedays", sex = "sex", year = "dx",
 data = colonDC, ratetable = survexp.dk)

#Fit cure model and estimate cure point
fit <- rstpm2::stpm2(Surv(FUyear, status) ~ 1, data = colonDC, df = 6,
 bhazard = colonDC$bhaz, cure = TRUE)
calc.LL.quantile(fit, q = 1,
 rmap = list(age = agedays, sex = sex, year = dx))
```

 cb

Restricted cubic splines

Description

Function for computing the basis matrix for restricted cubic splines

Usage

```
cb(x, knots, ortho = TRUE, R.inv = NULL, intercept = TRUE)
```

Arguments

x	Values to evaluate the basis functions in.
knots	Chosen knots for the spline.
ortho	Logical. If TRUE (default) orthogonalization of the basis matrix is carried out.
R.inv	Matrix or vector containing the values of the R matrix from the QR decomposition of the basis matrix. This is used for making new predictions based on the initial orthogonalization. Therefore the default is NULL.
intercept	Logical. If FALSE, the intercept of the restricted cubic spline is removed.

Value

A matrix with containing the basis functions evaluated in x.

References

Royston P. and Parmar M.K. (2002) Flexible parametric proportional-hazards and proportional-odds models for censored survival data, with application to prognostic modelling and estimation of treatment effects. *Statistics in Medicine*, 21:15.

cbc	<i>Restricted cubic splines with cure</i>
-----	---

Description

Function for computing the basis matrix for restricted cubic splines which are constant beyond the last knot

Usage

```
cbc(x, knots, ortho = TRUE, R.inv = NULL, intercept = TRUE)
```

Arguments

x	Values to evaluate the basis functions in.
knots	Chosen knots for the spline.
ortho	Logical. If TRUE (default) orthogonalization of the basis matrix is carried out.
R.inv	Matrix or vector containing the values of the R matrix from the QR decomposition of the basis matrix. This is used for making new predictions based on the initial orthogonalization. Therefore the default is NULL.
intercept	Logical. If FALSE, the intercept of the restricted cubic spline is removed.

Value

A matrix with containing the basis functions evaluated in x.

References

Andersson T.M.-L., et al. (2011) Estimating and modelling cure in population-based cancer studies within the framework of flexible parametric survival models. *BMC Medical Research Methodology*, 11:96.

colonDC	<i>Colon cancer data</i>
---------	--------------------------

Description

A dataset containing the individual baseline and follow-up data on more than 15,000 colon cancer patient. The data is a cleaned version of the `rstpm2::colon` data set.

Usage

```
data(colonDC)
```

Format

A data frame with 15564 rows and 11 variables

Details

- sex. Either female or male
- age. Diagnostic age
- stage. Clinical stage at diagnosis (either unknown, localised, regional, or distant)
- statusDC. Alive indicator with cause of death
- subsite. Anatomical subsite of tumour (either coecum and ascending, transverse, descending and sigmoid, or other and NOS)
- dx. Date of diagnosis
- exit. Date of study exit
- status. Alive indicator (0 = alive, 1 = dead)
- FU. Follow-up time measured in days
- FUyear. Follow-up time measured in years
- agedays. Diagnostic age in days.

 fit.cure.model

Parametric cure model

Description

This function fits parametric cure models using simple parametric distributions.

Usage

```
fit.cure.model(formula, data, formula.surv = NULL, type = c("mixture",
  "nmixture"), dist = c("weibull", "exponential", "lognormal", "weiwei",
  "weiexp"), link = c("logit", "loglog", "identity", "probit"),
  bhazard = NULL, covariance = TRUE, link.mix = c("logit", "loglog",
  "identity", "probit"), control = list(maxit = 10000),
  method = "Nelder-Mead", init = NULL)
```

Arguments

formula	Formula for modelling the cure proportion. The left hand side has to be of the form <code>Surv(time,status)</code> .
data	Data frame in which to interpret the variable names in <code>formula</code> and <code>formula.surv</code> .
formula.surv	List of formulas for each parameter in the parametric distribution (see details).
type	A character indicating the type of cure model. Possible values are <code>mixture</code> (default) and <code>nmixture</code> .
dist	The parametric distribution of the survival of the uncured.

link	Character. Specifies the link function of the cure proportion.
bhazard	Background hazard.
covariance	Logical. If TRUE (default), the covariance matrix is computed.
link.mix	Character. Specifies the link function for the mixture parameter in a weibull-weibull mixture model and weibull-exponential model. Only used when dist = "weiwei" and dist = "weiexp".
control	List of control parameters passed to optim.
method	Optimization method passed to optim.
init	Initial values for the maximum likelihood optimization. If not provided, the optimization will start in 0.

Details

If type = "mixture", the function fits the model,

$$S(t|z) = \pi(z) + [1 - \pi(z)]S_u(t|z),$$

and if type = "nmixture", the function fits the model,

$$S(t|z) = \pi(z)\tilde{F}(t),$$

where z is a vector of covariates. The formula.surv argument is used to model $S_u(t)$ ($1 - \tilde{F}(t)$). It is a list of formulas with as many entries as there are parameters in the chosen parametric distribution. If not specified, all formulas are assumed to be ~1. The ith formula, i.e., formula.surv[[i]] refers to θ_i in the below survival functions.

Exponential model:

$$S_u(t) = \exp(-t\theta_1).$$

Weibull model:

$$S_u(t) = \exp(-\theta_1 t^{\theta_2}).$$

Log-normal model:

$$S_u(t) = 1 - \Phi\left(\frac{\log(t) - \theta_1}{\theta_2}\right)$$

Weibull-exponential mixture model:

$$S_u(t) = \theta_1 \exp(-\theta_2 t^{\theta_3}) + (1 - \theta_1) \exp(-\theta_4 t).$$

Weibull-Weibull mixture model:

$$S_u(t) = \theta_1 \exp(-\theta_2 t^{\theta_3}) + (1 - \theta_1) \exp(-\theta_4 t^{\theta_5}).$$

In the two last mixture models, the link function for the mixture component is controlled by link.mix. The remaining parameters are modelled using an exponential link function except θ_1 in the log-normal model, which is modelled using the identity.

Value

An object of class cm containing the parameters of the cure model.

Examples

```

##Use data cleaned version of the colon cancer data from the rstpm2 package
data("colonDC")
set.seed(2)
colonDC <- colonDC[sample(1:nrow(colonDC), 500), ]

##Extract general population hazards
colonDC$bhaz <- general.haz(time = "FU", age = "agedays", sex = "sex", year = "dx",
 data = colonDC, ratetable = survexp.dk)

###Without covariates
##Fit weibull mixture cure model
fit.wei <- fit.cure.model(Surv(FUyear, status) ~ 1, data = colonDC, bhazard = "bhaz",
 type = "mixture", dist = "weibull", link = "logit")

##Plot various summaries of the model (see ?predict.cm)
plot(fit.wei)
plot(fit.wei, time = seq(0, 40, length.out = 100))
plot(fit.wei, type = "hazard")
plot(fit.wei, type = "survuncured")
plot(fit.wei, type = "probcure")

#Fit a weibull-weibull mixture cure model
fit.weiwei <- fit.cure.model(Surv(FUyear, status) ~ 1, data = colonDC, bhazard = "bhaz",
 type = "mixture", dist = "weiwei", link = "logit")

#Compare to the weibull model
plot(fit.wei, ci = FALSE)
plot(fit.weiwei, add = TRUE, col = 2, ci = FALSE)

###With covariates
##Fit weibull mixture cure model with age effect for both components of the Weibull model
fit <- fit.cure.model(Surv(FUyear, status) ~ age, data = colonDC, bhazard = "bhaz",
 formula.surv = list(~ age, ~ age),
 type = "mixture", dist = "weibull", link = "logit")

##Plot model for age 50 and 60
plot(fit, newdata = data.frame(age = 60),
 time = seq(0, 15, length.out = 100), ci = FALSE)
plot(fit, newdata = data.frame(age = 50),
 time = seq(0, 15, length.out = 100), ci = FALSE, add = TRUE, col = 2)

plot(fit, newdata = data.frame(age = 60),
 time = seq(0, 15, length.out = 100), ci = FALSE, type = "hazard")
plot(fit, newdata = data.frame(age = 50),
 time = seq(0, 15, length.out = 100), ci = FALSE, type = "hazard", add = TRUE, col = 2)

```


Description

Yearly general population hazards matched on age, gender, and calendar year is extracted from a ratetable.

Usage

```
general.haz(time, age, sex, year, data = NULL,
 ratetable = cuRe::survexp.dk)
```

Arguments

time	Either a numeric vector of follow-up times (in days) or a character indicating the variable containing the follow-up times in the data.
age	Either a numeric vector of ages (in days) or a character indicating the variable containing the patient ages in the data.
sex	Either a character vector or factor with the sex of each patient or a character indicating the variable containing the patient sex in the data.
year	Either a vector of class Date with the calendar time points or a character indicating the variable containing the calendar times in the data.
data	The data from which to extract variables from. If time, age, sex, or year are not characters, this will not be used.
ratetable	Object of class ratetable to extract background hazards from. Defaults to survexp.dk.

Value

An object of class numeric containing the yearly expected hazards.

Examples

```
##Use data cleaned version of the colon cancer data from the rstpm2 package
data("colonDC")
set.seed(2)
colonDC <- colonDC[sample(1:nrow(colonDC), 1000), ]

##Extract general population hazards
bhaz1 <- general.haz(time = "FU", age = "agedays", sex = "sex", year = "dx",
 data = colonDC, ratetable = survexp.dk)

bhaz2 <- general.haz(time = colonDC$FU, age = colonDC$agedays, sex = colonDC$sex,
 year = colonDC$dx, ratetable = survexp.dk)
all(bhaz2 == bhaz1)
```

GenFlexCureModel *Fit generalized mixture cure model*

Description

The following function fits a generalized mixture or non-mixture cure model using a link function for the cure rate and for the survival of the uncured. For a mixture cure model, the model is specified by

$$S(t|z) = \pi(z) + [1 - \pi(z)]S_u(t|z),$$

where

$$g_1[S_u(t|z)] = \eta_1(t, z) \quad \text{and} \quad g_2[\pi(z)] = \eta_2(z).$$

The function implements multiple link functions for both g_1 and g_2 . The default time-effect is natural cubic splines, but the function allows for the use of other smoothers.

Usage

```
GenFlexCureModel(formula, data, smooth.formula = NULL,
  smooth.args = NULL, df = 3, tvc = NULL, tvc.formula = NULL,
  bhazard = NULL, cr.formula = ~1, type = "mixture",
  link.type.cr = c("logit", "loglog", "identity", "probit"),
  link.type = c("PH", "PO", "probit"), init = NULL, baseoff = FALSE,
  timeVar = "", time0Var = "", covariance = T, verbose = T,
  control = list(maxit = 10000), method = "Nelder-Mead",
  constraint = TRUE, ini.types = c("cure", "flexpara"))
```

Arguments

formula	Formula for modelling the survival of the uncured. Reponse has to be of the form <code>Surv(time,status)</code> .
data	Data frame in which to interpret the variables names in <code>formula</code> , <code>smooth.formula</code> , <code>tvc.formula</code> , and <code>cr.formula</code> .
smooth.formula	Formula for describing the time-effect of the survival of the uncured. If <code>NULL</code> (default), the function uses the natural cubic splines modelled on the log-time scale.
smooth.args	List. Optional arguments to the time-effect of the survival of the uncured (default is <code>NULL</code>).
df	Integer. Degrees of freedom (default is 3) for the time-effect of the survival of the uncured. Is not used if <code>smooth.formula</code> is provided.
tvc	Named list of integers. Specifies the degrees of freedom for time-varying covariate effects. For instance, <code>tvc = list(x = 3)</code> creates a time-varying spline-effect of the covariate "x" with 3 degrees of freedom using the <code>rstpm2::nsx</code> function.
tvc.formula	Formula for the time-varying covariate effects. For time-varying effects, a linear term of the covariate has to be included in <code>formula</code> .
bhazard	Background hazard.

<code>cr.formula</code>	Formula for the cure proportion. The left hand side of the formula is not used and should therefore not be specified.
<code>type</code>	A character indicating the type of cure model. Possible values are <code>mixture</code> for mixture cure models (default) and <code>nmixture</code> for non-mixture cure models.
<code>link.type.cr</code>	Character providing the link function for the cure proportion. Possible values are <code>logit</code> (default), <code>loglog</code> , <code>identity</code> , and <code>probit</code> .
<code>link.type</code>	Character providing the link function for the survival of the uncured. Possible values are <code>PH</code> for a proportional hazards model (default), <code>PO</code> for a proportion odds model, and <code>probit</code> for a probit model.
<code>init</code>	Initial values for the optimization procedure. If not specified, the function will create initial values internally.
<code>baseoff</code>	Logical. If <code>TRUE</code> , the time-effect is modelled only using <code>tv.c.formula</code> rather than merging with <code>smooth.formula</code> .
<code>timeVar</code>	Optional character giving the name of the variable specifying the time component of the <code>Surv</code> object. Should currently not be used.
<code>time0Var</code>	Optional character giving the name of the variable specifying the time start time component used for delayed entry. Should currently not be used.
<code>covariance</code>	Logical. If <code>TRUE</code> (default), the covariance matrix is computed.
<code>verbose</code>	Logical. If <code>TRUE</code> status messages of the function is outputted.
<code>control</code>	Named list with control arguments passed to <code>optim</code> .
<code>method</code>	Character passed to <code>optim</code> indicating the method for optimization. See <code>?optim</code> for details.
<code>constraint</code>	Logical. Indicates whether non-negativity constraints should be forced upon the hazard of the uncured patients (see details).
<code>ini.types</code>	Character vector denoting the executed schemes for computing initial values (see details).

Details

The default smoother is natural cubic splines established by the `rstpm2::nsx` function. Functions such as `ns`, `bs` are readily available for usage. Also the `cb` function in this package can be used. Initial values are calculated by two procedures and the model is fitted under each set of initial values. The model producing the highest likelihood is selected.

Using `link.type = 'PH'`, the link function $g_1(x) = \log(-\log(x))$ is used. Using `link.type = 'PO'`, the link function $g_1(x) = \log(\frac{x}{1-x})$ is used.

If `constraint = TRUE`, a non-negative hazard of the uncured is ensured by a general penalization scheme. If `constraint = FALSE`, penalization is still employed, but on the all-cause hazard instead.

Value

An object of class `gfc`.

Examples

```

##Use data cleaned version of the colon cancer data from the rstpm2 package
data("colonDC")
set.seed(2)
colonDC <- colonDC[sample(1:nrow(colonDC), 500), ]

##Extract general population hazards
colonDC$bhaz <- general.haz(time = "FU", age = "agedays", sex = "sex", year = "dx",
 data = colonDC, ratetable = survexp.dk)

###Without covariates
##Fit mixture cure model
fit <- GenFlexCureModel(Surv(FUyear, status) ~ 1, data = colonDC, df = 4, bhazard = "bhaz")

##Plot model
plot(fit)
plot(fit, time = seq(0.001, 40, length.out = 100))
plot(fit, type = "hazard")
plot(fit, type = "survuncured")
plot(fit, type = "probcure")

##Predict cure proportion
predict(fit, type = "curerate")

##Fit non-mixture cure model
fit <- GenFlexCureModel(Surv(FUyear, status) ~ 1, data = colonDC, df = 4,
 bhazard = "bhaz", type = "nmixture")

##Plot relative survival
plot(fit)

##Predict cure proportion
predict(fit, type = "curerate")

###With covariates
##Fit mixture cure model
fit <- GenFlexCureModel(Surv(FUyear, status) ~ sex, data = colonDC, df = 4,
 bhazard = "bhaz", cr.formula = ~ sex)

##Plot model
plot(fit, newdata = data.frame(sex = factor("female", levels = c("male", "female"))),
 time = seq(0.001, 15, length.out = 100), ci = FALSE)
plot(fit, newdata = data.frame(sex = factor("male", levels = c("male", "female"))),
 time = seq(0.001, 15, length.out = 100), col = 2, ci = FALSE, add = TRUE)

plot(fit, newdata = data.frame(sex = factor("female", levels = c("male", "female"))),
 time = seq(0.001, 15, length.out = 100), ci = FALSE, type = "survuncured")
plot(fit, newdata = data.frame(sex = factor("male", levels = c("male", "female"))),
 time = seq(0.001, 15, length.out = 100), col = 2, ci = FALSE,
 add = TRUE, type = "survuncured")

```

```

predict(fit, type = "curerate",
 data.frame(sex = factor(c("male", "female"),
 levels = c("male", "female"))))

##Fit mixture cure model with time-varying covariates
colonDC$gender <- as.numeric(colonDC$sex) - 1
fit <- GenFlexCureModel(Surv(FUyear, status) ~ gender, data = colonDC, df = 6,
 bhazard = "bhaz", cr.formula = ~ gender, tvc = list(gender = 2))

##Plot model
plot(fit, newdata = data.frame(gender = 0))
plot(fit, newdata = data.frame(gender = 1), add = TRUE, col = 2)

plot(fit, type = "hazard", newdata = data.frame(gender = 0), ci = FALSE)
plot(fit, type = "hazard", newdata = data.frame(gender = 1),
 add = TRUE, col = 2, ci = FALSE)

#Predict cure proportions for a male and female patients
predict(fit, type = "curerate", newdata = data.frame(gender = 0))
predict(fit, type = "curerate", newdata = data.frame(gender = 1))

```

 lts

Long term survival predictions

Description

Function for computing survival estimates using a relative survival model and the expected general population survival.

Usage

```

lts(fit, type = c("surv", "hazard", "cumhaz", "loghaz", "fail"),
 newdata = NULL, time = NULL, var.type = c("ci", "se", "n"),
 exp.fun = NULL, ratetable = cuRe::survexp.dk, rmap, scale = 365.24,
 smooth.exp = FALSE, link = NULL)

```

Arguments

<code>fit</code>	Fitted model to do predictions from. Possible classes are <code>gfcM</code> , <code>stpm2</code> , <code>pstpm2</code> , and <code>cm</code> .
<code>type</code>	Prediction type (see details). The default is <code>surv</code> .
<code>newdata</code>	Data frame from which to compute predictions. If empty, predictions are made on the the data which the model was fitted on.
<code>time</code>	Optional time points at which to compute predictions. If empty, a grid of 100 time points between 0 and the maximum follow-up time is selected.

<code>var.type</code>	Character. Possible values are "ci" (default) for confidence intervals, "se" for standard errors, and "n" for neither.
<code>exp.fun</code>	Object of class <code>list</code> containing functions for the expected survival of each row in <code>newdata</code> . If not specified, the function computes the expected survival based on <code>newdata</code> using the <code>survival::survexp</code> function. If <code>newdata</code> is not provided, the expected survival is based on the data which the model was fitted on.
<code>ratetable</code>	Object of class <code>ratetable</code> used to compute the general population survival. Default is <code>survexp.dk</code> .
<code>rmap</code>	List to be passed to <code>survexp</code> from the <code>survival</code> package if <code>exp.fun = NULL</code> . Detailed documentation on this argument can be found by <code>?survexp</code> .
<code>scale</code>	Numeric. Passed to the <code>survival::survexp</code> function and defaults to 365.24. That is, the time scale is assumed to be in years.
<code>smooth.exp</code>	Logical. If <code>TRUE</code> , the general population survival function is smoothed by the function <code>smooth.spline</code> using the the argument <code>all.knots = TRUE</code> .
<code>link</code>	Character, indicating the link function for the variance calculations. Possible values are "log", "cloglog" for $\log(-\log(x))$, "mlog" for $-\log(x)$, and "I" for the identity.

Details

Possible values for argument `type` are:

`surv`: Survival function computed by $S(t) = R(t)S^*(t)$

`hazard`: Hazard function computed by $h(t) = \lambda(t) + h^*(t)$

`cumhaz`: The cumulative hazard function computed by $H(t) = \Lambda(t) + H^*(t)$

`loghazard`: The log-hazard function computed by $\log(\lambda(t) + h^*(t))$

`fail`: The distribution function computed by $1 - R(t)S^*(t)$

Value

An object of class `lts` containing the predictions of each individual in `newdata`.

Examples

```
##Use data cleaned version of the colon cancer data from the rstpm2 package
data("colonDC")
set.seed(2)
colonDC <- colonDC[sample(1:nrow(colonDC), 1000), ]

##Extract general population hazards
colonDC$bhaz <- general.haz(time = "FU", age = "agedays", sex = "sex", year = "dx",
 data = colonDC, ratetable = survexp.dk)

##Fit flexible parametric relative survival model
fit <- stpm2(Surv(FUyear, status) ~ 1, data = colonDC, df = 6, bhazard = colonDC$bhaz)

##Compute survival probabilities from 0 to 20 years
pred <- lts(fit, rmap = list(age = agedays, sex = sex, year = dx))
```

```
##Plot the survival function
plot(pred)
```

plot.crude	<i>Plot crude event probabilities</i>
------------	---------------------------------------

Description

Plot function for the computed crude event probabilities.

Usage

```
## S3 method for class 'crude'
plot(x, ylim = c(0, 1), xlim = NULL, ci = T, col = 1,
 ylab = NULL, xlab = "Time", add = F, ...)
```

Arguments

x	Object of class crude in which crude probabilities are stored.
ylim	Limits of y-axis.
xlim	Limits of x-axis.
ci	Logical. If TRUE (default), confidence intervals are added to the plot.
col	Colour of each curve.
ylab	Label of the y-axis. If NULL, the function uses its default labels depending on object\$type.
xlab	Label of the x-axis (default is "Time").
add	Logical indicating whether the curves should be added to the current plot window (default is FALSE).
...	Further arguments passed to plot and lines.

plot.cuRe	<i>Plot function for Flexible mixture cure model</i>
-----------	--

Description

Plot function associated with the classes gfcM and cm

Usage

```
## S3 method for class 'cuRe'
plot(x, newdata = NULL,
 type = c("surv", "probcure", "survuncured", "hazarduncured", "cumhazuncured",
 "densityuncured", "failuncured", "oddsuncured", "loghazarduncured", "hazard",
 "density", "fail", "loghazard", "odds", "cumhaz"), time = NULL, xlim = NULL,
 ylim = c(0, 1), xlab = "Time", ylab = NULL, col = 1, ci = T, add = F, ...)
```

Arguments

x	Object of class cuRe.
newdata	Data frame from which to compute predictions. If empty, predictions are made on the the data which the model was fitted on.
type	Character. Defines the desired scale to plot. See ?predict.gfcm for possible values.
time	Optional time points at which to compute predictions. This argument is not used if type is curerate.
xlim	Limits of the x-axis
ylim	Limits of the y-axis.
xlab	Label of the x-axis. Default is "Time".
ylab	Label of the y-axis. If NULL, the function uses its default y-labels depending on object\$type and object\$excess.
col	Colour of each line.
ci	Logical. If TRUE (default), confidence intervals are added to the plot.
add	Loglca. If TRUE the curve is added to the existing plot.
...	Further arguments passed to plot and lines.

Value

A plot containing the predictions of each observation in newdata.

plot.le	<i>Plot the loss of lifetime function</i>
---------	---

Description

Plot function for the class le

Usage

```
## S3 method for class 'le'
plot(x, ylim = NULL, xlim = NULL, ci = T, col = 1,
 ylab = NULL, xlab = "Time", add = F, ...)
```

Arguments

x	Object of class le.
ylim	Limit of the y-axis.
xlim	Limit of x-axis.
ci	Logical. If TRUE (default), confidence intervals are added to the plot.
col	Numeric or character indicating the colours of the curves.

ylab	Label to be written on the y-axis.
xlab	Label to be written on the x-axis.
add	Logical. If TRUE, the curve is added to the current plot window.
...	Further argument passed to plot and lines.

plot.lts	<i>Plot the long term survival</i>
----------	------------------------------------

Description

Plot function for the class lts.

Usage

```
## S3 method for class 'lts'
plot(x, ylim = NULL, xlim = NULL, ci = T, col = 1,
 ylab = NULL, xlab = "Time", add = F, ...)
```

Arguments

x	Object of class lts.
ylim	Limit of the y-axis.
xlim	Limit of x-axis.
ci	Logical. If TRUE (default), confidence intervals are added to the plot.
col	Numeric or character indicating the colours of the curves.
ylab	Label to be written on the y-axis. If NULL, this is based on type.
xlab	Label to be written on the x-axis.
add	Logical indicating whether to add to current plot window (default is FALSE).
...	Further argument passed to plot and lines.

predict.cm	<i>Predict function for flexible mixture cure model</i>
------------	---

Description

Function for doing predictions for class cm.

Usage

```
## S3 method for class 'cm'
predict(object, newdata = NULL,
 type = c("surv", "curerate", "probcure", "survuncured", "hazarduncured",
 "cumhazuncured", "densityuncured", "failuncured", "oddsuncured",
 "loghazarduncured", "hazard", "density", "fail", "loghazard",
 "odds", "cumhaz"), time = NULL, var.type = c("ci", "se", "n"),
 pars = NULL, link = NULL, keep.attributes = F, ...)
```

Arguments

object	Object of class cm to do predictions from.
newdata	Data frame from which to compute predictions. If empty, predictions are made on the data which the model was fitted on.
type	Prediction type (see details). The default is surv.
time	Optional time points at which to compute predictions. This argument is not used if type is curerate.
var.type	Character. Possible values are "ci" (default) for confidence intervals, "se" for standard errors, and "n" for neither.
pars	Numerical vector containing the parameters values of the model. In general, this argument can be ignored by the user.
link	Character, indicating the link function for the variance calculations. Possible values are "log", "cloglog" for $\log(-\log(x))$, "mlog" for $-\log(x)$, and "I" for the identity. If NULL (default), the function will determine link from type.
keep.attributes	Logical. If TRUE, newdata will be added to the attributes of the output.
...	Additional arguments. Currently not used.

Details

Possible values for argument type are:

surv: Survival function

curerate: The cure fraction

probcure: The conditional probability of being cured

survuncured: The survival of the uncured

hazarduncured: The hazard function of the uncured

cumhazuncured: The cumulative hazard of the uncured

densityuncured: The density function of the uncured

failuncured: The distribution function of the uncured, i.e., $1 - \text{survuncured}$

oddsuncured: Odds of the uncured, i.e., $(1 - \text{survuncured}) / \text{survuncured}$

loghazarduncured: The log-hazard of the uncured

hazard: The hazard function

density: The density function

fail: The distribution function

loghazard: The log-hazard function

odds: The odds, i.e., $(1 - \text{surv}) / \text{surv}$

cumhaz: The cumulative hazard function

Value

A list containing the predictions of each individual in newdata.

predict.gfcm	<i>Predict function for flexible mixture cure model</i>
--------------	---

Description

Function for doing predictions for class gfcm.

Usage

```
## S3 method for class 'gfcm'
predict(object, newdata = NULL,
 type = c("surv", "curerate", "probcure", "survuncured",
 "hazarduncured", "cumhazuncured", "densityuncured",
 "failuncured", "oddsuncured", "loghazarduncured", "hazard",
 "density", "fail", "loghazard", "odds", "cumhaz"), indi = TRUE,
 time = NULL, var.type = c("ci", "se", "n"), pars = NULL,
 link = NULL, keep.attributes = FALSE, ...)
```

Arguments

object	Object of class gfcm to do predictions from.
newdata	Data frame from which to compute predictions. If empty, predictions are made on the data which the model was fitted on.
type	Prediction type (see details). The default is surv.
indi	Logical. If TRUE, each line in newdata is treated as an individual observations. This functionality allows predictions for each observation at more than one time point.
time	Optional time points at which to compute predictions. This argument is not used if type is curerate.
var.type	Character. Possible values are "ci" (default) for confidence intervals, "se" for standard errors, and "n" for neither.
pars	Numerical vector containing the parameters values of the model. In general, this argument can be ignored by the user.
link	Character, indicating the link function for the variance calculations. Possible values are "log", "cloglog" for $\log(-\log(x))$, "mlog" for $-\log(x)$, and "I" for the identity. If NULL (default), the function will determine link from type.
keep.attributes	Logical. If TRUE, newdata will be added to the attributes of the output.
...	Additional arguments. Currently not used.

Details

Possible values for argument type are:

surv: Survival function

curerate: The cure fraction

prob cure: The conditional probability of being cured

survuncured: The survival of the uncured

hazarduncured: The hazard function of the uncured

cumhazuncured: The cumulative hazard of the uncured

densityuncured: The density function of the uncured

failuncured: The distribution function of the uncured, i.e., $1 - \text{survuncured}$

oddsuncured: Odds of the uncured, i.e., $(1 - \text{survuncured}) / \text{survuncured}$

loghazarduncured: The log-hazard of the uncured

hazard: The hazard function

density: The density function

fail: The distribution function

loghazard: The log-hazard function

odds: The odds, i.e., $(1 - \text{surv}) / \text{surv}$

cumhaz: The cumulative hazard function

Value

A list containing the predictions of each individual in newdata.

survexp.dk

Ratetable of the Danish general population

Description

Object of class `ratetable` containing the daily hazards in the Danish general population as reported by the Human Mortality Database (www.mortality.org).

Usage

`survexp.dk`

Format

An object of class `ratetable` of dimension 111 x 180 x 2.

Details

The `ratetable` was generated by using the `relsurv::transrate.hmd` function. The data were downloaded on 15-09-2017 separately for male and female Danish citizens.

The data can be accessed through:

Female: http://www.mortality.org/hmd/DNK/STATS/fltper_1x1.txt

Male: http://www.mortality.org/hmd/DNK/STATS/mltper_1x1.txt

Index

*Topic **datasets**

colonDC, [13](#)

survexp.dk, [28](#)

bsx, [2](#)

calc.Crude, [3](#)

calc.Crude.quantile, [5](#)

calc.cure.quantile, [7](#)

calc.LL, [8](#)

calc.LL.quantile, [10](#)

cb, [12](#)

cbc, [13](#)

colonDC, [13](#)

fit.cure.model, [14](#)

general.haz, [16](#)

GenFlexCureModel, [18](#)

lts, [21](#)

plot.crude, [23](#)

plot.cuRe, [23](#)

plot.le, [24](#)

plot.lts, [25](#)

predict.cm, [25](#)

predict.gfcm, [27](#)

survexp.dk, [28](#)