

Review of recent Methodological Developments in group-randomized trials: Part 2 - Analysis

Mélanie Prague, Elisabeth Turner, Gallis John, Li Fan, Murray David

▶ To cite this version:

Mélanie Prague, Elisabeth Turner, Gallis John, Li Fan, Murray David. Review of recent Methodological Developments in group-randomized trials: Part 2 - Analysis. American Journal of Public Health, 2017. hal-01579075

HAL Id: hal-01579075 https://inria.hal.science/hal-01579075

Submitted on 30 Aug 2017

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.

3

- 1 REVIEW OF RECENT METHODOLOGICAL DEVELOPMENTS IN
- 2 GROUP-RANDOMIZED TRIALS: PART 2 ANALYSIS

ABSTRACT

In 2004, Murray et al. published a review of methodological developments in both the design and analysis of group-randomized trials (GRTs). Over the last 13 years, there have been many developments in both areas. The goal of the current paper is to review developments in analysis, with a companion paper to focus on developments in design. As a pair, these papers update the 2004 review. This analysis paper includes developments in topics included in the earlier review, such as methods for parallel-arm GRTs, inference for conditional and marginal effects, and new topics including methods to account for multiple levels of clustering and alternative estimation methods such as augmented GEE, targeted maximum likelihood and quadratic inference functions. We also examine developments in dealing with missing outcome data, including doubly robust approaches, software available for analysis, and analysis of alternative group designs (including stepped wedge GRTs, network-randomized trials, pseudo-cluster randomized trials and individually-randomized group treatment trials). These alternative designs, like the parallel-arm GRT, require clustering to be accounted for in both their design and analysis.

INTRODUCTION

In a group-randomized trial (GRT), the unit of randomization is a group and outcome measurements are obtained on members of those groups.¹ Also called a cluster-randomized trial or community trial,²⁻⁵ a GRT is the best comparative design available if the intervention operates at a group level, manipulates the physical or social environment, cannot be delivered to individual members of the group without substantial risk of contamination, or under other circumstances (e.g., a desire for herd immunity in studies of infectious disease).¹⁻⁵

In GRTs, outcomes on members of the same group are likely to be more similar to each other than to outcomes on members from other groups. Such clustering must be accounted for in the design to avoid an under-powered study and in the analysis to avoid under-estimated standard errors and inflated type I error for the intervention effect. For analysis, regression modeling approaches are generally preferred and most commonly used because of their ease of implementation. Several textbooks now address these and other issues. In 2004, Murray et al. Published a review of methodological developments in both the design and analysis of GRTs. In the 13 years since, there have been many developments in both areas. The goal of the current paper is to focus on developments in analytic methods, including those relevant to designs described in a companion paper that focuses on developments in GRT design. As a pair, these papers update the 2004 review. With both papers, we seek to provide a broad and comprehensive review to guide the reader to seek out appropriate materials for their own circumstances.

DEVELOPMENTS IN THE ANALYSIS OF PARALLEL GROUP-

RANDOMIZED TRIALS

- 43 Methods for Superiority, Equivalence, and Non-Inferiority
- In GRTs, superiority trials are more common than equivalence or non-inferiority trials: a
- 45 PubMed search by one of the authors (DMM) of studies published in 2015 identified 562
- superiority GRTs but only 1 equivalence GRT and 2 non-inferiority GRTs. Similarly,
- 47 developments in the methods literature have focused on superiority GRTs, with developments
- 48 for equivalence and non-inferiority GRTs limited to small sections in two of the more recent

textbooks^{2,5} and a review paper on sample size methods.⁹ As a consequence, the current review paper focuses on superiority GRTs.

Methods for Intention-To-Treat and Alternative Intervention Effects

In GRTs, protocol violations can lead to non-compliance at either the group- or member-level.⁵ In order to minimize bias, intention-to-treat (ITT) principles are recommended at both levels rather than "on-treatment" and "per-protocol" analyses.^{2,4,5} While group-level protocol violations are usually easy to identify, member-level compliance may be more difficult to ascertain in practice.² Jo et al. demonstrate that analyses which ignore compliance information could be underpowered to detect an ITT effect and propose a multilevel model combined with a mixture model.¹⁰ Implications of group-level non-compliance can be considerable in GRTs, given the small number of groups that are randomized in many GRTs.

Methods Based on the Randomization Scheme

Matching or stratification in the design has been recommended for some time as a way to ensure baseline balance on important potential confounders, with constrained randomization more recently developed. Recent reports suggest that most GRTs follow this advice. Matching and stratification in the design can be ignored in the analysis of intervention effects, without harm to the type I error rate, and often the saved degrees of freedom will improve power. Recently, Donner et al. reported that ignoring matching can adversely affect other analyses, such as analyses that examine the relationship between a risk factor and an outcome; for this reason, investigators considering pair-matching should consider small strata instead (e.g., strata of 4). Li et al. Compared model-based and permutation methods in the context of constrained randomization adjusting for group-level covariates. They found that both the adjusted F-test and

permutation test maintained the nominal size and had improved power under constrained randomization compared to simple randomization.

Model-Based Methods

73

74

75

76

77

78

79

80

81

82

83

84

85

86

87

88

89

90

91

92

Model-based methods can be broadly classified according to the interpretation of the model parameters. Conditional model parameters are typically estimated using mixed-effects regression via maximum likelihood estimation (MLE) and are referred to as cluster-specific effects (or as subject-specific effects in the longitudinal analysis literature). Effects are conditional on the random effects used to account for clustering and on other covariates included in the analysis. Conditional models are often recommended for studies focused on change within members or on mediation analyses.⁷ Parameters of marginal models are usually estimated using generalized estimating equations (GEE).^{20,21} They define the marginal expectation of the dependent variable as a function of the independent variables and assume that the variance is a function of the mean; they separately specify a working correlation structure for observations made on members of the same group. Marginal models are often preferred for analyses of population-level effects because the intervention effect coefficient is interpreted as a population-averaged effect. In practice, marginal models are less frequently used than conditional models.⁶ Marginal and conditional intervention effects are equal for identity and log links²² and the distinction between them is only important for link functions such as the logit for binary outcomes. Although some authors have advocated for the log instead of logit link for binary outcomes, 23 this approach is not widely used, possibly because of model convergence problems for some data. ^{24,25} Alternatively, a modified Poisson approach with log-link and robust standard errors could be used in the GEE framework, ²⁶ since it does not suffer from the same convergence

problems as the binomial model with log link, 27 but it may be less common because of the 93 94 familiarity of logistic regression among epidemiologists and biostatisticians. 95 In practice, the question about which of conditional or marginal effects are desired depends on 96 the research question. It is essential to understand the underlying assumptions of each method: 97 conditional models rely on correct specification of untestable aspects of the data distribution, 98 while marginal models rely on a correct definition of the population of interest, which can make it difficult to generalize results to other populations.²⁸ We address each of the two approaches in 99 100 more detail below. 101 Conditional Approaches 102 If the mixed effects model used to estimate conditional effects is misspecified, the estimates are difficult to interpret and, even if regression diagnostics can help,²⁹ standard errors (SEs) are not 103 robust. Fortunately, Murray et al. 30 and Fu³¹ have shown that mixed models are robust to 104 105 substantial violation of the normality assumptions for member- and group-level errors, so long as 106 balance is maintained at the group level. Parameter estimation by restricted maximum likelihood estimation (REML) is preferred to MLE when few groups are available. 32-34 For binary 107 108 outcomes, alternative methods for specifying the test degrees of freedom have been examined in small sample GRTs and the between-within method is recommended. 32,35 109 Multiple Levels of Clustering in Conditional Models. GRTs may involve multiple levels of 110 111 clustering due to repeated measures on individuals or groups or additional hierarchical levels in the design. Murray¹ distinguished between mixed-effects models based on the number of 112 113 measurements included in the analysis and recommended mixed-effects analysis of variance (ANOVA) or covariance (ANCOVA), or mixed-effects repeated measures ANOVA/ANCOVA, 114 115 for analyses involving 1 or 2 measurements per person or per group; those models can account

for all sources of random variation in such data if they are properly specified.³⁶ However, that is not the case in analyses involving 3 or more measurements per person or per group, where the sources of random variation may be different; instead, such analyses require a random coefficients model in which random trends and intercepts are calculated for each member (in cohort GRT designs) and group (in cohort and cross-sectional GRT designs), average trends and intercepts are calculated for each study arm, and the intervention effect is the net difference in the average study-arm trends.³⁶ Trends are often estimated as linear slopes, but can take another form. Variable Group Size in Conditional Models Johnson et al. focused on the analysis of Gaussian outcomes from GRTs with variable group size.³⁷ They compared ten model-based approaches and found that a one-stage mixed model with Kenward-Roger³² degrees of freedom and unconstrained variance components performed well for GRTs with 14 or more groups per study arm. A two-stage model weighted by the inverse of the estimated theoretical variance of the group means and with unconstrained variance components performed well for GRTs with 6 or more groups per study arm. A number of other models resulted in an inflated type I error rate when there was substantial variability in group size. Marginal Approaches When the GEE approach is used to estimate marginal effects, unbiased intervention effects can be estimated even if the working correlation structure is incorrect (e.g. using robust SEs via the sandwich estimator), although precision is increased if the working matrix is correct. Where degrees of freedom are limited for the test of interest, as often happens in GRTs, SE estimation is often biased downward and no method corrects for it in all cases, although several have been proposed.38-44

116

117

118

119

120

121

122

123

124

125

126

127

128

129

130

131

132

133

134

135

136

137

Multiple Levels of Clustering in Marginal Models. While multilevel clustering is easy to account for in mixed-effects regression, there is less literature for the GEE approach. The alternating logistic regression approach⁴⁵ for binary and ordinal outcomes can be used to account for correlation due to repeated measures on individuals within groups and can be implemented within a GEE framework in both R (the alr package) and SAS (PROC GEE).⁴⁶ The secondorder GEE approach which, in contrast to regular GEE, models the working correlation structure as a function of covariates, can be implemented in R (geepack in R⁴⁷). ⁴⁸ For more general working correlation matrices, the user typically needs to perform additional programming in order to provide the appropriate covariance matrix and convergence may not be achieved. In addition, although the intervention effect is unbiased when the marginal model is not correctly specified, the SEs estimated using GEE may be too small. To correct this, a robust sandwich estimator of the variance can be used but such an approach leads to loss of power.⁴⁹ Because of this accuracy-power trade-off, mixed-effects models may be a better option to deal with GRTs involving more than two levels, although the effects estimated in such models are conditional rather than marginal effects. Variable Group Size in Marginal Models. Although GEE analysis can accommodate variable group size, informative group size can negatively impact efficiency. In this case, Williamson et al. 50 showed that GEE weighted by group size can correct bias in the estimated intervention effect. This approach is equivalent and less computationally demanding than within-cluster resampling.51 Advanced GEE Approaches to Improve Efficiency. For binary outcomes, GEE is more conservative (i.e. the intervention effect will be estimated closer to the null) than mixed-effects models. ^{28,52} Moreover, the SE of the estimated intervention effect is also typically larger when

139

140

141

142

143

144

145

146

147

148

149

150

151

152

153

154

155

156

157

158

159

160

using GEE so that much recent effort has focused on efficient estimation. GEE is most efficient when the true correlation structure of the data is chosen as the working correlation structure. Hin et al. compared multiple selection criteria for the working correlation matrix.⁵³ An alternative approach is augmented GEE (AU-GEE), a method developed for independent data using a causal inference framework, 54 which has been extended to clustered data. 55 AU-GEE uses covariate information to improve efficiency in a two-stage approach that specifies a model for the potential outcomes under the treatment not received. AU-GEE is unbiased and robust to misspecification of the potential outcome model, though correct specification improves efficiency. As for the analysis of all trials, only baseline covariates should be included in AU-GEE for the analysis of GRT data because adjustment for post-baseline covariates may lead to bias. ⁵⁶ Alternative methods are available to account for post-baseline, time-varying confounding. 57-59 Alternatives to GEE. The quadratic inference function (QIF) method is an alternative to GEE for the estimation of marginal effects. Song et al. 60 demonstrate that QIF has advantages over GEE: it is more efficient and more robust to outliers; it has a goodness-of-fit test of the marginal mean model and permits straightforward extensions to model selection. In large samples, QIF is more efficient than GEE when the working correlation structure for the data is misspecified.⁶¹ However, the SEs may be under-estimated for small and medium sample size or for variable group size. 62 More recent work by Westgate 63,64 provides improvements by using a biascorrected sandwich covariance estimate and by simultaneously selecting the QIF or GEE while selecting the best working correlation structure.⁶⁵ Despite the many attractive properties of QIF, at this time there are few applications in public health. 66-68 A second alternative estimation method is targeted maximum likelihood estimation (tMLE).⁶⁹ tMLE is a maximum likelihood-based G-computation estimator that targets the fit of the data-

162

163

164

165

166

167

168

169

170

171

172

173

174

175

176

177

178

179

180

181

182

183

generating distribution to reduce bias in the parameter of interest. It is based on a machine learning approach that fluctuates an initial estimate of the conditional mean outcome and minimizes a loss function to provide an estimate of the parameter of interest. The approach has been used in public health and shows much promise for GRTs and shows it can improve efficiency by simultaneously accounting for missing data and chance baseline covariate imbalance without committing to a specific functional form.

Permutation Methods

185

186

187

188

189

190

191

192

193

194

195

196

197

198

199

200

201

202

203

204

205

206

Permutation analysis was introduced for GRTs by Gail et al. for the COMMIT trial. ⁷⁶ They found that the permutation test had nominal type I and II error rates across a variety of settings common to GRTs, when the member-level errors were Gaussian or binomial, even when very few heterogeneous groups were randomized to each study arm, and even when the ICC was large, so long as there was balance at the level of the group. Murray et al.³⁰ extended this work. showing that unadjusted permutation tests offer no more protection against confounding than unadjusted model-based tests, while the adjusted versions of both tests perform similarly. The permutation test was more powerful than the model-based test when the data were binomial and the ICC>0.01. Fu³¹ extended the work to heavy tailed and very skewed distributions and reported similar results. Li et al. compared model-based and permutation methods in the context of constrained randomization adjusting for group-level covariates. They found that both the adjusted F-test and permutation test maintained the nominal size and had similar power, but cautioned that the randomization distribution must be calculated within the constrained randomization space to prevent inflating the type I error rate. 19

DEVELOPMENTS IN THE ANALYSIS OF ALTERNATIVES TO THE

PARALLEL GRT

207

208

209

210

211

212

213

214

215

216

217

218

219

220

221

222

223

224

225

226

227

228

229

Stepped Wedge GRT

Both between- and within-group information is available to estimate the intervention effect from a stepped wedge group randomized trial (SW-GRT).^{77,78} However, because the control condition is typically observed earlier than the intervention condition, time is a potential confounder and should be accommodated in the analysis of SW-GRTs, typically by accounting for time as a predictor. 79 As for parallel GRTs, clustering by group must be accounted for, and longitudinal measures on individuals can be accommodated within either the mixed-effects or GEE framework, though more easily using mixed-effects models (see both Multiple Levels of Clustering sections). Conditional approaches are more commonly used in practice and reported on in the methods literature. 79,80 Several authors have highlighted other characteristics specific to SW-GRT including lagged intervention effects⁸¹ and fidelity loss over time.⁷⁹ **Network-Randomized GRT** Because the network properties of a network-randomized GRT are primarily used at the design

stage, 82 and because they differ from regular GRTs only in the novel way in which groups are defined, the theory on the analysis of parallel-arm GRTs can be applied to parallel-arm networkrandomized GRTs. 83 For example, in a ring trial of an Ebola vaccine, 83 in which a network was defined as all individuals who had regular physical contact with the incident (index) case of Ebola and in which all contacts received the vaccine (placebo or active), standard GRT methods were used. For network-randomized GRTs in which the intervention is not directly administered to all individuals and in which it is expected that the intervention spreads over the network (e.g. the snowball trials of a HIV prevention intervention for drug users⁸⁴ or a microfinance

intervention⁸⁵), methods^{86,87} are available to estimate both the direct and indirect effects of the intervention. When network information is available and the outcome of interest is known to be a disseminated process, adjusting for network features such as information on the location of each individual within the network (i.e. group) can improve both the efficiency and power of the analysis.⁸⁸

Pseudo-Cluster Randomized Trial

Teerenstra et al.⁸⁹ compared analytic methods for continuous outcomes in pseudo-cluster randomized trials (PCRT) and Campbell and Walters discussed principles in their recent textbook.⁵ Clustering by the unit of randomization at the first stage (e.g. provider) must be accounted for in both the design and analysis of PCRT. No explicit sample size or analytic methods are known to be available for non-continuous outcomes.

Individually Randomized Group Treatment Trial

Baldwin et al. compared four analytic models for IRGTs and three methods for calculating degrees of freedom. A multilevel model adapted to reflect clustering in only one study arm, combined with either Satterthwaite or Kenward-Roger degrees of freedom, provided better type I error control, better efficiency, and less bias, even with heteroscedasticity at the member level. This finding is consistent with earlier reports by Pals et al. 2 and Roberts et al. More recently, Roberts & Walwyn and Andridge et al. 5 considered the circumstance in which members are associated with more than one small group or change agent. Both found that ignoring membership in multiple groups further inflates the type I error rate. Roberts & Walwyn reported that multiple member multilevel models maintained the nominal type I error rate; they also provide sample size and power formulae.

DEVELOPMENTS TO ADDRESS DATA CHALLENGES

Missing Outcome Data

253

254

255

256

257

258

259

260

261

262

263

264

265

266

267

268

269

270

271

272

273

274

275

Two recent reviews^{6,96} indicate that missing outcome data is common in GRTs, though investigators frequently analyze only available data without accounting for the missing data pattern. When the covariate-dependent missingness (CDM) assumption is plausible, both mixed effects and GEE models provide unbiased estimates of the intervention effect when the CDM covariates are included in an analysis of all available data. 97,98 AU-GEE also can provide unbiased effects by including all CDM covariates in the augmentation component⁵⁵ and has the advantage that all estimates can still be interpreted as marginal effects. Other two-stage approaches such as multiple imputation (MI) or inverse probability weighting (IPW) can provide unbiased intervention effects under certain conditions for more general missing at random (MAR) patterns and may provide increased precision compared to covariate-adjusted conditional or marginal models for CDM. 97,99 Although there is less literature on how to deal with missing not-at-random (MNAR) data, 100 sensitivity analyses are recommended. 101 A recent review showed that very few GRTs performed any sensitivity analyses for their missing data assumptions.⁶ To avoid possible type I error, MI should account for the clustered data structure. 102,103 Fixed group effects should not be used due to reduced power. 104 For binary outcomes, Ma et al. 105 and Caille et al. 106 show that the preferred MI method depends on the number of groups and the design effect, and note that bias may arise for some approaches even for CDM missingness. Using group-specific mean imputation may be adequate for continuous outcomes. 98,102 Hossain et al. 98 show that if the missing data mechanism has an interaction between a covariate predictive of the outcome and study arm, the imputation strategy must account for this interaction to be unbiased.

Whereas MI requires specifying the distribution of the missing data conditional on covariates. IPW requires specifying the probability of being missing depending on covariates. Theoretically, both approaches can be used for any type of outcome and for both CDM and more general forms of MAR mechanisms.⁹⁹ While IPW requires an additional assumption of positivity (all participants have a non-zero probability of being observed), it may be viewed as easier to define, particularly in the presence of non-intermittent missingness. ¹⁰⁷ Importantly, and as for MI, if the missing data mechanism has an interaction between a covariate predictive of the outcome and study arm, the weights must be generated by accounting for this interaction in order to be unbiased. 108 Prague et al. 109,110 developed a doubly robust estimator in the context of IPW, which provides an unbiased estimate if either the marginal mean model or the missing data model is correctly specified. They demonstrated that a doubly-robust augmented GEE approach can simultaneously account for both CDM and baseline covariate imbalance in GRTs when the parameter of interest is a marginal effect. Combining MI and IPW is a promising new approach which may have superior performance to IPW or MI alone when there are missing covariates in addition to missing outcomes.¹¹¹

Baseline Imbalance of Covariates

276

277

278

279

280

281

282

283

284

285

286

287

288

289

290

291

292

293

294

295

296

297

298

While design strategies such as restricted randomization⁸ can help to achieve baseline covariate balance, they may not be easy to implement (e.g. if group characteristics are unknown in advance) and chance imbalance may arise regardless. In this case, some form of model-based covariate adjustment could be used such as standard multivariate regression for conditional models or AU-GEE for marginal models.⁵⁵ The advantage of AU-GEE in this case is that it is doubly robust in that the consistency of intervention effect estimate requires correct specification of either the marginal mean structure or the treatment model, and it separates covariate

adjustment from intervention effect estimation thereby reducing the risk of choosing the adjustment models to obtain the most significant results. The standard multivariate regression adjustment approach does not enjoy either of these benefits. Alternatively, Hansen and Bowers¹¹² proposed a balancing criterion and studied its randomization distribution in order to simultaneously test for balance of multiple covariates in both RCTs and GRTs. Leyrat et al. 113 suggested to use the c-statistic of the propensity score model to measure covariate balance at the individual level. Leon et al. 114 recommended propensity score matching to correct for baseline imbalance; in a simulation study, they report a median 90% reduction in bias. Nevertheless, the Consolidated Standards for Reporting of Trials (CONSORT)¹¹⁵ recommends that the adjustment covariates be specified a priori for primary analyses so that secondary analyses could test sensitivity of the primary findings to adjustment for covariates identified post hoc. **Software** Table 1 identifies three software programs that can be used to analyze data from GRTs. The

311

299

300

301

302

303

304

305

306

307

308

309

310

312

313

314

315

316

317

318

319

320

321

table is organized around topics considered in the current paper. While none of the three software programs can readily implement both QIF and tMLE for GRTs, the R program offers the most ready-to-use functionality given its broad applicability to the methods cited in the current paper.

[TABLE 1 ABOUT HERE.]

REPORTING OF RESULTS

The CONSORT guidelines for individually randomized trials were extended to GRTs in 2004¹¹⁵ and most journals now require authors to conform to these guidelines. Based on a review of 300 GRTs published between 2000-2008, Ivers et al. reported that 60% and 70% accounted for clustering in the sample size calculation and in the analysis, respectively, 56% used restricted

randomization, and most (86%) allocated more than 4 groups per arm. ¹⁴ A more recent review of 86 trials published in 2013-2014 showed that 77% and 78% accounted for clustering in the sample size calculation and in the analysis, respectively, and that 51% used some form of restricted randomization.¹⁵ Given concerns about the ethical conduct of GRTs. 116,117 recent reports on conduct and reporting have focused on the ethics of GRTs. For example, Sim and Dawson discuss the challenges associated with obtaining informed consent in GRTs. 118 The Ottawa Statement on the ethical design and conduct of GRTs was published in 2012¹¹⁹ with a reevaluation in 2015.¹²⁰ **DISCUSSION** In this review, we have summarized many of the most important advances in the analysis of GRTs during the 13 years since the publication of the earlier review by Murray et al. Many of these developments have focused on developments in marginal model parameter estimation (e.g. augmented GEE, QIF and tMLE) and missing data methods. Some topics that space limitations have prevented include review of recent developments in survival outcomes, 2,121-125 measurement bias, 126,127 validity, 128,129 Bayesian methods, 4,130-132 cost-effectiveness analyses 4,133-136 and mediation analyses to uncover mechanisms of action. 137-140 Through this review, we have sought to ensure that the reader is reminded of the value of wellthought out analysis of GRTs and of keeping up to date with the many recent developments in this area. Pairing this knowledge with our companion review of developments in the design of GRTs, 8 we hope that our review leads to continued improvements in the design and analysis of GRTs.

APPENDIX: GLOSSARY

322

323

324

325

326

327

328

329

330

331

332

333

334

335

336

337

338

339

340

341

342

Augmented GEE: "Augmenting the standard GEE with a function of baseline covariates." 55 344 345 These methods adapt semiparametric theory developed by Robins¹⁴¹ and Robins, Rotnitzky, and Zhao¹⁴² for observational studies with time-varying exposures and missing data problems. 346 347 respectively. They consist of leveraging the estimating equation by a predictor function for 348 counterfactual outcomes under the intervention not received by the group/cluster considered missing. 55 349 350 **Baseline covariate balance:** The group-level and individual-level covariate distributions are similar in all study arms. 11 351 352 Choice of balancing criterion: Li et al. describe several balancing criteria to assess how well a 353 GRT is balanced across covariates. These include the "best balance" (BB) metric of de Hoop et al., 143 the balance criterion (B) of Raab and Butcher, 11 and the total balance score introduced by 354 Li et al. 19 355 356 Coefficient of variation: A measure of between-group variation, defined in Table 1 of our companion paper.8 357 358 **Cohort GRT design:** A cohort of individuals is enrolled at baseline and those same individuals 359 are followed up over time. 360 **Constrained randomization:** Refers "to those designs that go beyond the basic design 361 constraints to specify classes of randomization outcomes that satisfy certain balancing criteria, while retaining validity of the design."144 362 363 **Cross-sectional GRT design:** A different set of individuals is obtained at each time point. **Designed balance at the group level:** When there are equal numbers of groups randomized to 364 365 each study arm.

366 **Intraclass correlation**: A measure of between-group variation, defined in Table 1 of our 367 companion paper.8 368 Covariate-dependent missingness (CDM) assumption: The assumption that "missingness in 369 outcomes depends on covariates measured at baseline, but not on the outcome itself."98 370 **Doubly-robust augmented GEE approach:** Combining augmented GEE and IPW, a doubly-371 robust estimator is obtained, which provides an unbiased estimate if either the marginal mean model or the missing data model is correctly specified. 109,110 372 373 **Equivalence:** Assessing whether the new intervention is equivalent to the comparison 374 intervention. 375 **G-computation estimator:** A computational method to estimate causal effect in structural 376 nested models. These models are designed to deal with confounding by variables affected by intervention. 145 377 378 **Individually Randomized Group Treatment Trials:** "Studies that randomize individuals to 379 study arms but deliver treatments in small groups or through a common change agent."8,92 380 **Informative cluster size:** When the outcome measured is related to the size of the cluster.⁵⁰ 381 Missing at Random (MAR) assumption: Rubin's (1976) definition is that "data are missing at 382 random if for each possible value of the parameter φ [the parameter of the conditional 383 distribution of the missing data indicator given the data], the conditional probability of the 384 observed pattern of missing data, given the missing data and the value of the observed data, is 385 the same for all possible values of the missing data."¹⁴⁶ 386 **Network-Randomized GRT:** "The network-randomized GRT is a novel design that uses 387 network information to address the challenge of potential contamination in GRTs of infectious diseases." 8,82,84,147 388

389	Non-inferiority: When a trial is designed to show that the new intervention is not worse than
390	the comparison intervention.
391	On treatment analyses: When groups are analyzed "according to the intervention they actually
392	received." ²
393	Per protocol analyses: When groups "not receiving the correct intervention are excluded." ²
394	Pseudo-cluster randomized trial: Intervention is allocated to individuals in a two-stage
395	process. "In the first stage, providers are randomized to a patient allocation-mix In the
396	second stage, patients recruited to the PCRT are individually randomized to intervention or
397	control according to the allocation probability of their provider."8
398	Stepped Wedge GRT: "A one-directional crossover GRT in which time is divided into intervals
399	and in which all groups eventually receive the intervention."8,78
400	Superiority: When a trial is designed to establish whether a new intervention is superior to the
401	comparison intervention (e.g., another drug, a placebo, enhanced usual care). However, the
402	statistical test is still two-sided, allowing for the possibility that the new intervention is actually
403	worse than the comparison.
404	Within-cluster resampling: Randomly sample one observation from each cluster, with
405	replacement. Then analyze this resampled dataset. Repeat this process a large number of times.
406	"The within-cluster resampling estimator is constructed as the average" of all of the resample-
407	based estimates (see Hoffman et al. ⁵¹ pp. 1122-3).
408	ACKNOWLEDGEMENTS
409	Removed to avoid unblinding during the review process.

CONTRIBUTORS

Removed to avoid unblinding during the review process.

412 HUMAN PARTICIPANT PROTECTION

No human subjects participated in this research therefore no IRB approval was sought.

REFERENCES References

- 416 1. Murray DM. *Design and Analysis of Group-Randomized Trials*. New York, NY: Oxford University 417 Press; 1998.
- 418 2. Hayes RJ, Moulton LH. *Cluster Randomised Trials*. Boca Raton: CRC Press; 2009.
- 419 3. Donner A, Klar N. *Design and Analysis of Cluster Randomization Trials in Health Research*.
 420 London: Arnold; 2000.
- 421 4. Eldridge S, Kerry S. *A Practical Guide to Cluster Randomised Trials in Health Services Research.*422 Vol 120: John Wiley & Sons; 2012.
- 5. Campbell MJ, Walters SJ. How to Design, Analyse and Report Cluster Randomised Trials in Medicine and Health Related Research. Chichester, West Sussex: John Wiley & Sons; 2014.
- Fiero MH, Huang S, Oren E, Bell ML. Statistical analysis and handling of missing data in cluster randomized trials: a systematic review. *Trials*. 2016;17(1):72.
- 7. Murray DM, Varnell SP, Blitstein JL. Design and analysis of group-randomized trials: a review of recent methodological developments. *Am J Public Health.* 2004;94(3):423-432.
- 429 8. Turner EL, Li F, Gallis JA, Prague M, Murray DM. Review of Recent Methodological Developments in Group-Randomized Trials: Part 1 Design. *Am J Public Health*. Submitted.
- 431 9. Rutterford C, Copas A, Eldridge S. Methods for sample size determination in cluster randomized trials. *Int J Epidemiol.* 2015;44(3):1051-1067.
- 433 10. Jo B, Asparouhov T, Muthén BO. Intention-to-treat analysis in cluster randomized trials with noncompliance. *Stat Med.* 2008;27(27):5565.
- 435 11. Raab GM, Butcher I. Balance in cluster randomized trials. Stat Med. 2001;20(3):351-365.
- 436 12. Varnell SP, Murray DM, Janega JB, Blitstein JL. Design and analysis of group-randomized trials: a review of recent practices. *Am J Public Health*. 2004;94(3):393-399.
- 438 13. Murray DM, Pals SP, Blitstein JL, Alfano CM, Lehman J. Design and analysis of group-randomized trials in cancer: a review of current practices. *J Natl Cancer Inst.* 2008;100(7):483-491.
- 14. Ivers NM, Halperin IJ, Barnsley J, et al. Allocation techniques for balance at baseline in cluster randomized trials: a methodological review. *Trials.* 2012;13:120.
- 442 15. Fiero M, Huang S, Bell ML. Statistical analysis and handling of missing data in cluster randomised trials: protocol for a systematic review. *BMJ Open.* 2015;5(5):e007378.
- Diehr P, Martin DC, Koepsell T, Cheadle A. Breaking the matches in a paired t-test for community interventions when the number of pairs is small. *Stat Med.* 1995;14(13):1491-1504.
- 446 17. Proschan MA. On the distribution of the unpaired t-statistic with paired data. *Stat Med.* 447 1996;15(10):1059-1063.
- Donner A, Taljaard M, Klar N. The merits of breaking the matches: a cautionary tale. *Stat Med.* 2007;26(9):2036-2051.
- 450 19. Li F, Lokhnygina Y, Murray DM, Heagerty PJ, DeLong ER. An evaluation of constrained randomization for the design and analysis of group-randomized trials. *Stat Med.* 452 2015;35(10):1565-1579.
- 453 20. Liang KY, Zeger SL. Longitudinal data analysis using generalized linear models. *Biometrika*. 454 1986;73(1):13-22.
- 455 21. Zeger SL, Liang K-Y. Longitudinal data analysis for discrete and continuous outcomes. *Biometrics*. 456 1986;42(1):121-130.
- 457 22. Ritz J, Spiegelman D. Equivalence of conditional and marginal regression models for clustered and longitudinal data. *Stat Methods Med Res.* 2004;13(4):309-323.
- 459 23. Greenland S. Interpretation and choice of effect measures in epidemiologic analyses. *Am J Epidemiol*. 1987;125(5):761-768.

- 461 24. Blizzard L, Hosmer W. Parameter Estimation and Goodness-of-Fit in Log Binomial Regression. 462 Biom J. 2006;48(1):5-22.
- Williamson T, Eliasziw M, Fick GH. Log-binomial models: exploring failed convergence. *Emerging themes in epidemiology.* 2013;10(1):1-10.
- Zou G, Donner A. Extension of the modified Poisson regression model to prospective studies with correlated binary data. *Stat Methods Med Res.* 2013;22(6):661-670.
- Yelland LN, Salter AB, Ryan P. Performance of the modified Poisson regression approach for estimating relative risks from clustered prospective data. *Am J Epidemiol.* 2011;174(8):984-992.
- Hubbard AE, Ahern J, Fleischer NL, et al. To GEE or not to GEE: comparing population average and mixed models for estimating the associations between neighborhood risk factors and health. *Epidemiology*. 2010;21(4):467-474.
- 472 29. Huang X. Diagnosis of Random-Effect Model Misspecification in Generalized Linear Mixed Models for Binary Response. *Biometrics*. 2009;65(2):361-368.
- 474 30. Murray DM, Hannan PJ, Varnell SP, McCowen RG, Baker WL, Blitstein JL. A comparison of permutation and mixed-model regression methods for the analysis of simulated data in the context of a group-randomized trial. *Stat Med.* 2006;25(3):375-388.
- 477 31. Fu D. A comparison study of general linear mixed moedl and permutation tests in group-478 randomized trials under non-normal error distributions [Dissertation]. Memphis: Statistics, 479 University of Memphis; 2006.
- 480 32. Kenward MG, Roger JH. Small sample inference for fixed effects from restricted maximum likelihood. *Biometrics*. 1997;53(3):983-997.
- 482 33. Localio AR, Berlin JA, Have TRT. Longitudinal and repeated cross-sectional cluster-randomization designs using mixed effects regression for binary outcomes: bias and coverage of frequentist and Bayesian methods. *Stat Med.* 2006;25(16):2720-2736.
- 485 34. Pinheiro JC, Bates DM. *Mixed-effects models in S and S-PLUS*. New York: Springer; 2000.
- 486 35. Li P, Redden DT. Comparing denominator degrees of freedom approximations for the generalized linear mixed model in analyzing binary outcome in small sample cluster-randomized trials. *BMC Med Res Methodol.* 2015;15(1):38.
- 489 36. Murray DM, Hannan PJ, Wolfinger RD, Baker WL, Dwyer JH. Analysis of data from group-490 randomized trials with repeat observations on the same groups. *Stat Med.* 1998;17(14):1581-491 1600.
- Johnson JL, Kreidler SM, Catellier DJ, Murray DM, Muller KE, Glueck DH. Recommendations for choosing an analysis method that controls Type I error for unbalanced cluster sample designs with Gaussian outcomes. *Stat Med.* 2015;34(27):3531-3545.
- 495 38. McNeish D, Stapleton LM. Modeling clustered data with very few clusters. *Multivariate Behav* 496 *Res.* 2016;51(4):495-518.
- 497 39. Li P, Redden DT. Small sample performance of bias-corrected sandwich estimators for cluster-498 randomized trials with binary outcomes. *Stat Med.* 2015;34(2):281-296.
- 499 40. Fay MP, Graubard BI. Small-Sample Adjustments for Wald-Type Tests Using Sandwich 500 Estimators. *Biometrics*. 2001;57(4):1198-1206.
- Mancl LA, DeRouen TA. A covariance estimator for GEE with improved small-sample properties. *Biometrics*. 2001;57(1):126-134.
- Morel J, Bokossa M, Neerchal N. Small sample correction for the variance of GEE estimators. *Biom J.* 2003;45(4):395-409.
- Preisser JS, Lu B, Qaqish BF. Finite sample adjustments in estimating equations and covariance estimators for intracluster correlations. *Stat Med.* 2008;27(27):5764-5785.
- 507 44. Pan W, Wall MM. Small-sample adjustments in using the sandwich variance estimator in generalized estimating equations. *Stat Med.* 2002;21(10):1429-1441.

- 509 45. Carey V, Zeger SL, Diggle P. Modelling multivariate binary data with alternating logistic regressions. *Biometrika*. 1993;80(3):517-526.
- 511 46. By K, Qaqish BF, Preisser JS, Perin J, Zink RC. ORTH: R and SAS software for regression models of correlated binary data based on orthogonalized residuals and alternating logistic regressions.

 513 Comput Methods Programs Biomed. 2014;113(2):557-568.
- 514 47. Halekoh U, Højsgaard S, Yan J. The R package geepack for generalized estimating equations. 515 *Journal of Statistical Software.* 2006;15(2):1-11.
- 516 48. Crespi CM, Wong WK, Mishra SI. Using second-order generalized estimating equations to model heterogeneous intraclass correlation in cluster-randomized trials. *Stat Med.* 2009;28(5):814-827.
- Teerenstra S, Lu B, Preisser JS, van Achterberg T, Borm GF. Sample size considerations for GEE analyses of three-level cluster randomized trials. *Biometrics*. 2010;66(4):1230-1237.
- 520 50. Williamson JM, Datta S, Satten GA. Marginal analyses of clustered data when cluster size is informative. *Biometrics*. 2003;59(1):36-42.
- 522 51. Hoffman EB, Sen PK, Weinberg CR. Within-cluster resampling. *Biometrika*. 2001;88(4):1121-523 1134.
- 524 52. Neuhaus JM, Kalbfleisch JD, Hauck WW. A comparison of cluster-specific and population-325 averaged approaches for analyzing correlated binary data. *Int Stat Rev.* 1991;59(1):25-35.
- 526 53. Hin L-Y, Carey VJ, Wang Y-G. Criteria for working–correlation–structure selection in GEE: Assessment via simulation. *Am Stat.* 2007;61(4):360-364.
- 528 54. Tsiatis AA, Davidian M, Zhang M, Lu X. Covariate adjustment for two-sample treatment comparisons in randomized clinical trials: A principled yet flexible approach. *Stat Med.* 2008;27(23):4658-4677.
- 531 55. Stephens AJ, Tchetgen Tchetgen EJ, Gruttola VD. Augmented generalized estimating equations for improving efficiency and validity of estimation in cluster randomized trials by leveraging cluster-level and individual-level covariates. *Stat Med.* 2012;31(10):915-930.
- 534 56. Richiardi L, Bellocco R, Zugna D. Mediation analysis in epidemiology: methods, interpretation and bias. *Int J Epidemiol.* 2013;42(5):1511-1519.
- 536 57. Robins JM, Rotnitzky A, Zhao LP. Analysis of semiparametric regression models for repeated outcomes in the presence of missing data. *J Am Stat Assoc.* 1995;90(429):106-121.
- 538 58. Robins JM, Greenland S, Hu F-C. Estimation of the causal effect of a time-varying exposure on the marginal mean of a repeated binary outcome. *J Am Stat Assoc.* 1999;94(447):687-700.
- 540 59. Miglioretti DL, Heagerty PJ. Marginal modeling of multilevel binary data with time-varying covariates. *Biostatistics*. 2004;5(3):381-398.
- 542 60. Song PXK, Jiang Z, Park E, Qu A. Quadratic inference functions in marginal models for longitudinal data. *Stat Med.* 2009;28(29):3683-3696.
- Khajeh-Kazemi R, Golestan B, Mohammad K, Mahmoudi M, Nedjat S, Pakravan M. Comparison
 of Generalized Estimating Equations and Quadratic Inference Functions in superior versus
 inferior Ahmed Glaucoma Valve implantation. *J Res Med Sci.* 2011;16(3):235-244.
- Westgate PM, Braun TM. The effect of cluster size imbalance and covariates on the estimation performance of quadratic inference functions. *Stat Med.* 2012;31(20):2209-2222.
- Westgate PM. A bias-corrected covariance estimate for improved inference with quadratic inference functions. *Stat Med.* 2012;31(29):4003-4022.
- Westgate PM. A covariance correction that accounts for correlation estimation to improve finite-sample inference with generalized estimating equations: a study on its applicability with structured correlation matrices. *J Stat Comput Simul.* 2016;86(10):1891-1900.
- Westgate PM. Criterion for the simultaneous selection of a working correlation structure and either generalized estimating equations or the quadratic inference function approach. *Biom J.* 2014;56(3):461-476.

- 557 66. Asgari F, Biglarian A, Seifi B, Bakhshi A, Miri HH, Bakhshi E. Using quadratic inference functions to determine the factors associated with obesity: findings from the STEPS Survey in Iran. *Ann* 559 *Epidemiol.* 2013;23(9):534-538.
- Bakhshi E, Etemad K, Seifi B, Mohammad K, Biglarian A, Koohpayehzadeh J. Changes in Obesity
 Odds Ratio among Iranian Adults, since 2000: Quadratic Inference Functions Method. *Comput Math Methods Med.* 2016;2016:1-7.
- 563 68. Yang K, Tao L, Mahara G, et al. An association of platelet indices with blood pressure in Beijing adults: Applying quadratic inference function for a longitudinal study. *Medicine (Baltimore)*. 2016;95(39):e4964.
- 566 69. Van der Laan MJ, Robins JM. *Unified methods for censored longitudinal data and causality.*567 Springer Science & Business Media; 2003.
- 568 70. Gruber S, van der Laan MJ. A targeted maximum likelihood estimator of a causal effect on a bounded continuous outcome. *Int J Biostat.* 2010;6(1):1-18.
- 570 71. Kotwani P, Balzer L, Kwarisiima D, et al. Evaluating linkage to care for hypertension after community-based screening in rural Uganda. *Trop Med Int Health*. 2014;19(4):459-468.
- 572 72. Ahern J, Karasek D, Luedtke AR, Bruckner TA, van der Laan MJ. Racial/ethnic differences in the role of childhood adversities for mental disorders among a nationally representative sample of adolescents. *Epidemiology*. 2016;27(5):697-704.
- 575 73. Balzer LB, Petersen ML, van der Laan MJ. Targeted estimation and inference for the sample 576 average treatment effect in trials with and without pair-matching. *Stat Med.* 2016;35(21):3717-577 3732.
- 578 74. Schnitzer ME, van der Laan MJ, Moodie EE, Platt RW. Effect of breastfeeding on gastrointestinal infection in infants: a targeted maximum likelihood approach for clustered longitudinal data.

 580 Ann Appl Stat. 2014;8(2):703-725.
- 75. Van der Laan MJ, Polley EC, Hubbard AE. Super learner. Stat Appl Genet Mol Biol. 2007;6(1).
- 582 76. Gail MH, Mark SD, Carroll RJ, Green SB, Pee D. On design considerations and randomization-based inference for community intervention trials. *Stat Med.* 1996;15(11):1069-1092.
- Hemming K, Haines TP, Chilton PJ, Girling AJ, Lilford RJ. The stepped wedge cluster randomised trial: rationale, design, analysis, and reporting. *BMJ*. 2015;350:h391.
- 586 78. Spiegelman D. Evaluating public health interventions: 2. Stepping up to routine public health evaluation with the stepped wedge design. *Am J Public Health*. 2016;106(3):453-457.
- 588 79. Davey C, Hargreaves J, Thompson JA, et al. Analysis and reporting of stepped wedge randomised controlled trials: synthesis and critical appraisal of published studies, 2010 to 2014. *Trials*. 590 2015;16(1):358.
- 591 80. Mdege ND, Man M-S, Taylor CA, Torgerson DJ. Systematic review of stepped wedge cluster randomized trials shows that design is particularly used to evaluate interventions during routine implementation. *J Clin Epidemiol.* 2011;64(9):936-948.
- 594 81. Copas AJ, Lewis JJ, Thompson JA, Davey C, Baio G, Hargreaves JR. Designing a stepped wedge 595 trial: three main designs, carry-over effects and randomisation approaches. *Trials*. 596 2015;16(1):352.
- Harling G, Wang R, Onnela J, De Gruttola V. Leveraging contact network structure in the design of cluster randomized trials. *Clin Trials*. 2016 [Epub ahead of print].
- 599 83. Ebola ça Suffit Ring Vaccination Trial Consortium. The ring vaccination trial: a novel cluster randomised controlled trial design to evaluate vaccine efficacy and effectiveness during outbreaks, with special reference to Ebola. *BMJ*. 2015;351:h3740.
- 602 84. Latkin C, Donnell D, Liu TY, Davey-Rothwell M, Celentano D, Metzger D. The dynamic relationship between social norms and behaviors: the results of an HIV prevention network intervention for injection drug users. *Addiction*. 2013;108(5):934-943.

- 85. Banerjee A, Chandrasekhar AG, Duflo E, Jackson MO. The diffusion of microfinance. *Science*. 2013;341(6144).
- 607 86. Ogburn EL, VanderWeele TJ. Causal diagrams for interference. Stat Sci. 2014;29(4):559-578.
- VanderWeele TJ, Tchetgen EJT, Halloran ME. Components of the indirect effect in vaccine trials: identification of contagion and infectiousness effects. *Epidemiology*. 2012;23(5):751.
- Staples P, Prague M, Victor DG, Onnela J-P. Leveraging Contact Network Information in Clustered Randomized Trials of Infectious Processes. *arXiv preprint arXiv:1610.00039.* 2016.
- Teerenstra S, Moerbeek M, Melis RJ, Borm GF. A comparison of methods to analyse continuous data from pseudo cluster randomized trials. *Stat Med.* 2007;26(22):4100-4115.
- 614 90. Baldwin SA, Bauer DJ, Stice E, Rohde P. Evaluating models for partially clustered designs.
 615 *Psychological Methods.* 2011;16(2):149-165.
- 616 91. Satterthwaite FE. An approximate distribution of estimates of variance components. *Biometrics*. 1946;2(6):110-114.
- 92. Pals SP, Murray DM, Alfano CM, Shadish WR, Hannan PJ, Baker WL. Individually randomized group treatment trials: a critical appraisal of frequently used design and analytic approaches.

 Am J Public Health. 2008;98(8):1418-1424.
- 621 93. Roberts C, Roberts SA. Design and analysis of clinical trials with clustering effects due to treatment. *Clin Trials*. 2005;2(2):152-162.
- 623 94. Roberts C, Walwyn R. Design and analysis of non-pharmacological treatment trials with multiple therapists per patient. *Stat Med.* 2013;32(1):81-98.
- Andridge RR, Shoben AB, Muller KE, Murray DM. Analytic methods for individually randomized
 group treatment trials and group-randomized trials when subjects belong to multiple groups.
 Stat Med. 2014;33(13):2178-2190.
- 96. Díaz-Ordaz K, Kenward MG, Cohen A, Coleman CL, Eldridge S. Are missing data adequately
 handled in cluster randomised trials? A systematic review and guidelines. *Clin Trials*.
 2014;11(5):590-600.
- 631 97. DeSouza CM, Legedza AT, Sankoh AJ. An overview of practical approaches for handling missing data in clinical trials. *J Biopharm Stat.* 2009;19(6):1055-1073.
- Hossain A, Diaz-Ordaz K, Bartlett JW. Missing continuous outcomes under covariate dependent missingness in cluster randomised trials. *Stat Methods Med Res.* 2016.
- 635 99. Seaman SR, White IR. Review of inverse probability weighting for dealing with missing data. *Stat Methods Med Res.* 2013;22(3):278-295.
- Vansteelandt S, Rotnitzky A, Robins J. Estimation of regression models for the mean of repeated outcomes under nonignorable nonmonotone nonresponse. *Biometrika*. 2007;94(4):841-860.
- Thabane L, Mbuagbaw L, Zhang S, et al. A tutorial on sensitivity analyses in clinical trials: the what, why, when and how. *BMC Med Res Methodol*. 2013;13(1):92.
- Taljaard M, Donner A, Klar N. Imputation strategies for missing continuous outcomes in cluster randomized trials. *Biom J.* 2008;50(3):329-345.
- 643 103. Ma J, Akhtar-Danesh N, Dolovich L, Thabane L. Imputation strategies for missing binary outcomes in cluster randomized trials. *BMC Med Res Methodol.* 2011;11(1):18.
- 645 104. Andridge RR. Quanitfying the impact of fixed effects modeling of clusters in multiple imputation for cluster randomized trials. *Biom J.* 2011;53(1):57-74.
- 647 105. Ma J, Raina P, Beyene J, Thabane L. Comparing the performance of different multiple imputation 648 strategies for missing binary outcomes in cluster randomized trials: a simulation study. *J Open* 649 *Access Med Stat.* 2012;2:93-103.
- 650 106. Caille A, Leyrat C, Giraudeau B. A comparison of imputation strategies in cluster randomized trials with missing binary outcomes. *Stat Methods Med Res.* 2016;25(6):2650-2669.

- 552 107. Seaman S, Galati J, Jackson D, Carlin J. What is meant by "missing at random"? *Stat Sci.* 2013;28(2):257-268.
- Belitser SV, Martens EP, Pestman WR, Groenwold RH, Boer A, Klungel OH. Measuring balance
 and model selection in propensity score methods. *Pharmacoepidemiol Drug Saf.* 2011;20(11):1115-1129.
- 657 109. Prague M, Wang R, De Gruttola V. CRTgeeDR: An R Package for Doubly Robust Generalized 658 Estimating Equations Estimations in Cluster Randomized Trials with Missing Data. *Harvard University Biostatistics Working Paper Series*: Harvard University; 2016.
- Prague M, Wang R, Stephens A, Tchetgen Tchetgen E, DeGruttola V. Accounting for interactions
 and complex inter-subject dependency in estimating treatment effect in cluster-randomized
 trials with missing outcomes. *Biometrics*. 2016;72(4):1066-1077.
- Seaman SR, White IR, Copas AJ, Li L. Combining multiple imputation and inverse-probability weighting. *Biometrics*. 2012;68(1):129-137.
- Hansen BB, Bowers J. Covariate Balance in Simple, Stratified and Clustered Comparative Studies. *Stat Sci.* 2008;23(2):219-236.
- Leyrat C, Caille A, Foucher Y, Giraudeau B. Propensity score to detect baseline imbalance in cluster randomized trials: the role of the c-statistic. *BMC Med Res Methodol.* 2016;16(1):9.
- Leon AC, Demirtas H, Li C, Hedeker D. Subject-level matching for imbalance in cluster randomized trials with a small number of clusters. *Pharm Stat.* 2013;12(5):268-274.
- 671 115. Campbell MK, Elbourne DR, Altman DG. CONSORT statement: extension to cluster randomised trials. *Br Med J.* 2004;328(7441):702-708.
- Hutton JL. Are distinctive ethical principles required for cluster randomized controlled trials? *Stat Med.* 2001;20(3):473-488.
- Taljaard M, Chaudhry SH, Brehaut JC, et al. Survey of consent practices in cluster randomized trials: improvements are needed in ethical conduct and reporting. *Clin Trials*. 2014;11(1):60-69.
- 577 118. Sim J, Dawson A. Informed consent and cluster-randomized trials. *Am J Public Health.* 2012;102(3):480-485.
- Weijer C, Grimshaw JM, Eccles MP, et al. The Ottawa statement on the ethical design and conduct of cluster randomized trials. *PLoS Med.* 2012;9(11).
- van der Graaf R, Koffijberg H, Grobbee DE, et al. The ethics of cluster-randomized trials requires further evaluation: a refinement of the Ottawa Statement. *J Clin Epidemiol*. 2015;68(9):1108-1114.
- 584 121. Zeng D, Lin D, Lin X. Semiparametric transformation models with random effects for clustered failure time data. *Stat Sin.* 2008;18(1):355-377.
- 686 122. Cai T, Cheng S, Wei L. Semiparametric mixed-effects models for clustered failure time data. *J Am Stat Assoc.* 2002;97(458):514-522.
- 588 123. Zhong Y, Cook RJ. Sample size and robust marginal methods for cluster-randomized trials with censored event times. *Stat Med.* 2015;34(6):901-923.
- 590 124. Zhan Z, de Bock GH, Wiggers T, Heuvel E. The analysis of terminal endpoint events in stepped wedge designs. *Stat Med.* 2016;35(24):4413-4426.
- 692 125. Xu Z. Statistical Design and Survival Analysis in Cluster Randomized Trials [Dissertation], The University of Michigan; 2011.
- 694 126. Kramer MS, Martin RM, Sterne JA, Shapiro S, Dahhou M, Platt RW. The double jeopardy of clustered measurement and cluster randomisation. *BMJ*. 2009;339.
- 696 127. Cho S-J, Preacher KJ. Measurement Error Correction Formula for Cluster-Level Group Differences in Cluster Randomized and Observational Studies. *Educ Psychol Meas.* 2016;76(5):771-786.
- 698 128. Eldridge S, Ashby D, Bennett C, Wakelin M, Feder G. Internal and external validity of cluster randomised trials: systematic review of recent trials. *BMJ*. 2008;336(7649):876-880.

- 700 129. Caille A, Kerry S, Tavernier E, Leyrat C, Eldridge S, Giraudeau B. Timeline cluster: a graphical tool to identify risk of bias in cluster randomised trials. *BMJ.* 2016;354.
- 702 130. Ma J, Thabane L, Kaczorowski J, et al. Comparison of Bayesian and classical methods in the
 703 analysis of cluster randomized controlled trials with a binary outcome: the Community
 704 Hypertension Assessment Trial (CHAT). BMC Med Res Methodol. 2009;9(1):37.
- Grieve R, Nixon R, Thompson SG. Bayesian hierarchical models for cost-effectiveness analyses that use data from cluster randomized trials. *Med Decis Making*. 2010;30(2):163-175.
- 707 132. Clark AB, Bachmann MO. Bayesian methods of analysis for cluster randomized trials with count outcome data. *Stat Med.* 2010;29(2):199-209.
- 709 133. Gomes M, Ng ES-W, Grieve R, Nixon R, Carpenter J, Thompson SG. Developing appropriate methods for cost-effectiveness analysis of cluster randomized trials. *Med Decis Making*. 711 2012;32(2):350-361.
- 712 134. Díaz-Ordaz K, Kenward M, Gomes M, Grieve R. Multiple imputation methods for bivariate outcomes in cluster randomised trials. *Stat Med.* 2016;35(20):3482-3496.
- Ng ES, Diaz-Ordaz K, Grieve R, Nixon RM, Thompson SG, Carpenter JR. Multilevel models for cost-effectiveness analyses that use cluster randomised trial data: an approach to model choice.
 Stat Methods Med Res. 2013;25(5):2036-2052.
- 717 136. Díaz-Ordaz K, Kenward MG, Grieve R. Handling missing values in cost effectiveness analyses that use data from cluster randomized trials. *J R Stat Soc Ser A Stat Soc.* 2014;177(2):457-474.
- 719 137. Hox JJ, Moerbeek M, Kluytmans A, van de Schoot R. Analyzing indirect effects in cluster randomized trials. The effect of estimation method, number of groups and group sizes on accuracy and power. *Front Psychol.* 2014;5:78.
- 722 138. MacKinnon DP, Fairchild AJ, Fritz MS. Mediation analysis. *Annu Rev Psychol.* 2007;58:593-614.
- 723 139. Vanderweele TJ, Hong G, Jones SM, Brown JL. Mediation and spillover effects in group-724 randomized trials: a case study of the 4Rs educational intervention. *J Am Stat Assoc.* 725 2013;108(502):469-482.
- 726 140. VanderWeele TJ. A unification of mediation and interaction: a 4-way decomposition. 727 *Epidemiology.* 2014;25(5):749-761.
- 728 141. Robins JM. Marginal structural models versus structural nested models as tools for causal inference. In: Halloran ME, Berry DA, eds. *Statistical models in epidemiology, the environment and clinical trials*. New York: Springer; 1999:pp. 95-134.
- 731 142. Robins JM, Rotnitzky A, Zhao LP. Estimation of regression coefficients when some regressors are not always observed. *J Am Stat Assoc.* 1994;89(427):846-866.
- de Hoop E, Teerenstra S, van Gaal BG, Moerbeek M, Borm GF. The "best balance" allocation led to optimal balance in cluster-controlled trials. *J Clin Epidemiol*. 2012;65(2):132-137.
- 735 144. Moulton LH. Covariate-based constrained randomization of group-randomized trials. *Clin Trials*. 2004;1(3):297-305.
- 737 145. Vansteelandt S, Joffe M. Structural nested models and g-estimation: The partially realized promise. *Stat Sci.* 2014;29(4):707-731.
- 739 146. Rubin DB. Inference and missing data. *Biometrika*. 1976;63(3):581-592.

742743

740 147. Staples PC, Ogburn EL, Onnela J-P. Incorporating Contact Network Structure in Cluster Randomized Trials. *Sci Rep.* 2015;5:17581.

Table 1. Summary of known functions and procedures to analyze GRTs using methods described in the current review.

		Software		
Method	SAS	Stata	R	
Outcomes analysis of all available da	ta			
Mixed-effects models	PROC MIXED	mixed	lme4	
	PROC NLMIXED	melogit	nlme	
	PROC GLIMMIX	mepoisson		
Generalized estimating equations	PROC GENMOD ¹	xtgee	geeglm/geeM	
(GEE)				
Targeted maximum likelihood	N/A	N/A	N/A^2	
(tMLE)				
Quadratic inference function (QIF)	%qif	N/A	qif ³	
Permutation tests	%ptest	N/A	N/A	
Accounting for missing outcomes				
Multiple imputation for clustered data	%mmi_impute ⁴	REALCOM Impute	pan	
With the imputation for clustered data	%mmi_analyze	mi impute ⁴	jomo ⁵	
Inverse probability weighting (IPW)	PROC GENMOD ⁶	N/A^7	CRTgeeDR	
Causal-inference based methods ⁸				
Augmented GEE (AU-GEE)	N/A	N/A	CRTgeeDR	
Doubly robust AU-GEE	N/A	N/A	CRTgeeDR	

Footnotes: 1. PROC GEE is another option, but is in experimental phase and has limited usefulness for GRTs over and above PROC GENMOD. 2. In R, tmle is available for tMLE, but at the time of writing, does not allow for clustering. 3. As of the writing, the authors have been unable to load the package and it only allows equal cluster size, but Westgate has modified the code for GRTs with variable cluster size in the appendix of his paper⁶³ 4. Only useful for continuous outcomes. 5. In R, mice is available for multiple imputation but at the time of writing, does not account for clustering. 6. Cannot account for imprecision in the weights. 7. xtgee cannot accommodate individual-level weights but only group-specific weights. 8. Both of the listed methods are related: AU-GEE accounts for baseline covariate imbalance and doubly robust AU-GEE, an extension of AU-GEE, accounts for both baseline covariate imbalance and missing data. N/A: not available at the time of writing.