RESEARCH ARTICLE

Open Access

Large-scale external validation and comparison of prognostic models: an application to chronic obstructive pulmonary disease

Beniamino Guerra¹, Sarah R. Haile¹, Bernd Lamprecht^{2,3}, Ana S. Ramírez⁴, Pablo Martinez-Camblor⁵, Bernhard Kaiser⁶, Inmaculada Alfageme⁷, Pere Almagro⁸, Ciro Casanova⁹, Cristóbal Esteban-González¹⁰, Juan J. Soler-Cataluña¹¹, Juan P. de-Torres¹², Marc Miravitlles¹³, Bartolome R. Celli¹⁴, Jose M. Marin¹⁵, Gerben ter Riet¹⁶, Patricia Sobradillo¹⁷, Peter Lange¹⁸, Judith Garcia-Aymerich¹⁹, Josep M. Antó²⁰, Alice M. Turner²¹, Meilan K. Han²², Arnulf Langhammer²³, Linda Leivseth²⁴, Per Bakke²⁵, Ane Johannessen²⁶, Toru Oga²⁷, Borja Cosio²⁸, Julio Ancochea-Bermúdez²⁹, Andres Echazarreta³⁰, Nicolas Roche³¹, Pierre-Régis Burgel³², Don D. Sin³³, Joan B. Soriano^{34,35}, Milo A. Puhan^{36,37*} and for the 3CIA collaboration

Abstract

Background: External validations and comparisons of prognostic models or scores are a prerequisite for their use in routine clinical care but are lacking in most medical fields including chronic obstructive pulmonary disease (COPD). Our aim was to externally validate and concurrently compare prognostic scores for 3-year all-cause mortality in mostly multimorbid patients with COPD.

Methods: We relied on 24 cohort studies of the COPD Cohorts Collaborative International Assessment consortium, corresponding to primary, secondary, and tertiary care in Europe, the Americas, and Japan. These studies include globally 15,762 patients with COPD (1871 deaths and 42,203 person years of follow-up). We used network meta-analysis adapted to multiple score comparison (MSC), following a frequentist two-stage approach; thus, we were able to compare all scores in a single analytical framework accounting for correlations among scores within cohorts. We assessed transitivity, heterogeneity, and inconsistency and provided a performance ranking of the prognostic scores.

Results: Depending on data availability, between two and nine prognostic scores could be calculated for each cohort. The BODE score (body mass index, airflow obstruction, dyspnea, and exercise capacity) had a median area under the curve (AUC) of 0.679 [1st quartile–3rd quartile = 0.655-0.733] across cohorts. The ADO score (age, dyspnea, and airflow obstruction) showed the best performance for predicting mortality (difference AUC_{ADO} – AUC_{BODE} = 0.015 [95% confidence interval (CI) = -0.002 to 0.032]; p = 0.08) followed by the updated BODE (AUC_{BODE} updated – AUC_{BODE} = 0.008 [95% CI = -0.005 to +0.022]; p = 0.23). The assumption of transitivity was not violated. Heterogeneity across direct comparisons was small, and we did not identify any local or global inconsistency.

(Continued on next page)

* Correspondence: miloalan.puhan@uzh.ch

³⁶Epidemiology, Biostatistics and Prevention Institute, University of Zurich, Hirschengraben 84, Room HRS G29, CH -8001 Zurich, Switzerland ³⁷Epidemiology & Department of Epidemiology, Johns Hopkins Bloomberg

School of Public Health, Baltimore, MD, USA

Full list of author information is available at the end of the article

© The Author(s). 2018 **Open Access** This article is distributed under the terms of the Creative Commons Attribution 4.0 International License (http://creativecommons.org/licenses/by/4.0/), which permits unrestricted use, distribution, and reproduction in any medium, provided you give appropriate credit to the original author(s) and the source, provide a link to the Creative Commons license, and indicate if changes were made. The Creative Commons Public Domain Dedication waiver (http://creativecommons.org/publicdomain/zero/1.0/) applies to the data made available in this article, unless otherwise stated.

(Continued from previous page)

Conclusions: Our analyses showed best discriminatory performance for the ADO and updated BODE scores in patients with COPD. A limitation to be addressed in future studies is the extension of MSC network meta-analysis to measures of calibration. MSC network meta-analysis can be applied to prognostic scores in any medical field to identify the best scores, possibly paving the way for stratified medicine, public health, and research.

Keywords: COPD, Prognostic scores, Large-scale external validation, Performance comparison, Network meta-analysis

Background

Prognostic scores, commonly based on coefficients from regression models, provide a probability of a certain adverse outcome for an individual over a specified time horizon. Prognostic scores have become increasingly popular over the last two decades [1–5]. They serve multiple purposes such as informing individuals and health care providers about disease and outcome risks, supporting risk-stratified and personalized prevention or treatment decisions, identifying participants for research, or adjusting for confounding [6–9].

Numerous prognostic models have been developed in various fields of medicine [10–13]. Just for predicting the risk of cardiovascular disease in the general population, a recent review identified 363 prognostic models or scores [14]. For patients with chronic obstructive pulmonary disease (COPD), prognostic scores have been developed mostly to predict the risk of death [15–30], but scores also exist to predict exacerbations [31] or deteriorating of health-related quality of life [27, 32].

Major obstacles for using prognostic scores in practice and research are, however, the frequent lack of external validations, comparisons of their predictive performance, and assessments of their applicability in practice [2, 33–38]. Practitioners and researchers are left with uncertainty about which prognostic score to use and may be reluctant to use them at all [39]. Ideally, prognostic scores would be externally validated in several different populations and their performance summarized [40, 41]. However, such external validations and concurrent comparisons are rarely performed [42]. In addition, for even more comprehensive comparison, the performance of prognostic scores may be compared indirectly using common comparator scores similar to network meta-analysis (NMA) [43–48] of randomized trials.

Our aim was to use multiple score comparison (MSC) in order to externally validate and concurrently compare prognostic scores for 3-year mortality in patients with COPD.

Methods

We followed a prespecified study protocol and described the detailed statistical methods elsewhere [43].

Study design and participants

This study was based on 26 cohort studies of the COPD Cohorts Collaborative International Assessment (3CIA) consortium. Details have been reported elsewhere (and summarized in Table 2) [49]. All cohorts were approved by ethics committees, and participants gave written informed consent [49]. We also included the Phenotype and Course (PAC)-COPD and Copenhagen cohorts in the final database, even if they were used in the large-scale update of the ADO (age, dyspnea, and airflow obstruction) index [15]. We considered this approach reasonable, since they form only a small part of the final database, but we verified in a sensitivity analysis if they affected the results.

Prognostic scores

Starting from the literature review of two studies [32, 42] and searching among their references, PubMed-related articles, and through our research network, we identified 19 prognostic scores, of which we included 10 in our analysis. The scores (see Table 1 for details) were the BODE (body mass index, airflow obstruction, dyspnea, and severe exacerbations) [17], updated BODE [16], ADO (we included in the analysis only the updated ADO index and not the original ADO index [16] because the updated ADO was generated from large-scale external validation; however, we will name it simply ADO) [15], eBODE (severe acute exacerbation of COPD plus BODE) [18], BODEx (body mass index, airflow obstruction, dyspnea, severe acute exacerbation of COPD) [18], DOSE (dyspnea, obstruction, smoking and exacerbation frequency) [27], SAFE (Saint George's Respiratory Questionnaire (SGRQ) score, airflow limitation and exercise capacity) [28], and B-AE-D (body mass index, acute exacerbations, dyspnea; we used the optimized version and not the original B-AE-D score) [23]. The Global Initiative for Chronic Obstructive Lung Disease (GOLD) classification [50, 51] and the 2011–2016 GOLD classification (often referred to as new GOLD in the recent COPD literature) [51] were also used in the analysis, even if they were not designed for prognostic purposes. Apart from original ADO and original B-AE-D score the other seven identified scores from the literature were excluded from the analysis, since our database did not include at least one of their predictors or did not include them simultaneously in at least one cohort.

Table 1 Scoring ru	iles of prognost	ic scores to predict mortality in pa	atients with (COPD						
Score Predictor	GOLD [50, 51]	GOLD (2011–2016) [51]	BODE [17]	BODE upd. [16]	ADO [15]	e-BODE [18]	BODEx [18]	DOSE [27]	SAFE [28]	B-AE-D [23]
BMI			0 (> 21)	0 (> 21)		0 (> 21)	0 (> 21)			0 (> = 21)
			1 (<= 21)	1 (<= 21)		1 (<= 21)	1 (<= 21)			6 (18.5–21)
										9 (< 18.5)
FEV1% pred.	0 (> = 80%)	0 (if FEV1pp > = 50 and <=1 exacerbations per year)	0 (> = 65%)	0 (> = 65%)	0 (> = 81%)	0 (> = 65%)	0 (> = 65%)	0 (> = 50%)	0 (> = 80%)	
	1 (50–79%)	2 (otherwise)	1 (50–64%)	1 (36–64%)	1 (65–60%)	1 (50–64%)	1 (50–64%)	1 (31–49%)	1 (50–79%)	
	2 (30–49%)		2 (36–49%)	2 (<= 35)	2 (51–64%)	2 (36–49%)	2 (36–49%)	2 (<= 30)	2 (36–49%)	
	3 (< 30%)		3 (<= 35)		3 (35–50%)	3 (<= 35)	3 (<= 35)		3 (<= 35)	
					4 (<= 35%)					
mMRC		0 (if mMRC > = 2 and CAT > = 10)	0 (0–1)	0 (0-1)	(0) 0	0 (0-1)	0 (0-1)	0 (0-1)		0 (0–2)
		1 otherwise	1 (2)	1 (2)	1 (1-2)	1 (2)	1 (2)	1 (2)		6 (3)
			2 (3)	2 (3)	2 (3)	2 (3)	2 (3)	2 (3)		10 (4)
			3 (4)	3 (4)	3 (4)	3 (4)	3 (4)	3 (4)		
6MWT (m)			0 (> = 350)	0 (> = 350)		0 (> = 350)			0 (> = 400)	
			1 (250–349)	4 (250–349)		1 (250–349)			1 (300–399)	
			2 (150–249)	7 (150–249)		2 (150–249)			2 (200–299)	
			3 (<= 149)	9 (<= 149)		3 (<= 149)			3 (<= 199)	
Age (years)					0 (40–49)					
					2 (50–59)					
					4 (60–69)					
					5 (70–79)					
					7 (> = 80)					
Prev. exacerbation		(See FEV1pp)				(0) 0	(0) 0	0 (0-1)		(0) 0
						1 (1–2)	1 (1–2)	1 (2–3)		3 (1)
						2 (> 2)	2 (> 2)	2 (> 3)		7 (> = 2)
CAT		(See mMRC)								
Smoking								0 (non- smoker)		
								1 (current smoke	r)	

Table 1 Scoring r	ules of progno:	stic scores to predict mortality in p	atients with (COPD (Continued)					
Score Predictor	GOLD [50, 51]	GOLD (2011-2016) [51]	BODE [17]	BODE upd. [16] ADO [15]	e-BODE [18]	BODEx [18]	DOSE [27]	SAFE [28]	B-AE-D [23]
Quality of life (SGRQ								0 (<= 30)	
								1 (31–49)	
								2 (50–64)	
								3 (> = 65)	
Total score	0-3	0-3	0-10	0-15 0-14	0-12	6-0	0-8	6-0	0-26
Abbreviations: BMI boc Saint George's Respira severe exacerbations, body mass index, airfli flow limitation and ex not constitute the sco	ly mass index, <i>FEV</i> tory Questionnaire <i>BODE upd</i> . BODE L sov obstruction, dy sercise capacity, <i>B-A</i> re of the correspor	1% pred. forced expiratory volume in 1 s p ; previous exacerbations are referred to th ipdated, ADO age, dyspnea, airflow obstru spnea, severe acute exacerbation of COPD tE-D body mass index, acute exacerbations ndent column	ercentage predi ie previous year, ction (we use in <i>). DOSE</i> dyspnea s, dyspnea (we u	cted, <i>mMRC</i> modified Medical Re <i>GOLD</i> Global Initiative for Chron our analysis the updated versior or batruction, smoking, and exact se the optimized version of the	search Council dys c Obstructive Lung of the ADO score), rrbation frequency, core, introduced in	onea scale, <i>6M</i> Disease, <i>BODI</i> <i>e-BODE</i> sever <i>SAFE</i> Saint Ge. the same pap	<i>WT</i> 6-min walk test, E body mass index, a e acute exacerbation orge's Respiratory Qu er). Missing cells cor	CAT COPD Assessin inflow obstruction of COPD plus BO Lestionnaire (SGRC respond to variab	ent Test, SGRQ dyspnea and DE, BODEx () score, air es that do

Outcome and performance measure for external validation and comparison of prognostic scores

We evaluated a number of performance measures commonly used to assess the prognostic properties of prediction models and scores [43]. We deemed the area under the curve (AUC) to be the most appropriate performance measure for our purposes, mainly because its range is independent of the data, it is easy to interpret, and an analytic formula for its variance is available [52].

Statistical analysis

We followed a prespecified study protocol. We first performed direct head-to-head comparisons using random effects meta-analysis and then examined the network evidence merging all available direct and indirect evidence [53]. We used a novel methodology, i.e., MSC meta-analysis, adapted from multiple treatment comparison network meta-analysis [54, 55]. Methodological details are reported in the section "Detailed Methods" in Additional file 1 and in a recent paper [43]. R codes are available (provided in the section "R Code for MSC meta-analysis" in Additional file 1).

Direct comparisons (random effects pairwise meta-analysis)

We directly compared prognostic scores by pairwise random effects meta-analysis [56, 57]. We used forest plots to visually investigate statistical heterogeneity as well as the I^2 statistic. Such standard meta-analysis has limitations, since it does not take into account the correlations among multiple scores evaluated on the same set of patients [58], and it does not give a clear indication of which prognostic score performs best. Thus, we adopted network meta-analysis, an approach that allowed us to weight and then pool the results coming from different cohorts.

MSC meta-analysis

Methodological details are reported in detail in [43]. In brief, we used an example of implementation of network meta-analysis for treatment effectiveness comparison [54], adapting it to our purposes, namely to concurrently externally validate and compare prognostic scores from individual patient data across different cohorts [43]. We have explicitly included correlations [58] between the scores on a cohort level. We use a frequentist two-stage meta-regression model, as proposed in [54]:

1. Ordinary meta-analysis (stage I) to obtain the direct estimates for pooled differences in AUC (using the inverse-variance weighted means of the corresponding cohorts). The meta-analyses were done within each group of cohorts where data for the same prognostic scores were available. 2. In stage II, we merged the estimates for the differences in AUC from the groups of cohorts, looking for the weighted least squares solution to the regression problem equation. Based on the direct estimates and their variances from the first stage, we estimated the pooled differences in AUC that obeyed fundamental consistency equations. Thus in stage II, the stage I estimates for the differences in AUC were combined across groups of cohorts to give overall performance estimates for the entire network.

In order to provide a ranking of the scores, we used a frequentist version of the surface under the cumulative ranking curve (SUCRA) [59, 60] score showing the likelihood of the score to be better than any other score and summarizing relative performances and confidence intervals.

The last steps were to ensure that the heterogeneity, transitivity, and consistency assumptions were met [46]. Heterogeneity in the MSC analysis was evaluated by the pooled heterogeneity variance among groups (τ_{pooled}^2). We assessed "transitivity" through analysis of variance (ANOVA) tests. Thus, we assessed the comparability of the cohorts across whom the predictive performance of a score may vary because of a "spectrum effect" [61] or "case mix" [37, 62, 63]. We also assessed consistency [46] between direct evidence and MSC meta-analysis estimates using the Q likelihood-ratio test statistic to evaluate the global consistency and analysis of residuals and leverages to evaluate the local consistency [54]. For more details, see "Detailed Methods" in Additional file 1 and [43].

Handling of missing data

If a variable was missing for > 30% of the patients, we discarded the specific variable for that particular specific cohort, since the effects of such predictors could be generally distrusted [1]. Otherwise we performed multiple imputation with chained equations (the analysis of the patterns of missingness allowed us to consider the missing data missing completely at random apart from the dependence on the cohort) [4]. We combined the estimates of the 30 different analyses (one for each imputed dataset, for each of which we followed all the previously highlighted frequentist two-stage meta-regression model approaches) using Rubin's rules.

Results

Cohort and participant characteristics

The cohorts varied greatly in terms of geographic location, sample size, and number of events and included a broad spectrum of patients with COPD from primary, secondary, and tertiary care settings (Table 2). Mean forced expiratory volume in 1 s percentage (FEV1) ranged from 30 to 70% of the predicted values, mean modified Medical Research Council (mMRC) dyspnea scores from

Table 2 Study char	acteristics													
Cohort	Number of Events	Number of patients	Person years	Mean age, years	Men, %	Mean FEV1%pred.	Mean mMRC	Past exacerbators, %	Mean no. prev. exacerbations	Current smoker, %	Mean BMI	Mean 6MWT, m	Mean SGRQ	Mean CAT
COPDgene	337	4484	10,603	63 (9)	56	57.4 (22.8)	1.5	0.16		43	27.9 (6.1)	376.1 (124.1)	36.9 (22.9)	
Sevilla ^a	205	596	1562	66 (10)	95	43.5 (13.3)		0.25	1.16	24	29.2 (5.7)			
Copenhagen ^b	186	2287	6618	61 (9)	54	70.5 (23.7)	1.3			71	25 (4.2)			
Genkols	126	954	2708	65 (10)	61	46.9 (17)	1.3	0.15	0.6	47	25.4 (5)			
Zaragoza II ^a	118	1150	3069	63 (9)	93	62.3 (20.3)	1.1	0.17	0.91	34	27.5 (4.8)	356.2 (153.7)		
HUNT	116	1571	4583	63 (13)	62	63.8 (18.7)	1.3			47	26.4 (4.4)			
Galdakao ^a	92	543	1497	68 (8)	96	55 (13.3)	0.9	0	0.65	21	28.3 (4.4)	408.9 (92.4)		
Barmelweid ^b	79	232	555	72 (9)	60	45.2 (16.1)	1.1			21	26 (6.3)	363.4 (126.8)		
Terrassa III ^a	78	181	423	72 (10)	95	45.2 (14.4)	1.2	0.31	1.28	23	27.9 (5)	330.4 (105.8)		
Initiatives BPCO	76	930	1525	64 (10)	77	52.4 (20.3)	1.1	0.4	1.65	28	25.4 (5.5)	387.4 (120.8)	43.9 (19)	
Terrassa l ^a	72	135	284	72 (9)	92	41.3 (13)	1.3	0.25	1.03	17	26.3 (4.9)			
SEPOC ^b	61	318	871	65 (9)	100	45 (18.3)	1.5			38	26.4 (4.2)			
Requena Il ^{a,c}	52	186	396	71 (9)	66	44.5 (16.5)	-	0.16	0.62	17	28.1 (5.2)	380.1 (111.9)		
ICE COLD ERIC	47	400	1071	67 (10)	57	55.3 (16.5)	1.5	0.13	0.58	39	26.1 (5.2)			
PAC-COPD ^b	41	342	980	(6) 89	93	52.4 (16.2)	-	0.04		33	28.2 (4.7)	435.5 (90.6)		
Tenerife ^a	34	275	653	63 (10)	79	55.8 (21.2)	1.2	0.06	0.37	42	27.3 (5.1)	487.4 (87.5)		
Terrassa II ^a	28	66	145	72 (9)	98	30.2 (12.9)	-	0.42	1.81	14	25.7 (4.3)	217.7 (76.6)		
Requena l ^a	23	174	393	72 (9)	66	48.1 (16.8)	1.2 ^c	0.03	0.22	23	28 (4.2)	434.4 (125.3)		
Zaragoza l ^a	21	137	379	66 (8)	66	49.8 (17.6)	1.1			27	27.7 (4.6)	449 (91.9)		
Son Espases Mallorca	17	115	292	70 (7)	79	41.5 (13.4)	-	0.59		27	27.1 (5.9)	401.5 (89.7)		16.6 (8.2)
Basque ^b	16	106	299	71 (9)	98	46.9 (11.4)	0.6			23	26.1 (4.9)	442.9 (95.4)		
Japan	15	147	409	(2) (5)	100	47.1 (17.5)	0.9			22	21 (2.9)		36.6 (16.5)	
La Princesa Madrid	11	318	633	71 (10)	74	50 (19.8)	1.1	0.18	0.77	19	26.2 (5.1)	337.1 (92.8)		
Pamplona ^a	7	190	470	65 (8)	84	68.9 (19.9)	1.1			37	27 (4.4)	463.2 (113.9)		
Mar de Plata Argentina	e	66	147	64 (9)	60	48.8 (18.6)	-	0.29		21	27 (5.6)	353.2 (128.7)		16.1 (7.8)
A1ATD ^d	0	308	834	58 (10)	60	53.1 (25.1)	1.2	0.52		5	25.7 (4.9)		50.8 (19.9)	20.5 (8.1)
Abbreviations: FEV1% pr exacerbation in the pre Assessment Test	<i>ed.</i> forced exp vious year; me	oiratory volume ean number pr	evious ex	rcentage prec acerbations ar	dicted, <i>mM</i> e referred	RC modified M to the previou	ledical Re s year, <i>BN</i>	search Council (M 11 body mass inde	MRC) dyspnea sca x, <i>6MWT</i> 6-min wa	e; past exacel Ik test, SGRQ	rbators are de Saint George	efined as patier 's Respiratory C	its with more th Questionnaire, C	an one AT COPD

The cohorts are presented in decreasing order of number of events. Most of the variables available provided by the 3CIA collaboration for the different cohorts are shown. In particular, we show all the variables constituting the scores analyzed in our study. We present the standard deviation for all individual variables whose distribution is approximately normal; this is not the case for count (with small numbers) or categorical variables, like number of previous exacerbations or mMRC)

^aCohorts belonging to the Collaborative Cohorts to Assess Multicomponent Indices of COPD in Spain (COCOMICS) collaboration ^bCohorts belonging to the ADO collaboration. For information concerning the cohorts, see [49] ^cSince none of the scores could be evaluated in the cohort Requena I (mainly because the variable dyspnoea was missing for 95% of the patients, i.e., for 165 out of 174 patients), this cohort was excluded from

the analysis ^dSince there was no event in a follow-up of 3 years, the cohort A1ATD was excluded from the analysis Missing cells correspond to variables that are completely missing in the cohort of the correspondent row

1.0 to 2.8 (the scale goes from 0 to 4, with 4 being the worst), mean number of exacerbations in the previous year (where available) from 0.2 to 1.7, and mean 6-min walk distance (where available) from 218 to 487 m.

Direct comparisons of prognostic scores for mortality in patients with COPD

The direct comparisons are shown in the upper-right triangle of Table 3, i.e., a league table (that also includes the MSC meta-analysis in the lower-left triangle). Forty-one direct comparisons of the AUC of prognostic scores were possible; indeed, no direct evidence was available for the comparison between SAFE and the eBODE, BODEx, DOSE, and B-AE-D scores (cells D6, E6, F2, G6, I10 in the league Table 3).

The updated BODE score performed statistically significantly better than GOLD, new GOLD, and the B-AE-D scores, whereas the AUC of the updated BODE score was higher than for the other scores but not statistically significantly so. We deemed overall statistical heterogeneity of direct comparisons moderate. However, in our MSC metaanalysis the direct comparisons should be interpreted with caution, since they do not take into account that multiple scores were evaluated on the same set of patients and are thus likely to bias the interpretation of which prognostic score performs best [58].

Groups of cohorts evaluating the same prognostic scores

Grouping of cohorts where the same prognostic scores could be calculated was the first step to consider correlations introduced by predictions performed on the same sample of patients. Figure 1 shows the grouping of cohorts. In group 1 (constituting four cohorts: Copenhagen, HUNT, Japan, SEPOC, as shown in Fig. 1) information on FEV1, age, and dyspnea was available to calculate the GOLD and ADO scores for each participant. In contrast, group 6 consisted of four cohorts (La Princesa Madrid, Requena II, Tenerife, Terrassa II) where nine prognostic scores (all except for the SAFE score) could be calculated for each participant. Figure 1 provides a visual representation of these groups together with the number of events (i.e., deaths). For example, the dark green line represents group 1 where the GOLD and ADO scores could be compared against each other. The closed polygons show the comparisons that are possible for each group of cohorts. Group 6 is represented by the dark yellow polygon that includes nine scores. Thus, unlike multiple treatment network meta-analyses, where usually two or at most three treatments are compared in each trial, Fig. 1 shows that in each of the cohorts of our database we can compare between two and nine prognostic scores.

MSC meta-analysis of prognostic scores to predict 3-year mortality in patients with COPD

The lower-left part of Table 3 shows all comparisons between the AUCs of the 10 prognostic scores taking into account the correlation among multiple comparisons for the same patients as well as direct and indirect evidence of the entire network (Fig. 1). The median AUC of the GOLD classification of airflow obstruction severity was 0.613 (interquartile range 0.587 to 0.637) and is shown in boldface in the upper-left cell as an anchor to interpret the differences in AUC between the prognostic scores. Compared to GOLD, all prognostic scores showed statistically significantly higher AUCs except for the B-AE-D and GOLD 2011-2016 (cells B1-L1 in Table 3). Compared to the BODE score (the most commonly used prognostic score in COPD, median AUC 0.679 [interquartile range 0.655 to 0.733]), the ADO, updated BODE, and eBODE showed higher AUCs, whereas all other scores performed worse.

Figure 2 shows the comparisons of all scores against the BODE score and that the ADO score and the updated BODE performed better than the other scores (i.e., $AUC_{ADO} - AUC_{BODE} = +0.015$ [95% CI -0.002 to 0.032], p = 0.08; $AUC_{BODE updated} - AUC_{BODE} = 0.008$ [95% CI = -0.005 to +0.022]; p = 0.23). The sensitivity analysis undertaken excluding from the database the two cohorts used in the large-scale update of the ADO index [15] shows no significant differences.

Heterogeneity, transitivity, and inconsistency

Global heterogeneity was relatively small ($\tau_{pooled}^2 = 0.00011$) (we did not use a τ^2 for each group (τ_g^2) since this is not recommended when there are groups with a single cohort [54]). The groups of the MSC meta-analysis were balanced with regard to characteristics of the different cohorts that may modify the predictive performance of the scores (all a priori defined characteristics that were generating case mix were not statistically significantly different across groups), and we could thus assume transitivity.

The consistency analyses did not suggest local or global inconsistency. Visual analysis of the Q-Q plot and studentized residuals indicated robust local consistency. The likelihood-ratio test statistic showed overall consistency (Q likelihood-ratio test = $25.29 \cong \chi^2(0.95, 16) = 26.30, p$ value = 0.06).

Discussion

Our study has two main findings. Firstly, our results indicate that the ADO index has the best ability to predict 3-year mortality in patients with COPD, followed by the updated BODE and eBODE indices. Given its simplicity, the ADO index may be the most attractive option across care settings to inform patients and health care professionals about prognosis and to inform

Table 3 Lea	gue tabl	le presenting the multi	iple score compé	arison (MSC)	meta-analysis (low	er-left half of th	e table) and the	e direct rando	om effects meta	a-analysis (upp	er-right half of
the table)											
i	.								1		

ine lable)										
Direct meta- analysis MSC meta- analysis	GOLD	B-AE-D	GOLD (2011–2016)	DOSE	BODEx	SAFE	eBODE	BODE	BODE updated	ADO
	-	2	Э	4	5	9	7	8	6	10
GOLD	 A UC = 0.613 (1st Qu. 0.587, 3rd Qu. 0.637) 	Δ AUC = 0.030 (-0.005, 0.065)	0.017 (—0.005, 0.038)	0.036 (0.008, 0.064)	0.054 (0.029, 0.079)	0.047 (0.027, 0.068)	0.064 (0.004, 0.123)	0.071 (0.040, 0.102)	0.080 (0.041, 0.119)	0.090 (0.072, 0.109)
B-AE-D	B ∆AUC = 0.010 (-0.010, 0.031)		-0.004 (-0.025, 0.017)	0.004 (- 0.012, + 0.020)	0.025 (0.011, 0.039)	AA	0.069 (-0.016, -0.121)	0.079 (0.004, 0.154)	0.082 (-0.012, -0.152)	0.076 (0.051, 0.101)
GOLD (2011–2016)	C 0.012 (-0.001, 0.024)	0.001 (- 0.019, 0.021)		0.009 (- 0.002, 0.021)	0.028 (0.017, 0.039)	0.055 (0.038, 0.072)	0.047 (0.016, 0.079)	0.059 (0.046, 0.073)	0.051 (0.027, 0.076)	0.067 (0.053, 0.080)
DOSE	D 0.022 (0.006, 0.037)	0.011 (-0.007, - 0.029)	0.010 (- 0.005, 0.025)		0.018 (0.008, -0.029)	NA	0.039 (0.007, 0.070)	0.033 (—0.000, 0.065)	0.043 (-0.002, 0.088)	0.061 (—0.044, —0.079)
BODEx	E 0.041 (0.027, 0.055)	0.030 (0.014, 0.047)	0.029 (0.015, 0.043)	0.019 (0.005, 0.033)		NA	0.030 (-0.001, 0.061)	0.031 (-0.017, 0.079)	0.039 (–0.028, 0.105)	0.050 (0.034, 0.066)
SAFE	F 0.061 (0.034, 0.087)	0.050 (0.018, 0.082)	0.049 (0.022, 0.076)	0.039 (0.010, 0.068)	0.020 (—0.009, 0.048)		NA	0.011 (-0.000, 0.023)	0.005 (—0.009, 0.018)	-0.007 (-0.029, 0.015)
eBODE	G 0.065 (0.046, 0.085)	0.055 (0.032, 0.078)	0.054 (0.034, 0.074)	0.044 (0.023, 0.064)	0.024 (0.007, 0.042)	0.005 (-0.025, 0.035)		-0.001 (-0.020, 0.017)	0.002 (-0.031, 0.034)	0.024 (—0.018, 0.066)
BODE	H 0.068 (0.052, 0.084)	0.057 (0.034, 0.080)	0.056 (0.039, 0.074)	0.046 (-0.027, -0.065)	0.027 (0.009, 0.045)	0.007 (-0.019, 0.034)	0.003 (-0.016, 0.021)		0.005 (-0.006, 0.017)	-0.004 (-0.023, 0.016)
BODE upd.	I 0.076 (0.058, 0.095)	0.066 (0.041, 0.091)	0.065 (0.045, 0.085)	0.055 (-0.033, -0.076)	0.036 (0.015, 0.056)	0.016 (-0.012, 0.043)	0.011 (-0.009, 0.031)	0.008 (—0.005, 0.022)		-0.005 (-0.032, 0.022)
ADO	L 0.083 (0.070, 0.096)	0.072 (0.052, 0.093)	0.071 (0.056, 0.087)	0.070 (-0.052, -0.089)	0.042 (0.026, 0.058)	0.022 (-0.005, 0.050)	0.018 (–0.003, 0.038)	0.015 (-0.002, 0.032)	0.007 (-0.012, 0.026)	
Abbreviations: AUC area The first cell (first row, i AUC between the prog the score in the row an this representation to n cated in parentheses. Fi	under the curve; the lower-lef first column) gives a reference nostic scores. In every other ce d the score in the column; inst hake a visual comparison betw r better readability of the tabl	t half of the table i value (in boldface) Ill, each pair of scoi tead, for the upper reen direct and MSi le the sign "+" is oi	refers to the MSC met , namely the median i res is compared using reght half of the table C comparison easier; i mitted, while the sign	a-analysis. The uppe and 1st and 3rd qua the difference in AL : we report the differ n this way, it is enou "-" is indicated	r-right half of the rtiles of the AUC JC. Lower-left hal rence between th ugh to look at cor	table refers to d of the GOLD clas f of the table we a AUCs of the sc responding value	irect comparisons sification across c report in the corr ore in the columr is mirrored at the	s using convention ohorts as an anch respondent cell th r and the score in main diagonal. Th	ial random effect or to interpret th e difference betw the row or the. V ne 95% confidenc	s meta-analysis. e differences in een the AUCs of Ve decided for e interval is indi-

treatment decisions whose effectiveness may depend on life expectancy. Secondly, we presented a comprehensive approach for external validation and concurrent comparison of prognostic scores and its first application. MSC meta-analysis is a method adapted from network meta-analysis that meets the call for new approaches for external validation and concurrent comparison of risk prediction models and scores that should take advantage of data sharing, individual patient data (IPD), and advanced analytical techniques [36, 37, 45, 64, 65].

In practice, the GOLD score using just lung function is still used most commonly to grade disease severity, which is traditionally related to prognosis as in other fields (e.g.,

cancer). FEV1% pred. (thus, GOLD classification) is an important parameter at the population level in the prediction of important clinical outcomes such as mortality and hospitalization. The revised combined COPD assessment and their further developments integrate the severity of airflow limitation assessment, also providing information regarding symptom burden and risk of exacerbation [51]. However, the results of our analysis show that, when the aim is to predict mortality in individuals, other scores such as ADO, updated BODE, and eBODE are substantially better than the GOLD classifications (in our analysis, GOLD and GOLD 2011-2016). We note that the AUC for the best score (ADO) is 0.69, a moderately good discriminative performance; however, we can often not expect a much higher discriminative performance in clinical settings (for instance, see [31]).

The predictive performance of a prognostic score is important, but it is not the only criterion for choosing a prognostic score for practice. Indeed, with an eye towards applicability, the time, cost, and burden for patients and practitioners to measure the predictors of a prognostic score should be taken into consideration [66]. We deem a prognostic score such as ADO to be easily available if it only includes simple questions, easily available information from medical charts, and spirometry (performed for the diagnosis of COPD) [50, 51].

Scores to predict mortality are also useful beyond estimating prognosis. Nowadays, no treatments to lower the risk of mortality are currently available for patients with COPD; thus, for this outcome, prediction scores cannot provide risk-stratified treatment guidance. However, prognostic scores may help to make randomized trials with allcause mortality as primary outcome more efficient than previous trials by only including patients at higher risk [67]. Also, prognostic scores for all-cause mortality are particularly attractive for multimorbid patients such as COPD patients, where cardiovascular disease, diabetes, renal disease, and lung cancer, among other conditions, also contribute to mortality [68, 69]. Patients with COPD often receive less than optimal prevention and treatment of cardiovascular disease, which may partly reflect a therapeutic nihilism. Of course, there are patients who are unlikely to benefit from long-term cardiovascular prevention because of short life expectancy. However, a prognostic score provides a better basis for decisions on cardiovascular prevention, lung cancer screening, or other treatments and may limit under- and over-treatment in COPD [1, 70, 71].

Many prognostic models and scores (as in the models' simplified forms) are never validated in practice, and many investigators develop a second model instead of relying on existing scores at least as a starting point. Such practice has led to numerous prognostic scores for the same conditions that are left without external validation. Thus, we introduced MSC meta-analysis, which addresses the lack of external validation and comparisons of prognostic scores by comparing their predictive performance in external validation cohorts and simultaneously considering the entire network of direct and indirect comparisons. Thereby, it allows for a comparison of predictive performance that is not limited by non-comparable spectrum of populations, as is commonly the case when evaluating the results of independent validation studies. MSC meta-analysis can be applied to any medical field, with the availability of individual patient data being the only major limiting factor.

Strengths of our study include the careful analytical approach to MSC meta-analysis and the availability of the R code, which allows for widespread use and potential further development of the method. For the particular application of MSC meta-analysis here, a major strength is the large high-quality database of the 3CIA collaboration with the broadest possible COPD patient spectrum. The diverse case mix and broad patient spectrum greatly increase the probability that our results are generalizable to all COPD patients. A limitation of the study is that, ideally, a network meta-analysis is conducted prospectively and jointly planned for all of the cohorts involved to ensure equality of the clinical settings and homogeneity of study design, conduct, and variable definitions, though this will rarely be the case in reality. Another limitation of our analysis is that we only used AUC as a performance measure, which we did for theoretical and practical reasons [43]. In general, improvements in AUC have to be interpreted with caution [72]. Furthermore, we cannot exclude the possibility of case-mix effects due to variables that were not available in the database or unknown.

Further research needs include the extension of MSC to include measures of calibration, which is arguably as important as discrimination. For the area of COPD, it would be attractive to apply MSC to risk scores for exacerbations [51, 73]. However, there are likely too few thoroughly developed and externally validated scores to predict exacerbations in patients with COPD [31]. Finally, given the large number of risk scores in the medical field and the lack of external validations and comparisons of risk scores, there is a great need for comparative studies that may use MSC in order to inform clinical practice and research about the most predictive scores [31].

Conclusions

Borrowing from network meta-analysis, we presented a comprehensive approach for external validation and concurrent comparison of multiple prognostic scores. While our analyses showed best performance for the ADO and updated BODE scores to predict mortality for patients with COPD, MSC meta-analysis can be applied to prognostic scores in any medical field to identify the best scores, possibly paving the way for stratified medicine, public health, and research.

Additional files

Additional file 1: The Appendix. (DOCX 90 kb)

Abbreviations

ADO: Age, dyspnea, airflow obstruction; AUC: Area under the curve; B-AE-D: Body mass index, acute exacerbations, dyspnea; BODE: Body mass index, airflow obstruction, dyspnea and severe exacerbations; BODE:: Body mass index, airflow obstruction, dyspnea, severe acute exacerbation of COPD; COPD: Chronic obstructive pulmonary disease; DOSE: Dyspnea, obstruction, smoking and exacerbation frequency; e-BODE: Severe acute exacerbation of COPD plus BODE; GOLD: Global Initiative for Chronic Obstructive Lung Disease; MSC: Multiple score comparison; NMA: Network meta-analysis; SAFE: Saint George's Respiratory Questionnaire (SGRQ) score, air-flow limitation and exercise capacity; SUCRA: Surface under the cumulative ranking curve

Acknowledgements

We would like to thank Sarah Crook, Violeta Gaveikaite, Laura Werlen, and Alex Marzel (all from the University of Zurich, Zurich, Switzerland) for their comments. We also thank the reviewers for their valuable comments.

Funding

MAP obtained funding for the current study. All authors organized funding for their respective cohorts, which has been described in detail elsewhere [49].

Availability of data and materials

The datasets supporting the conclusions of this article are reported within a previous article [49]. The programming language used for the main analysis was R version 3.0.2.

Authors' contributions

All the authors had full access to all of the data in the study and take responsibility for the integrity of the data. BG, SRH, and MAP designed the study. All the authors contributed to the acquisition, analysis, or interpretation of data. BG, SRH, and MAP drafted the manuscript. All authors provided a critical revision of the manuscript for important intellectual content. BG, SRH, and MAP undertook the statistical analysis. All authors provided necessary support to contribute their data to the 3CIA collaboration. JBS and MAP supervised the study. All authors read and approved the final manuscript.

Ethics approval and consent to participate

All cohorts were approved by ethics committees, and the participants gave written informed consent [49].

Consent for publication

Not applicable.

Competing interests

The authors declare that they have no competing interests.

Publisher's Note

Springer Nature remains neutral with regard to jurisdictional claims in published maps and institutional affiliations.

Author details

¹Epidemiology, Biostatistics and Prevention Institute, University of Zurich, Zurich, Switzerland. ²Department of Pulmonary Medicine, Kepler Universitatsklinikum GmbH, Linz, Austria. ³Faculty of Medicine, Johannes Kepler Universitat Linz, Linz, Austria. ⁴Facultad de Medicina UASLP, Universidad Autonoma de San Luis Potosi, San Luis Potosi, Mexico. ⁵Dartmouth College Geisel School of Medicine, Dartmouth, NH, USA. ⁶Department of Pulmonary Medicine, Paracelsus Medizinische Privatuniversitat, Salzburg, Austria. ⁷Hospital Universitario de Valme, Sevilla, Spain. ⁸Internal Medicine, Hospital Universitario Mutua de Terrassa, Terrassa, Spain. ⁹Pulmonary Department and Research Unit, Hospital Universitario NS La Candelaria, Tenerife, Spain. ¹⁰Network and Health Services Research Chronic Diseases (REDISSEC), Hospital Galdakao, Bizkaia, Spain. ¹¹Servicio de Neumología, Hospital Universitari Arnau de Vilanova, Lleida, Spain. ¹²Pulmonary Department, Clinica Universidad de Navarra, Pamplona, Spain. ¹³European Respiratory Society (ERS) Guidelines Director, Barcelona, Spain. ¹⁴Pulmonary and Critical Care Medicine, Brigham and Women's Hospital, Boston, MA, USA. ¹⁵IISAragón and CIBERES, Hospital Universitario Miguel Servet, Zaragoza, Spain. ¹⁶Department of General Practice, Academic Medical Center, University of Amsterdam, Amsterdam, The Netherlands. ¹⁷Hospital Univarsitario de Cruces, Barakaldo, Vizcaya, Spain. ¹⁸Department of Public Health, Section of Social Medicine, University of Copenhagen, Copenhagen, Denmark. ¹⁹ISGlobal, CIBER Epidemiología y Salud Pública (CIBERESP), Universitat Pompeu Fabra (UPF), Barcelona, Spain. ²⁰ISGlobal, Centre for Research in Environmental Epidemiology (CREAL), IMIM (Hospital del Mar Medical Research Institute, Universitat Pompeu Fabra (UPF), CIBER Epidemiología y Salud Pública (CIBERESP), Barcelona, Spain. ²¹Institute of Applied Health Research, University of Birmingham, Birmingham, UK. ²²Division of Pulmonary and Critical Care, University of Michigan, Ann Arbor, MI, USA. ²³Department of Public Health and Nursing, Norvegian University of Science and Technology, Trondheim, Norway. ²⁴Centre for Clinical Documentation and Evaluation, Northern Norway Regional Health Authority, Bodø, Norway.²⁵University of Bergen, Haukeland University Hospital, Bergen, Norway. ²⁶Department of Global Public Health and Primary Care, University of Bergen, Bergen, Norway.²⁷Department of Respiratory Care and Sleep Control Medicine, Graduate School of Medicine, Kyoto University, Kyoto, Japan.²⁸Department of Respiratory Medicine, Hospital Son Espases-IdISBa-CIBERES, Palma de Mallorca, Spain.²⁹Instituto de Investigación Sanitaria Princesa (IISP)-Servicio de Neumología- Hospital Universitario de la Princesa, Universidad Autónoma de Madrid, Madrid, Spain. ³⁰Universidad Nacional de la Plata, Hospital San Juan de Dios de La Plata, Buenos Aires, Argentina. ³¹Hopitaux Universitaires Paris Centre, Service de Pneumologie AP-HP, Paris, France. ³²Hopital Cochin; Universite Paris Descartes, Paris, France. ³³University of British Columbia, James Hogg Research Centre, Vancouver, Canada. ³⁴Instituto de Investigación del Hospital Universitario de la Princesa (IISP), Universidad Autónoma de Madrid, Servicio de Neumología, Madrid, Spain. ³⁵Scientific and Methodological Consultant of SEPAR www.separ.es, Barcelona, Spain. ³⁶Epidemiology, Biostatistics and Prevention Institute, University of Zurich, Hirschengraben 84, Room HRS G29, CH -8001 Zurich, Switzerland, ³⁷Epidemiology & Department of Epidemiology, Johns Hopkins Bloomberg School of Public Health, Baltimore, MD, USA.

Received: 14 August 2017 Accepted: 26 January 2018 Published online: 02 March 2018

References

- Steyerberg EW. Clinical prediction models. In: Gail M, Krickeberg K, Sarnet J, Tsiatis A, Wong W, editors. Statistics for Biology and Health. Berlin: Springer; 2010. ISBN: 978–1–4419-2648-7.
- Moons KGM, Royston P, Vergouwe Y, Grobbee DE, Altman DG. Prognosis and prognostic research 1: what, why, and how ? BMJ. 2009;338:1317–20.
- Steyerberg EW, Moons KGM, Van Der Windt DA, Hayden JA, Perel P, Schroter S, et al. Prognosis Research Strategy (PROGRESS) 3: prognostic model research. PLoS Med. 2013;10:9.
- Harrell FE. Regression modelling strategies. In: Bickel P, Diggle P, Feinberg SE, Gather U, Olkin I, Zeger S, editors. Statistics for Biology and Health. Berlin: Springer; 2015. ISBN: 978–3–319-19424-0.
- Laupacis A, Wells G, Richardson WS, Tugwell P. Users' guides to the medical literature: V. How to use an article about prognosis. JAMA. 1994;272:234–7.
- Puhan MA, Yu T, Stegeman I, Varadhan R, Singh S, Boyd CM. Benefit-harm analysis and charts for individualized and preference-sensitive prevention: example of low dose aspirin for primary prevention of cardiovascular disease and cancer. BMC Med. 2015;13:11.
- Hayes DF, Markus HS, Leslie RD, Topol EJ. Personalized medicine: risk prediction, targeted therapies and mobile health technology. BMC Med. 2014;12:8.
- 8. Yu T, Vollenweider D, Varadhan R, Li T, Boyd C, Puhan MA. Support of personalized medicine through risk-stratified treatment

recommendations — an environmental scan of clinical practice guidelines. BMC Med. 2013;11:7.

- Nickel CH, Bingisser R, Morgenthaler NG. The role of copeptin as a diagnostic and prognostic biomarker for risk stratification in the emergency department. BMC Med. 2012;10:7.
- Vuong K, McGeechan K, Armstrong BK, Cust AE. Risk prediction models for incident primary cutaneous melanoma: a systematic review. JAMA Dermatology. 2014;150:434.
- 11. Kagen D, Theobald C, Freeman M. Risk prediction models for hospital readmission: a systematic review. JAMA. 2011;306:1688–98.
- Yourman LC, Lee SJ, Schonberg MA, Widera EW, Smith AK. Prognostic indices for older adults: a systematic review. JAMA. 2012;307:182–92.
- Collins GS, Mallett S, Omar O, Yu L-M. Developing risk prediction models for type 2 diabetes: a systematic review of methodology and reporting. BMC Med. 2011;9:14.
- Damen JAAG, Hooft L, Schuit E, Debray TPA, Collins GS, Tzoulaki I, et al. Prediction models for cardiovascular disease risk in the general population: systematic review. BMJ. 2016;353:11.
- Puhan MA, Hansel NN, Sobradillo P, Enright P, Lange P, Hickson D, et al. Large-scale international validation of the ADO index in subjects with COPD: an individual subject data analysis of 10 cohorts. BMJ Open. 2012;2:1–10.
- Puhan MA, Garcia-Aymerich J, Frey M, ter Riet G, Antó JM, Agusti A, et al. Expansion of the prognostic assessment of patients with chronic obstructive pulmonary disease: the updated BODE index and the ADO index. Lancet. 2009;374:704–11.
- Celli BR, Cote CG, Marin JM, Casanova C, Montes de Oca M, Mendez RA, et al. The body-mass index, airflow obstruction, dyspnea, and exercise capacity index in chronic obstructive pulmonary disease. N Engl J Med. 2004;350: 1005–12.
- Soler-Cataluña JJ, Martinez-Garcia MA, Sanchez LS, Tordera MP, Sanchez PR. Severe exacerbations and BODE index: two independent risk factors for death in male COPD patients. Respir Med. 2009;103:692–9.
- Esteban C, Quintana JM, Aburto M, Moraza J, Arostegui I, Espana PP, et al. The health, activity, dyspnea, obstruction, age, and hospitalization: prognostic score for stable COPD patients. Respir Med. 2011;105:1662–70.
- Briggs A, Spencer M, Wang H, Mannino D, Sin DD. Development and validation of a prognostic index for health outcomes in chronic obstructive pulmonary disease. Arch Intern Med. 2008;168:71–9.
- Schembri S, Anderson W, Morant S, Winter J, Thompson P, Pettitt D, et al. A predictive model of hospitalisation and death from chronic obstructive pulmonary disease. Respir Med. 2009;103:1461–7.
- Esteban C, Quintana JM, Aburto M, Moraza J, Capelastegui A. A simple score for assessing stable chronic obstructive pulmonary disease. QJM. 2006;99:751–9.
- Boeck L, Soriano JB, Brusse-Keizer M, Blasi F, Kostikas K, Boersma W, et al. Prognostic assessment in COPD without lung function: the B-AE-D indices. Eur Respir J. 2016;47:1635–44.
- Eisner MD, Trupin L, Katz PP, Yelin EH, Earnest G, Balmes J, et al. Development and validation of a survey-based COPD severity score. Chest. 2005;127:1890–7.
- Cardoso F, Tufanin AT, Colucci M, Nascimento O, Jardim JR. Replacement of the 6-min walk test with maximal oxygen consumption in the BODE index applied to patients with COPD: an equivalency study. Chest. 2007;132:477–82.
- Williams JEA, Green RH, Warrington V, Steiner MC, Morgan MDL, Singh SJ. Development of the i-BODE: validation of the incremental shuttle walking test within the BODE index. Respir Med. 2012;106:390–6.
- Jones RC, Donaldson GC, Chavannes NH, Kida K, Dickson-Spillmann M, Harding S, et al. Derivation and validation of a composite index of severity in chronic obstructive pulmonary disease: the DOSE Index. Am J Respir Crit Care Med. 2009;180:1189–95.
- Azarisman MS, Fauzi MA, Faizal MP, Azami Z, Roslina AM, Roslan H. The SAFE (SGRQ score, air-flow limitation and exercise tolerance) Index: a new composite score for the stratification of severity in chronic obstructive pulmonary disease. Postgrad Med J. 2007;83:492–7.
- Esteban C, Quintana JM, Moraza J, Aburto M, Aguirre U, Aguirregomoscorta JI, et al. BODE-Index vs HADO-score in chronic obstructive pulmonary disease: which one to use in general practice? BMC Med. 2010;8:28.
- Quintana JM, Esteban C, Unzurrunzaga A, Garcia-Gutierrez S, Gonzalez N, Barrio I, et al. Predictive score for mortality in patients with COPD exacerbations attending hospital emergency departments. BMC Med. 2014;12:66.

- Guerra B, Gaveikaite V, Bianchi C, Puhan MA. Prediction models for exacerbations in patients with COPD. Eur Respir Rev. 2017;26:1–13.
- Siebeling L, Musoro JZ, Geskus RB, Zoller M, Muggensturm P, Frei A, et al. Prediction of COPD-specific health-related quality of life in primary care COPD patients: a prospective cohort study. NPJ Prim Care Respir Med. 2014;24:7.
- 33. Royston P, Moons KGM, Altman DG, Vergouwe Y. Prognosis and prognostic research 2: developing a prognostic model. BMJ. 2009;338:1373–7.
- 34. Altman DG, Vergouwe Y, Royston P, Moons KGM. Prognosis and prognostic research 3: validating a prognostic model. BMJ. 2009;338:1432–5.
- Moons KGM, Altman DG, Vergouwe Y, Royston P. Prognosis and prognostic research 4: application and impact of prognostic models in clinical practice. BMJ. 2009;338:1487–90.
- 36. Collins GS, Moons KGM. Comparing risk prediction models: should be routine when deriving a new model for the same purpose. BMJ. 2012;3186:1–2.
- Riley RD, Ensor J, Snell KIE, Debray TPA, Altman DG, Moons KGM, et al. External validation of clinical prediction models using big datasets from e-health records or IPD meta-analysis: opportunities and challenges. BMJ. 2016;353:11.
- Mallett S, Royston P, Waters P, Dutton S, Altman DG. Reporting performance of prognostic models in cancer: a review. BMC Med. 2010;8:11.
- 39. Hemingway H. Ten steps towards improving prognosis research: problems with prognosis research. BMJ. 2014;4184:1–10.
- Fraccaro P, van der Veer S, Brown B, Prosperi M, O'Donoghue D, Collins GS, et al. An external validation of models to predict the onset of chronic kidney disease using population-based electronic health records from Salford. UK BMC Med. 2016;14:15.
- Thangaratinam S, Allotey J, Marlin N, Dodds J, Cheong-See F, von Dadelszen P, et al. Prediction of complications in early-onset pre-eclampsia (PREP): development and external multinational validation of prognostic models. BMC Med. 2017;15:11.
- Marin JM, Alfageme I, Almagro P, Casanova C, Esteban C, Soler-Cataluña JJ, et al. Multicomponent indices to predict survival in COPD: the COCOMICS study. Eur Respir J. 2013;42:323–32.
- Haile SR, Guerra B, Soriano JB, Puhan MA. Multiple Score Comparison: a network meta-analysis approach to comparison and external validation of prognostic scores. BMC Med Res Methodol. 2017;17:1–12.
- 44. Kessels AG, Riet G, Puhan MA, Kleijnen J, Bachmann LM, Minder C. A simple regression model for network meta-analysis. OA Epidemiol. 2013;1:1–8.
- Li T, Puhan MA, Vedula SS, Singh S, Dickersin K. Network meta-analysis-highly attractive but more methodological research is needed. BMC Med. 2011;9:5.
- Salanti G. Indirect and mixed-treatment comparison, network, or multipletreatments meta-analysis: many names, many benefits, many concerns for the next generation evidence synthesis tool. Res. Synth. Methods. 2012;3:80–97.
- 47. Salanti G, Marinho V, Higgins J. A case study of multiple-treatments meta-analysis demonstrates that covariates should be considered. J Clin Epidemiol. 2009;62:857–64.
- Sauter R, Held L. Network meta-analysis with integrated nested Laplace approximations. Biom J. 2015;57:1038–50.
- Soriano JB, Lamprecht B, Ramírez AS, Martinez-Camblor P, Kaiser B, Alfageme I, et al. Mortality prediction in chronic obstructive pulmonary disease comparing the GOLD 2007 and 2011 staging systems: a pooled analysis of individual patient data. Lancet Respir Med. 2015;3:443–50.
- Vestbo J, Hurd SS, Agustí AG, Jones PW, Vogelmeier C, Anzueto A, et al. Global strategy for the diagnosis, management, and prevention of chronic obstructive pulmonary disease GOLD executive summary. Am J Respir Crit Care Med. 2013;187:347–65.
- Decramer M, Vogelmeier C, Agustí AG, Bourbeau J, Celli BR, Chen R, et al. Global strategy for the diagnosis, management, and prevention of chronic obstructive pulmonary disease. 2015. www.goldcopd.org.
- 52. Hanley JA, McNeil BJ. The meaning and use of the area under a receiver operating characteristic (ROC) curve. Radiology. 1982;143:29–36.
- Caldwell DM, Ades AE, Higgins J. Simultaneous comparison of multiple treatments: combining direct and indirect evidence. BMJ. 2005;331:897–900.
- Lu G, Welton NJ, Higgins J, White IR, Ades AE. Linear inference for mixed treatment comparison meta-analysis: A two-stage approach. Res Synth Methods. 2011;2:43–60.
- Mills EJ, Ioannidis JPA, Thorlund K, Schünemann HJ, Puhan MA, Guyatt GH. How to use an article reporting a multiple treatment comparison meta-analysis. JAMA. 2012;308:1246–53.
- DerSimonian R, Laird N. Meta-analysis in clinical trials. Control Clin Trials. 1986;7:177–88.

- Debray TPA, Damen JAAG, Snell KIE, Ensor J, Hooft L, Reitsma JB, et al. A guide to systematic review and meta-analysis of prediction model performance. BMJ. 2017;356:11.
- Franchini AJ, Dias S, Ades AE, Jansen JP, Welton NJ. Accounting for correlation in network meta-analysis with multi-arm trials. Res Synth Methods. 2012;3:142–60.
- Salanti G, Ades AE, Ioannidis JPA. Graphical methods and numerical summaries for presenting results from multiple-treatment meta-analysis: an overview and tutorial. J Clin Epidemiol. 2011;64:163–71.
- Rücker G, Schwarzer G. Ranking treatments in frequentist network meta-analysis works without resampling methods. BMC Med Res Methodol. 2015;15:9.
- Ransohoff DF, Feinstein A. Problems of spectrum and bias in evaluating the efficacy of diagnostic tests. N Engl J Med. 1978;299:926–30.
- Vergouwe Y, Moons KGM, Steyerberg EW. External validity of risk models: use of benchmark values to disentangle a case-mix effect from incorrect coefficients. Am J Epidemiol. 2010;172:971–80.
- Debray TPA, Vergouwe Y, Koffijberg H, Nieboer D, Steyerberg EW, Moons KGM. A new framework to enhance the interpretation of external validation studies of clinical prediction models. J Clin Epidemiol. 2015;68:279–89.
- Debray TPA, Riley RD, Rovers MM, Reitsma JB, Moons KGM. Individual participant data (IPD) meta-analyses of diagnostic and prognostic modeling studies: guidance on their use. PLoS Med. 2015;12:1–12.
- Pennells L, Kaptoge S, White IR, Thompson SG, Wood AM. Assessing risk prediction models using individual participant data from multiple studies. Am J Epidemiol. 2014;179:621–32.
- 66. Ioannidis JP, Tzoulaki I. What makes a good predictor? The evidence applied to coronary artery calcium score. JAMA. 2010;303:1646–7.
- Vestbo J, Anderson JA, Brook RD, Calverley PMA, Celli BR, Crim C, et al. Fluticasone furoate and vilanterol and survival in chronic obstructive pulmonary disease with heightened cardiovascular risk (SUMMIT): a doubleblind randomised controlled trial. Lancet. 2016;387:1817–26.
- Fabbri LM, Luppi F, Beghé B, Rabe KF. Complex chronic comorbidities of COPD. Eur Respir J. 2008;31:204–12.
- Divo M, Cote C, De Torres JP, Casanova C, Marin JM, Pinto-Plata V, et al. Comorbidities and risk of mortality in patients with chronic obstructive pulmonary disease. Am J Respir Crit Care Med. 2012;186:155–61.
- Reilly BM, Evans AT, Schaider JJ, Das K, Calvin JE, Moran LA, et al. Impact of a clinical decision rule in the emergency department. JAMA. 2002;288:342–50.
- 71. McGinn TG, Guyatt GH, Wyer PC, David Naylor C, Stiell IG, Richardson WS. Users' guides to the medical literature. JAMA. 2000;284:79–84.
- Tzoulaki I, Liberopoulos G, Ioannidis JPA. Assessment of claims of improved prediction beyond the Framingham risk score. JAMA. 2009;302:2345–52.
- Wedzicha JA, Brill SE, Allinson JP, Donaldson GC. Mechanisms and impact of the frequent exacerbator phenotype in chronic obstructive pulmonary disease. BMC Med. 2013;11:10.

Submit your next manuscript to BioMed Central and we will help you at every step:

- We accept pre-submission inquiries
- Our selector tool helps you to find the most relevant journal
- We provide round the clock customer support
- Convenient online submission
- Thorough peer review
- Inclusion in PubMed and all major indexing services
- Maximum visibility for your research

Submit your manuscript at www.biomedcentral.com/submit

