

An Application of the Lasso in Biomedical data sciences

H2O World 2017

Rob Tibshirani

Departments of Biomedical Data Science & Statistics
Stanford University

The Lasso for supervised learning

Given features x_{ij} and an outcome measurement y_i ,
the **Lasso** is an estimator defined by the following optimization
problem:

$$\underset{\beta_0, \beta}{\text{minimize}} \frac{1}{2} \sum_i (y_i - \beta_0 - \sum_j x_{ij} \beta_j)^2 \quad \text{subject to} \quad \sum |\beta_j| \leq s$$

- Penalty \implies sparsity (feature selection)
- Convex problem (good for computation and theory)
- Our lab has written a open-source R language package called **glmnet** for fitting lasso models. Available on CRAN. Also available in **h2o.glm** in H2O.

How many units of platelets will the Stanford Hospital need tomorrow?

**WE WANT
YOUR GOLD.**

The stuff in your blood, not your bank.

Allison Zemek**Tho Pham****Saurabh Gombar****Leying Guan****Xiaoying Tian**

Balasubramanian Narashiman is the key person in the deployment phase

Big data modeling to predict platelet usage and minimize wastage in a tertiary care system

Leying Guan^{a,1}, Xiaoying Tian^{a,1}, Saurabh Gombar^b, Allison J. Zemek^b, Gomathi Krishnan^c, Robert Scott^d, Balasubramanian Narasimhan^a, Robert J. Tibshirani^{a,e,2}, and Tho D. Pham^{b,d,f,2}

^aDepartment of Statistics, Stanford University, Stanford, CA 94305; ^bDepartment of Pathology, Stanford University, Stanford, CA 94305; ^cStanford for Clinical Informatics, Stanford University, Stanford, CA 94305; ^dStanford Hospital Transfusion Service, Stanford Medicine, Stanford, CA 94305; ^eDepartment of Biomedical Data Science, Stanford University, Stanford, CA 94305; and ^fStanford Blood Center, Stanford Medicine, Stanford, CA

Contributed by Robert J. Tibshirani, August 10, 2017 (sent for review June 25, 2017; reviewed by James Burner, Pearl Toy, and Minh-Ha Tran)

The current system

- Each day, the Stanford blood center collects some number of units (bags) of platelets, based on the estimated needs at Stanford Hospital. The daily needs are estimated “manually”.
- Platelets have a **5 day shelf life**, and are safety-tested for 2 days. So they are **usable for just 3 days**, and are discarded after that time.
- Currently about **1400 units (bags) are wasted each year**. That's about 8% of the total number ordered.
- There's rarely any shortage (shortage is bad but not catastrophic)
- *Can we use available information about the hospital to do better?*

Data overview

Data overview- continued

Data description

Daily platelet use from 2/8/2013 - 2/8/2015.

- Response: number of platelet transfusions on a given day.
- Covariates:
 1. **Complete blood count (CBC) data:** Platelet count, White blood cell count, Red blood cell count, Hemoglobin concentration, number of lymphocytes, ...
 2. **Census data:** location of the patient, admission date, discharge date, ...
 3. **Surgery schedule data:** scheduled surgery date, type of surgical services, ...
 4. ...

Data description

We first tried to work on the individual patient level, but there were many complications:

1. Complete blood count (CBC) data:

- o 30% of patients have no CBC measurement at all
- o After being measured, a patient can (1) have a transfusion right away; (2) leave the hospital; (3) come back later in the future but we do not know when.

2. Census data:

- o Often there no matching medical record number.

3. Surgery schedule data:

- o Often does not match previous data file at the personalized level.
- o Large percentage of missingness.

Conclusion: **Use aggregated features.**

Feature Construction

- o CBC measurement: for each day i and feature j , count the number of patients below the first quartile of the population. Use the average of the past week(11 features).
- o CENSUS record: for each day i , count the total number of patients at a location j in the hospital (26 features).

Feature Construction— continued

- o PLT transfusion record: for each day i , let y_i be the total number of PLT used at day i . Use the average of past week \bar{y}_i at day i when making prediction(1 feature).
- o SURGERY record: for each day i , and count the number of scheduled surgeries at day $i + k$ when making prediction for day future k days, $k = 1, 2, 3$ (17 features).
- o Day of the week information: Monday,...,Sunday
⇒ 61 features in total.

Notation

y_i : actual PLT usage in day i .

x_i : amount of new PLT that arrives at day i .

$r_i(k)$: remaining PLT which can be used in the following k days, $k = 1, 2$

w_i : PLT wasted in day i .

s_i : PLT shortage in day i .

- *Overall objective:* waste as little as possible, with little or no shortage

Our first approach: supervised learning

Our first approach

- Build a supervised learning model (via lasso) to predict use y_i for next three days (other methods like random forests or gradient boosting didn't give better accuracy).
- Starting at day 200, train model. Then use it moving forward, retraining model every month
- We tried training on the prior k days of data. $k =$ all data, or 400, or 150 days.
- Use the estimates \hat{y}_i to estimate how many units x_i to order. Add a buffer to predictions to ensure there is no shortage.
If $t_i = \hat{y}_i + \hat{y}_{i+1} + \hat{y}_{i+2}$, then amount to order is

$$x_{i+3} = t_i - r_i(1) - r_i(2) - x_{i+1} - x_{i+2}$$

- Works quite well- but (1) choice of buffer is trial and error, and (2) doesn't solve the problem directly (why not?)

A More direct approach

This approach minimizes the waste directly:

linear predictor

$$J(\beta) = \sum_{i=1}^n w_i + \lambda \|\beta\|_1 \quad (1)$$

where

$$\text{three days' total need } t_i = z_i^T \beta, \quad \forall i = 1, 2, \dots, n \quad (3)$$

$$\text{number to order : } x_{i+3} = t_i - r_i(1) - r_i(2) - x_{i+1} - x_{i+2} \quad (4)$$

$$\text{waste } w_i = [r_{i-1}(1) - y_i]_+ \quad (5)$$

$$\text{actual remaining } r_i(1) = [r_{i-1}(2) + r_{i-1}(1) - y_i - w_i]_+ \quad (6)$$

$$r_i(2) = [x_i - [y_i + w_i - r_{i-1}(2) - r_{i-1}(1)]]_+ \quad (7)$$

Constraint : fresh bags remaining $r_i(2) \geq c_0$

No shortage allowed

This can be shown to be a convex problem (LP). We solve it using standard software in R.

Choice of λ

We choose λ via 8-fold block-wise cross-validation: constraints and targets only involve the remaining 7 folds.

We used the objective function:

$$\sum w_i + 50\{i : r_i < 10\}$$

Important features selected

Table : Important features selected

PLT transfusion record $\bar{y}_i : 5.16$	Day of week:Fri -3, Sun +2
HCT: 1.82	RDW:+1
MCHC: -3	RBC:-3
PLT: -3.5	
CENSUS B2: 1	CENSUS C2: +1.5
CENSUS E3: +2	CENSUS H1: +6
CENSUS H2: +2	CENSUS FGR: -1.5

Others:CENSUS E2.ICU, CATH PACU.....

Results: All data

Using all data points from the past as training data: no shortage, waste 389 bags(2.00%) between

2/08/2013 – 2/08/2015

Time window 400

Using 400 data points from the past as training data: no shortage, waste 359 bags(1.85%) between

2/08/2013 – 2/08/2015

Time window 150

Using 150 data points from the past as training data: no shortage, waste 383 bags(1.97%) between

2/08/2013 – 2/08/2015

Results

Summary

- Reducing wastage from 8% to 2% corresponds to a predicted direct savings at Stanford of \$350,000/year.
- If implemented nationally could result in approximately \$110 million in savings.
- Just published in PNAS
- Future work: deploy!

Mockup of R Shiny App (Thanks to Naras)

Platelet Ordering Tool

For quick access, place your bookmarks here on the bookmarks bar. [Import bookmarks now...](#)

Fresh inventory (units):

1-day old Inventory (units):

Previous day Usage (units):

Past: 3-day Usage (units):

Past: week Usage (units):

Planned surgery use (units):

Training frequency (days):

Model window (days):

Platelet Ordering **Prediction Model Details**

Histogram of Remaining Units

Histogram of Wasted Units

Recommended Number to Order: 45

A plug for:

CVXR—disciplined convex programming in R

Stephen Boyd, Anqii Fu, Balasubramanian Narashiman

available on CRAN

For further reading

The methods in this lecture are described in detail in our books on Statistical Learning:

