

BIG DATA AS A GAME-CHANGER OF CLINICAL RESEARCH STRATEGIES

RAFAEL SAN MIGUEL

DATA SCIENTIST UNIR

DR. JAVIER GÓMEZ PAVÓN

DATA SCIENTIST HOSPITAL CENTRAL DE LA CRUZ ROJA

ORGANIZER

{paradigma}

BIG DATA AS A GAME- CHANGER OF CLINICAL RESEARCH STRATEGIES

Rafael San Miguel Carrasco

PhD Javier Gómez Pavón

PhD Beatriz Ares Castro-Conde

In the backpack:

- Having read a few books about R, SAS, Hadoop and statistics
- The feeling that healthcare would be a good place to start

How it all started

*“I am not sure what you
are trying to achieve.”
Starbucks, February 2015*

How it all ended

“We should create a company to sell this as a product.”

Irish Pub, September 2015

Traditional clinical research

- Linear
- 1 max potential outcome
- High prob of failure
- Long play

Big data as a game-changer

- How can big data enhance procedures used to build predictive models over traditional approaches, like hypothesis-based clinical research?
- Can big data help to measure ROI from research initiatives and programs, in terms of patients' quality of life or cost?
- Can big data produce net new knowledge for the medical community? If so, is it useful to optimize limited resources and enhance planning and forecasting processes?
- Can big data help improve prediction accuracy of clinical performance over traditional inference techniques from small samples?
- How can exploratory analysis be made available through ecosystems like Hadoop?

Goals

3 key areas

STATISTICAL ANALYSIS

Efficiency analysis of programs geared towards providing assistance to nursing homes.

PREDICTIVE MODELING

Generation of models that connect admission-related data with key target variables as length of stay, admission rate or mortality rate.

DATA VISUALIZATION

Hadoop-based visual analytics platform for domain experts to perform exploratory analysis and on-the-go clinical research.

Database

Not a sample: full database
12.000 clinical records from elderly patients
admitted in Acute Unit from 2006 to today

Demographics
Diagnosis
Treatment
Functional and mental status
Admission-related complications
Visits to emergency units
Lab tests
Administered drugs

Statistical analysis

Evaluating ROI of specialized
assistance programs

Programs geared towards providing assistance from a geriatrics doctor to nursing homes

- Give better care to elderly patients
- Fewer support from hospitals
- Lowering the cost to deliver healthcare

Goal: validate that these programs can provide the expected ROI

Target parameters

- CRF (functional status)
- CRM (mental status)
- Barthel index
- Number of complications (lower)
- Admissions
- Readmissions
- LOS
- Survival
- Lab tests
- Number of administered drugs

Background

Chi-Square test (χ^2 statistic) was used to check for an statistically significant difference in key clinical variables between patients receiving specialized assistance and the control group.

```
aggregate(I_Index_CRF_previo~B_AGR, data=datos, var)
# BAGR I_Index_CRF_previo
# 1 NO 1.374176
# 2 SI 2.086957
shapiro.test(datos$I_Index_CRF_previo)
# Shapiro-Wilk normality test
# data: datos$I_Index_CRF_previo
# W = 0.8604, p-value = 1.11e-09
ggplot(datos, aes(x=I_Index_CRF_previo, fill=BAGR)) + geom_histogram(binwidth=1, alpha=1/2)
ansari.test(I_Index_CRF_previo~BAGR, datos)
# Ansari-Bradley test
# data: I_Index_CRF_previo by BAGR
# AB = 3519, p-value = 0.282
# alternative hypothesis: true ratio of scales is not equal to 1
t.test(I_Index_CRF_previo~BAGR, datos, var.equal=TRUE)
# Two Sample t-test
# data: I_Index_CRF_previo by BAGR
# t = 0.000, p-value = 0.999
# 95 percent confidence interval:
# -0.000 0.000
# sample estimates:
# mean of x mean of y
# 0.000 0.000
```

Methodology

These clinical parameters were found to improve:

- CRF (functional status)
- CRM (mental status)
- Barthel index
- Number of complications (lower)

New
knowled
ge

This means that these patients have better quality of life, which proves that these programs provide a true return on investment.

Elderly patients receiving specialized assistance exhibit better functional and mental status, less disability and fewer complications during admission.

Results

Predictive modeling

What key clinical variables
can be predicted?

Background

Understanding what features of a nursing home lead to higher performance constitute a desirable goal for the medical community, because ...

Length of stay becomes a key clinical variable after an elderly patient is admitted., because ...

Patients mortality is a key clinical variable. I guess this raises no discussion ...

Methodology

Diagrams

Entrenamiento

Variables	[...]
Fórmulas	[...]
Interacciones	[...]
Código SAS	[...]
Métodos predeterminados	
-Inputs intervalo	Mejor
-Variables objetivo tipo inter	Ninguno
-Inputs de clase	Indicadores "Dummy"
-Variables objetivo tipo clase	Ninguno
-Tratar ausentes como Nivel	No
Propiedades de la muestra	
-Método	Primer N
-Tamaño	Predeterminado
-Semilla aleatoria	12345
Agrupamiento óptimo	
-Número de clases	4
-Valores ausentes	Utilizar en Búsqueda
Método de agrupación	
-Valor de corte	0.1
-Agrupar ausentes	No
-Número de clases	Variables
Añade un valor mínimo al vaSí	
Valor de compensación	1
Puntuación	
Utilizar Meta transformación	Sí
Ocultar	Sí
Rechazar	Sí
Informe	
Estadísticos de sumarización	Sí

Transformation

Visual inspection

Model Fit Statistics

R-Square	0.9706	Adj R-Sq	0.9523
AIC	35.6839	BIC	1.5073
SBC	77.0600	C(p)	298.3080

Model fit indicators

Data role=VALIDATE Target variable=I_Length_of_stay Target label=I_Length_of_stay

Depth	Observations	Mean of target variable	Mean of predicted value
5	3	16.3333	31.8414
10	2	12.0000	27.5875
15	2	11.5000	18.1360
20	2	14.5000	15.8958
25	2	9.0000	13.0843
30	2	9.5000	11.7780
35	2	10.0000	11.1453
40	2	15.5000	10.6869

Quantile-based comparison

Agnostic approach

No prior questions or hypothesis for the analysis
No focus on particular input variables

... and multiple iterations/configurations to come up
with as many results as possible

ITERATION 1

Mortality can be fully predicted through another variable:

Place of Exitus

ITERATION 2

Mortality can be predicted through another variable:

Morphine

ITERATION 3

Mortality can be predicted through several variables:

Digoxin

Number of lab tests

Occurrence of pressure ulcers

Non-intuitive relations hips

Event classification table				
Data role=TRAIN Target=B_Exitus_Horus		label=B_Exitus Horus		
		False negative	True negative	False positive
8	35	6	24	True positive
Data role=VALIDATE Target=B_Exitus_Horus				
get Label=B_Exitus Horus		Target=B_Exitus_Horus Tar-		
		False negative	True negative	False positive
3	11	.	6	True positive

Adverse reactions to drugs leading to higher mortality rate

We can predict length of stay

The resulting model was found to be statistically significant, accounting for 95,23% (R-Square) of the target variable's variance.

LOS can be predicted through:

Previous number of admissions

Gender

Diagnoses as acute kidney failure, respiratory infection and acute bronchitis

Barthel index prior to admission

Falls

Total amount of administered drugs

Need for urinary catheter

Infections at hospital

Business process improvement

We can predict
admission rate

The transformed variable that represents the inverse of the number of beds in the nursing home can accurately predict the admission rate from that nursing home.

The model can explain up to 86% of the target's variance.

A Geriatric Unit can accurately forecast the number of admissions from currently served nursing homes, and make better choices with regards to new nursing homes to be served in the future.

$$\begin{aligned} \text{Admission_rate} &= 0.0419 + (\text{INV_I_PBeds} \times 0.9481) \\ &+ (\text{TI_N_Nursinghome_city1} \times -0.0104) \\ &+ (\text{TI_N_Nursinghome_city15} \times -0.0194) \\ &+ (\text{TI_N_Nursinghome_city3} \times -0.00771) \\ &+ (\text{TI_N_Nursinghome_city11} \times 0.0000) \\ &+ (\text{TI_N_Nursinghome_city13} \times 0.0000) \end{aligned}$$

Data visualization

Playing with datasets and
finding new insights on-the-go

Background

Providing domain experts with an effective tool to discover patterns or relationships among data variables through exploratory analysis and visual inspection.

A tool to go beyond reported findings and discover new insights in the datasets.

Using Hadoop to ensure that it could scale out to process millions of clinical records with literally no changes to the current architecture.

Architecture

So, how does it look like?

What are the defining characteristics of a patient with a cardiac insufficiency?

- CIE-9 value 428 is selected from the diagnosis list
- Charts and indicators related to gender, age, year of admission, CRF, CRM and Barthel index are updated and displayed.

New knowledge

Sexo
Mujer (978)
Varón (300)
No identificado (1)

Most frequent profile is a 85-95 years old patient, woman, with Barthel index higher than average.

Which trends are observed in admissions related to pneumonia?

- CIE-9 value 486 is selected from the diagnosis list. The chart displaying yearly number of admissions is updated.

The number of admissions related to pneumonia was 81 in 2007 and 230 in 2014, which means that it has increased by 4 times in the last 7 years.

Not expected new insights

Are there variations in readmission rates for patients from Hospital A and Hospital B?

- Hospital A is selected from the Source of Admission list. The number of readmissions is 548 from a total of 4.248; therefore, the readmission rate is 12%
- For Hospital B, the number of readmissions is 164 from a total of 1.830, so the readmission rate is only 8%.

New knowledge

Therefore, readmission rate for patients from Hospital A seems to be higher than from Hospital B.

How was workload distributed among doctors in the Acute Unit in 2014?

- 2014 is selected from the list of years

Most patients are admitted by noon

Doctors' workload requires further review

Doctors should specialize in ITU and respiratory diseases

Looking into the
future

1

Big data analytics
can be more
efficient than
hypothesis-based
research

2

Exploratory
analysis is a must
when it comes to
discover net new
knowledge

3

Predictive
modeling is
geared towards
business process
improvement

4

Extracting
insights shouldn't
be a one-shot
activity, but a
continuous
process

Takeaways

Thanks!

Keep calm ... and send us
feedback
rsanmcar@gmail.com