PharmaSUG 2021 - Paper Al-163

Random Forest Machine Learning Application using R Shiny for Project Timeline Forecasting

Hrideep Antony, Syneos Health, Morrisville, North Carolina, USA
Aman Bahl, Syneos Health, Ontario, Canada

ABSTRACT

Machine learning models can be used to build powerful tools to facilitate decision-making, especially when the outcome is dependent on numerous and varying factors. This paper introduces an R-Shiny based application called "Project Success Forecast' that can predict the possibility of a project's success in a clinical trial environment, using a random forest machine-learning algorithm. This application serves as a very robust AGILE planning tool to evaluate the project risk on an ongoing basis based on the historical data.

INTRODUCTION

The paper introduces a project success forecast application that allows the user to enter real-time information and predict the rate of success of the project. The rate of success is dependent on the user inputs such as deliverable type, number of resources, number of days, etc. as shown in figure 1 below. The greater the value of success prediction, the higher is the likelihood of project success. This application helps the project team to re-assess the project resources or adjust timelines even before the actual initiation of the project, leading to smoother project execution and success. This paper covers step by step methodology on how this machine-learning application is built using R-Shiny and also provides in detail the usage of the random forest model as a machine learning algorithm

Figure 1. Project Success Forecast

R-SHINY

Project Success forecast application is built using R-Shiny package.

Shiny is an R package that allows application development and comes as a built-in package available through CRAN that interacts well with RStudio. Shiny applications can be deployed as a webpage or a standalone desktop tool to view interactive data or perform statistical analysis.

A Shiny application typically consists of two components:

- UI.R: The function that builds the appearance and assembles the HTML user interface of the app.
- Server Code: The function with instructions on how to execute and rebuild the objects displayed in UI. It also contains the algorithms or models that build upon data

Figure 2. Shiny components

Input and output functions are used to build the shiny application. Input allows the user to provide values to the app, and output objects are used to render the data, text, plots, and tables after executing the logic when the input controls are modified. Shiny uses a reactive programming model, so the framework can be fast, efficient, and robust. These input and output elements are added as parameters to the fluidPage() function in UI.R.

There exist a variety of input functions to create user interface elements that prompt the user for input values or interaction. Some of them are date input, select input, textbox, radio button, checkbox, file upload, slider, etc. The output functions along with the rendering function display the data in different types of output in the application. Some of them are plot, table, HTML, and verbatim text rendered by renderPlot, renderTable, renderUI, and renderText functions respectively.

Further information about building reactive web apps using R-shiny can be found in the shiny <u>cheet sheet url.</u>

RANDOM FOREST MACHINE LEARNING MODEL

The random forest model in this paper is centered on the idea of 'the wisdom of the crowd'. Random forest builds multiple decision trees and combines them to get accurate and stable predictions compared to single decision tree models. The random forest model used in this application uses training data to train the model, which the users can select with the structure as shown in table 1 below. The random forest model is based on a four-step process as explained below.

	А	В	С	D	Е	F	G
1	Туре	Count_of_outputs	count_of_resources	number_of_days	new_study	project_su	ıccess
2	ADAM	5	3	8	TRUE	No	
3	TFL	5	5	6	TRUE	Yes	
4	SDTM	4	6	7	FALSE	No	
5	ADAM	3	7	8	TRUE	No	
6	TFL	7	7	6	TRUE	No	
7	SDTM	7	5	7	FALSE	No	
8	ADAM	6	4	20	TRUE	Yes	
9	ADAM	5	5	15	TRUE	Yes	
10	ADAM	6	6	15	TRUE	Yes	
11	TFL	4	7	15	TRUE	No	
12	SDTM	5	5	20	FALSE	No	
13	SDTM	6	2	4	FALSE	No	
14	ADAM	3	6	20	TRUE	Yes	
15	TFL	9	2	30	TRUE	Yes	
16	TFL	4	5	5	FALSE	No	
17	SDTM	3	5	10	TRUE	Yes	
18	ADAM	5	3	8	TRUE	No	
19	ADAM	3	6	8	TRUE	No	
20	ADAM	10	6	12	TRUF	Yes	

Table 1. Training data structure sample

Step 1: Create a bootstrapped dataset using the training data

Figure 3. Bootstrapped dataset example

Note that the bootstrapped dataset has the same number of records and repetition of records is allowed as shown in the sample bootstrapped data in figure 3 above.

Numerous such bootstrapped datasets are created for the prediction.

Step 2: Create a decision tree using the bootstrapped dataset from step 1, but only using a random subset of variables.

In this step, the root node candidates are randomly selected (eg: Project success) and decision trees are created using each of the bootstrapped data as shown in figure 4 below.

Figure 4. Decision tree using project success as the root node.

Step3: Repeat step1 and step2 and create more decision trees and use the new input data to run down on all the trees to identify the cumulative predictive outcome as shown in figure 5 below

Figure 5.Multiple decision trees using different samples

Step4: In this step new sample of data based on which the outcome needs to be predicted is run through the decision trees that have been built using the bootstrapped training data as shown in figure 6 below.

Туре	Count_of_outputs	count_of_resources	number_of_days	new_study	project_success
ADAM	5	3	8	TRUE	?

Figure 6. Sample-based on which the project success needs to be predicted.

Some of the examples of predictions based on different selection criteria can be seen in figure 7 below.

Figure 7. Sample predictions.

RANDOMFOREST PACKAGE

This application uses a random forest package to predict the successful outcome. The random-forest package is invoked using the syntax as shown in figure 8 below.

```
# Build model model <- randomForest(project_success ~ ., data = project_success1, ntree = 500, mtry = 5, importance = TRUE)
```

```
#import the package
library(randomForest)
# Perform training:
rf_classifier = randomForest(Species ~ ., data=training, ntree=100, mtry=2,
importance=TRUE)

Note some important parameters:

-The first parameter specifies our formula: Species ~ . (we want to predict Species using each of
the remaining columns of data).
-ntree defines the number of trees to be generated.
-mtry is the number of features used in the construction of each tree. These features are
selected at random, which is where the "random" in "random forests" comes from. The default
value for this parameter, when performing classification, is sqrt(number of features).
- importance=TRUE: Whether independent variables importance in the random forest be assessed
```

Figure 8. Randomforest package

FUNCTIONALITY

)

```
# Import libraries
library(shiny)
library(shinythemes)
library(data.table)
library(RCurl)
library(randomForest)
library(flexdashboard)

# Read data
#create data objet

project_success1 <- read.csv(file='C:/Users/a043245/Desktop/myrproject/projectsuccess2.csv', stringsAsFactors=TRUE)

# Build model
model <- randomForest(project_success ~ ., data = project_success1, ntree = 500, mtry = 5, importance = TRUE)</pre>
```

The user interface part of the code as shown below.

The server-side of the application is shown below.

```
server <- function(input, output, session) {</pre>
 # Input Data
datasetInput <- reactive({</pre>
 project_success <- "project_success"</pre>
 data(success)
df <- rbind(dt, project_success)
input <- transpose(df)
write.table(input, "input.csv", sep=",", quote = FALSE, row.names = FALSE, col.names = FALSE)
write.table(input, "input4.csv", sep=",", quote = FALSE, row.names = FALSE, col.names = FALSE)</pre>
 test <- read.csv(paste("input", ".csv", sep=""), header = TRUE)
 test$Type <- factor(test$Type, levels = c("TFL", "SDTM", "ADAM"))</pre>
 Output <- data.frame(Prediction=predict(model,test), round(predict(model,test,type="prob"), 3))
 print(Output)
  my_plot<-reactive({</pre>
 gauge(datasetInput()$Yes, min = 0, max = 100, symbol = '%',label = 'Success', gaugeSectors(
 success = c(80, 100), warning = c(40, 79), danger = c(0, 39)))
  #datasetInput()
  output$Scale <- renderGauge({
 my_plot()
  })
  # Status/Output Text Box
  output$contents <- renderPrint({
 "forecast Results"
 })
  # Prediction results table
  output$tabledata <- renderTable({</pre>
 datasetInput()
# Create the shiny app
shinyApp(ui = ui, server = server)
```

CONCLUSION

Artificial Intelligence(AI) and Machine Learning (ML) are no longer on the horizon. They are here and are already having a profound impact on how we live, work, and do business. Al/ML can and will transform organizational decision-making, drive efficiencies, build new capabilities and business, and power sustainable, value-driving activities.

Machine Learning using software such as R enables us to build complex analytics pipelines to determine the best model for your data. As the Al/ML market continues to evolve and new best practices are established, there are challenges and unique considerations for the successful technology adoption, and the "Project Success Forecast" application discussed in this paper using R-shiny is one step in that direction.

REFERENCES

Reimagining Statistical Reports with R Shiny

https://www.lexjansen.com/pharmasug/2019/AD/PharmaSUG-2019-AD-048.pdf

ACKNOWLEDGMENTS

Sincere thanks to Steve Benjamin, Director Statistical Programming, Biostatistics and Global Contracts and Aman Bahl, Associate Director, Statistical Programming, Clinical Division for their vision, great leadership, persistent support, and encouragement throughout and for their valuable assistance in reviewing this paper.

CONTACT INFORMATION

Your comments and questions are valued and encouraged. Contact the author at:

Hrideep Antony

Principal Statistical Programmer, Clinical Division, Syneos Health

Work Phone: +1- 984 459 4785

Email: hrideep.antony@syneoshealth.com
Web: http://www.syneoshealth.com

Aman Bahl

Associate Director, Statistical Programming, Clinical Division, Syneos Health

Phone: +1-905 399 6715

E-mail: Aman.Bahl@syneoshealth.com Web: http://www.syneoshealth.com