An introduction to time series approaches in biosurveillance

Andrew W. Moore

Professor
The Auton Lab
School of Computer Science
Carnegie Mellon University
http://www.autonlab.org

Associate Member
The RODS Lab
University of Pittburgh
Carnegie Mellon University
http://rods.health.pitt.edu

Note to other teachers and users of these slides. Andrew would be delighted if you found this source material useful in giving your own lectures. Feel free to use these slides verbatim, or to modify them to fit your own needs. PowerPoint originals are available. If you make use of a significant portion of these slides in your own lecture, please include this message, or the following link to the source repository of Andrew's tutorials: http://www.cs.cmu.edu/~awm/tutorials. Comments and corrections gratefully received.

awm@cs.cmu.edu 412-268-7599

Univariate Time Series

Example Signals:

- Number of ED visits today
- Number of ED visits this hour
- Number of Respiratory Cases Today
- School absenteeism today
- Nyquil Sales today

(When) is there an anomaly?

(When) is there an anomaly?

(When) is there an anomaly?

An easy case

Time——

Dealt with by Statistical Quality Control

Record the mean and standard deviation up the the current time.

Signal an alarm if we go outside 3 sigmas

An easy case: Control Charts

Time——

Dealt with by Statistical Quality Control

Record the mean and standard deviation up the the current time.

Signal an alarm if we go outside 3 sigmas

Control Charts on the Norfolk Data

Control Charts on the Norfolk Data

Looking at changes from yesterday

Looking at changes from yesterday

Brestovalam leeks: nac=10

DEC-01DEC-01.3DEC-01.5DEC-01.7DEC-01.9DEC-01.1DEC-01.3DEC-01.5DEC-01.7DEC-01

Looking at changes from yesterday

We need a happy medium:

Control Chart: Too insensitive to recent changes

Change from yesterday: Too sensitive to recent changes

Brostov damleds; mr = 7.3407

Brostovalamleels: mrc=7.3407

Bustovalandeds: no =7.3807

Semi-synthetic data: spike outbreaks

1. Take a real time series

2. Add a spike of random height on a random date

3. See what alarm levels your algorithm gives on every day of the data

4. On what fraction of non-spike days is there an equal or higher alarm

5. That's an example of the false positive rate this algorithm would need if it was going to detect the actual spike.

Semi-synthetic data: spike outbreaks

Semi-synthetic data: ramp outbreaks

1. Take a real time series

2. Add a ramp of random height on a random date

3. See what alarm levels your algorithm gives on every day of the data

4. If you allowed a specific false positive rate, how far into the ramp would you be before you signaled an alarm?

Semi-synthetic data: ramp outbreaks

All synthetic

All synthetic

You can account for variation in the way the baseline will look.

You can publish evaluation data and share results without data agreement problems

numbers of tests

You know where the outbreaks are

All synthetic

You can account for variation in the way the baseline will look.

You can publish evaluation data and share results without data agreement problems

You can easily generate large numbers of tests

You know where the outbreaks are

Your baseline data might be unrealistic

All synthetic

You can account for variation in the way the baseline will look.

You can publish evaluation data and share results without data agreement problems

You know where the outbreaks are

Your baseline data might be unrealistic

Semi-Synthetic

Can't account for variation in the baseline.

You can't share data

You can easily

generate large numbers of tests

outbreaks are

All synthetic

You can account for variation in the way the baseline will look.

You can publish evaluation data and share results without data agreement problems

You can easily generate large numbers of tests

You know where the outbreaks are

Your baseline data might be unrealistic

Semi-Synthetic

Can't account for variation in the baseline.

You can't share data

You can easily

generate large numbers of tests

outbreaks are

Don't know where the outbreaks aren't

All synthetic

You can account for variation in the way the baseline will look.

You can publish evaluation data and share results without data agreement problems

You know where the

outbreaks are

Semi-Synthetic

Can't account for variation in the baseline.

You can't share data

You can easily

generate large numbers of tests

outbreaks are

Don't know where the outbreaks aren't

Your baseline data is realistic

All synthetic

You can account for variation in the way the baseline will look.

You can publish evaluation data and share results without data agreement problems

You can easily generate large numbers of tests

You know where the outbreaks are

Your baseline data might be unrealistic

Semi-Synthetic

Can't account for variation in the baseline.

You can't share data

You can easily

generate large numbers of tests

You know where the

outbreaks are

Don't know where the outbreaks aren't

Your baseline data is realistic

Your outbreak data might be unrealistic

All synthetic

You can account for variation in the way the baseline will look.

You can easily generate large numbers of tests

You know where the outbreaks are

Your baseline data might be unrealistic

Semi-Synthetic

Can't account for variation in the baseline.

You can't share data

You can easily

generate large numbers of tests

You know where the

outbreaks are

Don't know where the outbreaks aren't

Your baseline data is

Your outbreak data might be unrealistic

All real

You can't get many outbreaks to test

You need experts to

decide what is an outbreak

Some kinds of outbreak have no available data

You can't share data

All synthetic

You can account for variation in the way the baseline will look.

You can easily generate large numbers of tests

> You know where the outbreaks are

Your baseline data might be unrealistic

Semi-Synthetic

Can't account for variation in the baseline.

You can't share data

You can easily

generate large numbers of tests

You know where the

outbreaks are

Don't know where

the outbreaks aren't

Your baseline data is realistic

Your outbreak data might be unrealistic

All real

You can't get many outbreaks to test

You need experts to

decide what is an outbreak

Some kinds of outbreak have no available data

You can't share data

Your baseline data is

realistic

Your outbreak data is realistic

All synthetic

You can account for variation in the way the baseline will look.

You can easily generate large numbers of tests

You know where the outbreaks are

Your baseline data might be unrealistic

Semi-Synthetic

Can't account for variation in the baseline.

You can't share data

You can easily

generate large numbers of tests

You know where the

outbreaks are

Don't know where the outbreaks aren't

Your baseline data is realistic

Your outbreak data might be unrealistic

All real

You can't get many outbreaks to test

You need experts to

decide what is an outbreak

Some kinds of outbreak have no available data

You can't share data

Your baseline data is

realistic

Your outbreak data is realistic

Is the test typical?

All synthetic

You can publish evaluation data and share results without data agreement problems

> You can easily generate large

numbers of tests

Semi-Synthetic

Can't account for variation in the baseline.

You can't share data

You can easily

generate large numbers of tests

You know where the

outbreaks are

All real

You can't get many outbreaks to test

You need experts to

decide what is an outbreak

Some kinds of outbreak have no available_data

share data

ine data is

ak data

Evaluation of Biosurveillance algorithms is really hard. It has got to be. This is a real problem, and migl

we must learn to live with it.

might be unrealistic

Is the test typical?

0.58

2.79

0.51

3.31

Moving Average 7

Allowing one False Alarm per TWO weeks...

Allowing one False Alarm per SIX weeks...

A Taction to delection to the control of the contro

standard control chart	0.39	3.47	0.22	4.13
using yesterday	0.14	3.83	0.1	4.7
Moving Average 3	0.36	3.45	0.33	3.79
Moving Average 7	0.58	2.79	0.51	3.31
Moving Average 56	0.54	2.72	0.44	3.54

Time

Fit a periodic function (e.g. sine wave) to previous data. Predict today's signal and 3-sigma confidence intervals. Signal an alarm if we're off.

Reduces False alarms from Natural outbreaks.

Different times of year deserve different thresholds.

hours_of_daylight

Allowing one False Alarm per TWO weeks...

Allowing one False Alarm per SIX weeks...

ATACHIOLING DAYS TO HOLOCA

0.58

2.73

0.43

3.9

	Cilor		CYON ,	Ch
standard control chart	0.39	3.47	0.22	4.13
using yesterday	0.14	3.83	0.1	4.7
Moving Average 3	0.36	3.45	0.33	3.79
Moving Average 7	0.58	2.79	0.51	3.31
Moving Average 56	0.54	2.72	0.44	3.54

Day-of-week effects

Fit a day-of-week component

 $E[Signal] = a + delta_{day}$

E.G: $delta_{mon}$ = +5.42, $delta_{tue}$ = +2.20, $delta_{wed}$ = +3.33, $delta_{thu}$ = +3.10, $delta_{fri}$ = +4.02, $delta_{sat}$ = -12.2, $delta_{sun}$ = -23.42

A simple form of ANOVA

Regression using Hours-in-day & IsMonday

Regression using Hours-in-day & IsMonday

Allowing one False Alarm per TWO weeks...

Allowing one False Alarm per SIX weeks...

Araction de tamp to de tect de te

standard control chart	0.39	3.47	0.22	4.13
using yesterday	0.14	3.83	0.1	4.7
Moving Average 3	0.36	3.45	0.33	3.79
Moving Average 7	0.58	2.79	0.51	3.31
Moving Average 56	0.54	2.72	0.44	3.54
hours_of_daylight	0.58	2.73	0.43	3.9
hours_of_daylight is_mon	0.7	2.25	0.57	3.12

Regression using Mon-Tue

Brastordamleds: mc=10

DEC-01DEC-01.3DEC-01.5DEC-01.7DEC-01.9DEC-01.1DEC-01.3DEC-01.5DEC-01.7DEC-01

Allowing one False Alarm per TWO weeks...

Allowing one False Alarm per SIX weeks...

A Taction of anno detect

Spiraction of anno detect

standard control chart	0.39	3.47	0.22	4.13
using yesterday	0.14	3.83	0.1	4.7
Moving Average 3	0.36	3.45	0.33	3.79
Moving Average 7	0.58	2.79	0.51	3.31
Moving Average 56	0.54	2.72	0.44	3.54
hours_of_daylight	0.58	2.73	0.43	3.9
hours_of_daylight is_mon	0.7	2.25	0.57	3.12
hours_of_daylight is_mon is_tue	0.72	1.83	0.57	3.16
hours_of_daylight is_mon is_sat	0.77	2.11	0.59	3.26

CUSUM

<u>CU</u>mulative <u>SUM</u> Statistics

- Keep a running sum of "surprises": a sum of excesses each day over the prediction
- When this sum exceeds threshold, signal alarm and reset sum

CUSUM

Brostovalamleds: nac=1

DEC-010HOOL30HOOL50HOOL70HOOL90HOOL10HOOL30HOOL50HOOL70HOOL9-2001

CUSUM

Brostordamleds: mrc=1

. Co l Chrisins hidney (Carly 1994) hiddhiyd ny Liardy (1994) llen a'i de 1994 yn Lall Chrisins hudaryt Day Biri ب ع ها با در نیم امران المراجي و من با من با من با من برجون في برجون في برجون المراجي المراجع با المراجع با المراجع ال Indepértiencies tampet a l'Obities bina qua tampula introduction précidencie de tempe i a l'Da count TUE TUE

JUN-00e1999E8923U2009010DARRODECGOORECGOAPROBECGODARRODECGOORECGOORECGOORECGOORECGOORECGOORECGOORECGOORECGOORECGOORECGOORECGOORECGOORECGOORECGOORECGOORECGOO

Allowing one False Alarm per TWO weeks...

Allowing one False Alarm per SIX weeks...

Aractichitoteate to detect

standard control chart	0.39	3.47	0.22	4.13
using yesterday	0.14	3.83	0.1	4.7
Moving Average 3	0.36	3.45	0.33	3.79
Moving Average 7	0.58	2.79	0.51	3.31
Moving Average 56	0.54	2.72	0.44	3.54
hours_of_daylight	0.58	2.73	0.43	3.9
hours_of_daylight is_mon	0.7	2.25	0.57	3.12
hours_of_daylight is_mon is_tue	0.72	1.83	0.57	3.16
hours_of_daylight is_mon is_sat	0.77	2.11	0.59	3.26
CUSUM	0.45	2.03	0.15	3.55

Brestovalam leeks: wc=10

Brestovalam leeks: wwc=10

Brestovalam leeks nac=10

Brestovalam leeks nac=10

Brestovalam leeks: wc=10

Allowing one False Alarm per TWO weeks...

Allowing one False Alarm per SIX weeks...

Taction of anno detection of the control of the con

standard control chart	0.39	3.47	0.22	4.13
using yesterday	0.14	3.83	0.1	4.7
Moving Average 3	0.36	3.45	0.33	3.79
Moving Average 7	0.58	2.79	0.51	3.31
Moving Average 56	0.54	2.72	0.44	3.54
hours_of_daylight	0.58	2.73	0.43	3.9
hours_of_daylight is_mon	0.7	2.25	0.57	3.12
hours_of_daylight is_mon is_tue	0.72	1.83	0.57	3.16
hours_of_daylight is_mon is_sat	0.77	2.11	0.59	3.26
CUSUM	0.45	2.03	0.15	3.55
sa-mav-1	0.86	1.88	0.74	2.73
sa-mav-7	0.87	1.28	0.83	1.87
sa-mav-14	0.86	1.27	0.82	1.62

Allowing one False Alarm per TWO weeks...

Allowing one False Alarm per SIX weeks...

A CHOMBO ON SOIL ON OF ON OT OF ON OT OT OF ON OT OT OF ON O

standard control chart	0.39	3.47	0.22	4.13
using yesterday	0.14	3.83	0.1	4.7
Moving Average 3	0.36	3.45	0.33	3.79
Moving Average 7	0.58	2.79	0.51	3.31
Moving Average 56	0.54	2.72	0.44	3.54
hours_of_daylight	0.58	2.73	0.43	3.9
hours_of_daylight is_mon	0.7	2.25	0.57	3.12
hours_of_daylight is_mon is_tue	0.72	1.83	0.57	3.16
hours_of_daylight is_mon is_sat	0.77	2.11	0.59	3.26
CUSUM	0.45	2.03	0.15	3.55
sa-mav-1	0.86	1.88	0.74	2.73
sa-mav-7	0.87	1.28	0.83	1.87
sa-mav-14	0.86	1.27	0.82	1.62
sa-regress	0.73	1.76	0.67	2.21

Brostovalandeels; pre=10

Allowing one False Alarm per TWO weeks...

Allowing one False Alarm per SIX weeks...

	\(\range{\range} \)		60	
standard control chart	0.39	3.47	0.22	4.13
using yesterday	0.14	3.83	0.1	4.7
Moving Average 3	0.36	3.45	0.33	3.79
Moving Average 7	0.58	2.79	0.51	3.31
Moving Average 56	0.54	2.72	0.44	3.54
hours_of_daylight	0.58	2.73	0.43	3.9
hours_of_daylight is_mon	0.7	2.25	0.57	3.12
hours_of_daylight is_mon is_tue	0.72	1.83	0.57	3.16
hours_of_daylight is_mon is_sat	0.77	2.11	0.59	3.26
CUSUM	0.45	2.03	0.15	3.55
sa-mav-1	0.86	1.88	0.74	2.73
sa-mav-7	0.87	1.28	0.83	1.87
sa-mav-14	0.86	1.27	0.82	1.62
sa-regress	0.73	1.76	0.67	2.21
Cough with denominator	0.78	2.15	0.59	2.41
Cough with MA	0.65	2.78	0.57	3.24

Show Walkerton Results

Other state-of-the-art methods

- Wavelets
- Change-point detection
- Kalman filters
- Hidden Markov Models