

Ouvrons la boîte à outils du Data Scientist pour analyser les données du SNDS

Martin PRODEL

« Data Scientist » (Ingé, PhD) chez HEVA

Meetup SNDS #3

Différents Concepts

DATA SCIENCE

Sur les banc de l'école ou la fiche de poste

INTELLIGENCE ARTIFICIELLE

Le maxi buzz word

BIG DATA

SNDS, what else?

DATA MINING

La philosophie

DEEP LEARNING

Boîte à outils n° 1

MACHINE LEARINING

Boîte à outils n° 2 → ma préférée

La mise en pratique du Machine Learning

- Profilage de patients avec la Classification
- Les parcours de traitements avec le Clustering

Mise en œuvre de 2 approches sur un cas d'étude : données SNIIRAM

≈ 96 500 PV.VIH* en 2013

dont 3 373 incidents

Rétrospective de 5 ans pour étudier les comorbidités et suivi 1 an pour étudier les coûts recours aux soins

→ Question : présence de sous-profils atypiques au regard des coûts ?

<u>Suivi 2 ans</u> afin de détecter **leurs**

délivrances d'antirétroviraux (ART) :

Monothérapie / bithérapie / trithérapie

→ Question : présence de trajectoires de soins types, de switch dans les traitements, durées sous traitements ?

Question 1: utilisons un algorithme de Machine Learning qui ...

SÉLECTIONNE AUTOMATIQUEMENT POUR CRÉER AUTANT **EN FONCTION** LES VARIABLES PERTINENTES D'UN **OBJECTIF** PRÉCIS DE **PROFILS PATIENTS** QUE BESOIN PARMI LES DIZAINES DISPONIBLES Expliquer le coût PRÉSENCE D'INFECTIONS NON CLASSANTES VIH (Ou encore mesurer des risques : ré-hospitalisations ou NON complications) സ്ന N = 26706N = 21920Nombre de 1540 € / p 8688€/p doses reçues Diagnostics PRÉSENCE D'UNE D'UNE COMMORBIDITÉ INFECTION BACTÉRIENNE **ENDOCRINO-METABOLIQUE EXEMPLE D'UN PROFIL PATIENT** Genre 19 078 (63%) NON OUI OUI Présence d'un N = 25369N = 1337'N = 19 078 cancer 1420 € / p 3680€/p 2388€/p COÛT MOYEN **PROFIL 1** 2 388 € CARACTÉRISTIQUES: NON **PRÉSENCE DOSES REÇUES** 1. Présence d'infections $^{\circ}N = 2842$ **ENTRE 5 ÉT 10** D'UN CANCER Âge de la 6300€/p non classables VIH maladie 2. Présence d'une comorbidité Âge du patient NON NON endocrino-metabolique N = 21980N = 11701280 € / p 4 540 € / p Coûts

OUI

N = 167 9 510 € / p

OUI

N = 3389

140 € / p

Date

Question 2 : analyser les parcours thérapeutiques

But : Comprendre les enchainement possibles des traitements chez les patients d'une cohorte (les incidents) dans les 2 après leur inclusion

- 1. Pour l'ensemble la cohorte
- 2. En ayant une vision temporelle précise
- 3. De manière lisible

Evènements repérables dans le SNDS :

Délivrances des traitements du VIH

Exemple de 3 patients vectorisés

Méthodologie : utiliser la technique de Machine Learning « TAK*»

- Recherche d'enchaînements communs et clustering de trajectoires similaires
- Rendu graphique complet grâce au TAK

^{*} Time sequence Analysis through K-clustering, by HEVA.

Solutions possibles:

« Sankey Diagram »

- ✓ 1. Exhaustif
- × 2. Manque de précision dans la temporalité
- × 3. Manque de lisibilité

« TraMineR »

- X 1. Seuls 34% de la cohorte sont représentés
- ✓ 2. Précis sur la temporalité
- ✓ 3. Lisible

Autre solution

Le graphe « soleil »

TRIT

BIT

QUADRIT OU +

MONOT

DRUG HOLIDAYS

DÉCÈS

du sunburst et les patients décédés du groupe D du sunburst.

TAK: La technique

• Patients non ordonnés

 Patients ordonnés selon leur similarités

Dégage les tendances

• Image lissée

Améliore la lisibilité

Technique:

- Modélisation vectorielle
- Discrétisation du temps

Technique: *Hierarchical Agglomerative Clustering*

→ Machine Learning

Technique: ModeFilter

→ Image processing

10

Le retour d'expérience d'un data scientist SNDS

- Très important : poser une question d'étude précise
- Les données sont là : SNDS
- La technologie « Machine Learning » est disponible pour tous
 - → Les outils sont là, il manque le data scientist (l'orfèvre des temps modernes)
 - → Plus de monde = plus de publications = démocratisation
- La technologie seule ne vaut rien \rightarrow comité scientifique et médical

Merci de votre attention Des questions?

Tak : merci (Danois) Tack : merci (Suédois) Takk : merci (Norvégien)

Tusen takk : Milles mercis (Norvégien)