

Drug Persistency Project

Group Name: Cool Data Scientists Team

Group Members: Jamila Hamdi, H. Melis Tekin Akcin, Yousef Elbayoumi, Mukhammadjon Kholmirzev

Date: 15-Aug-2021

Agenda

Business problem

EDA recommendation

Model building

Model selection

Performance metrics

Final recommendation

Business problem

- ☐ One of the challenge for all Pharmaceutical companies is to understand the persistency of drug as per the physician prescription. To solve this problem ABC pharma company approached an analytics company to automate this process of identification.
- → To have a better business understanding, our aim is to:
 - ✓ Understand our dataset deeply
 - ✓ Examine the features to gather some more knowledge
 - ✓ Search for the relationships between the features and their effects on our target variable.
 - ✓ Look at the demographics, clinical factors, provider attributes and disease/treatment factors.

EDA recommendation

models to build and test, such as KNN, MLP, Decision Tree, Random Forest, etc.

Model building

Your Deep Learning Partne

• Support Vector Machines (SVM)

Decision Tree

• K-Nearest Neighbor (KNN)

Gradient Boosting

• Logistic Regression

- Random Forest
- Multi Layer Perceptron (MLP) Classifier

Your Deep Learning Partne

0.80

685

✓ In order to select best model from seven models, we looked at the performance metrics used which are: Accuracy, Precision, Recall, f1-Score, Support and AUC. The results for all ML classifiers are shown below:

		precision	recall	†1-score	support
• Multi Layer Perceptron (MLP)	6	0.83	0.80	0.81	431
	1	0.68	0.72	0.70	254
	accuracy	,		0.77	685
	macro avg	0.75	0.76	0.76	685
	weighted avg	0.77	0.77	0.77	685
		precision	recall	f1-score	support
 Random Forest 	0	0.83	0.87	0.85	431
	1	0.76	0.69	0.72	254
	accuracy			0.80	685
	macro avg	0.79	0.78	0.79	685

Your Deep Learning Partner

•	Support	Vector	Machines	(SVM)
---	----------------	--------	-----------------	-------

•	K-Nearest Neig	ghbor (KNN)
---	----------------	-------------

• Logistic Regression

	precision	recarr	11-30016	заррог с
0	0.63	1.00	0.77	431
1	0.00	0.00	0.00	254
accuracy			0.63	685
macro avg	0.31	0.50	0.39	685
weighted avg	0.40	0.63	0.49	685
	precision	recall	f1-score	support
0	0.71	0.76	0.73	431
1	0.53	0.47	0.50	254
accuracy			0.65	685
macro avg	0.62	0.61	0.62	685
weighted avg	0.64	0.65	0.65	685
	precision	recall	f1-score	support
0	0.82	0.86	0.84	431
1	0.74	0.69	0.71	254
			0.70	
accuracy		0 77	0.79	
macro avg		0.77		
weighted avg	0.79	0.79	0.79	685

recall f1-score support

precision

Your Deep Learning Partner

	•	•		
		วากท	ı Tree	۸
\mathcal{L}				,

	precision	recall	f1-score	support
0	0.76	0.73	0.74	431
1	0.57	0.62	0.59	254
accuracy			0.69	685
macro avg	0.67	0.67	0.67	685
weighted avg	0.69	0.69	0.69	685

•Gradient Boosting

	precision	recall	f1-score	support
0	0.83	0.86	0.85	431
1	0.75	0.71	0.73	254
accuracy			0.80	685
macro avg	0.79	0.78	0.79	685
weighted avg	0.80	0.80	0.80	685

Based on the previous analysis we recommend using two top model which are almost close in term of Accuracy to solve this problem:

- Gradient Boosting
- Logistic Regression

The best model that detect Patient Persistency, is **Gradient Boosting** with an Accuracy of **80%**.

The picture below show the comparison of seven models used with their Accuracy result. It shows that Logistic Regression and Gradient Boosting classifiers are almost close in term of Accuracy.

Your Deep Learning Partne

- ☐ The evaluation of the Machine Learning techniques models was performed by creating the Confusion Matrix, and , then, measuring the Accuracy, Precision, Recall, and f1-Score from the Confusion Matrix.
- ☐ The parameters of the Confusion Matrix are shown below:
- **TP** = True Positive
- **TN** = True Negative
- **FP** = False Positive
- **FN** = False Negative

Your Deep Learning Partner

- ☐ The formula of metrics used are explained below:
- Accuracy = TP+TN/TP+FP+FN+TN
- **Precision** = TP/TP+FP
- **Recall** = TP/TP+FN
- **F1 Score** = 2*(Recall * Precision) / (Recall + Precision)
- □ AUC (Area Under The Curve) ROC (Receiver Operating Characteristics) curve is one of the most important evaluation metrics for checking any classification model's performance at various threshold settings.

Your Deep Learning Partne

- □ ROC tells how much the model is capable of distinguishing between classes.
- Higher the AUC, the better the model is at predicting 0 classes as 0 and 1

classes as 1.

- ☐ This curve plots two parameters:
- True Positive Rate (TPR) (also called recall) and is as follows:

TPR=TPTP+FN

• False Positive Rate (FPR) is defined as follows: FPR=FPFP+TN

Your Deep Learning Partner

ROC curve:

Final recommendation

□We have prepare the dataset for the classification problem. We set X by dropping the target variable "Persistency_Flag" and we set y as the target variable. Then we have used "Ordinal" and "Label" Encoder to encode the variables.
□As usual, we split the dataset as train set and test set.
□We have applied Logistic Regression, KNN, Random Forest Model, Neural Network, Gradient Boosting Model, Support Vector Machines and Classification Trees Models.

Final recommendation

four Deep Learning Partner

- ☐ As seen in the above, we have compared their accuracy scores and we obtained the following:
- ✓ Gradient Boosting Model is the best fit model to our dataset with accuracy score 0.80.
- ✓ We can also apply Random Forest Model with accuracy score 0.79
- ✓ We can use Logistic Regression model with accuracy score 0.79 and cross validated score with 10 splits 0.78.

Thank You

