

FCAView Tab: A Concept-Oriented View Generation Tool for Clinical Data Using Formal Concept Analysis

Guoqian Jiang, Katsuhiko Ogasawara, Naoki Nishimoto, Akira Endoh, Tsunetaro Sakurai

Department of Medical Informatics, Hokkaido University Graduate School of Medicine, Sapporo, Japan

The 8th International Protégé Conference Madrid, Spain, July 20, 2005

Classification of Views for Electronic Patient Records

From Q.Zeng, et al. Journal of Biomedical Informatics. 2001;34(2):112-128

Concept-Oriented Views

- Several studies have demonstrated that computer-generated, concept-oriented views for clinical data can be used to reduce clinicians' information overload and improve the accuracy of clinical data retrieval.
- However, the tasks for automating the generation of concept-oriented views are challenging.

Formal Concept Analysis

Formal concept analysis (FCA), a mathematical approach to data analysis based on lattice theory, has been advocated to represent and process medical knowledge in different topics related to decision support systems.

Example: A family

Study Purpose

In the study, the potential role of formal concept analysis on concept-oriented view generation for clinical data is explored.

Materials

Clinical Data

∠ A collection of 386 Japanese discharge summaries obtained from cardiovascular domain.

Knowledge sources

- The Japanese version of MeSH (MSHJPN) in UMLS2005AA (54,550 entries).
 - ≥ Developed by the NLM
- MEDIS version 2.3 -- The Japanese standard dictionaries of diagnosis terms (19,660 entries) and procedural terms (9,686 entries).
 - ≥ Developed by the MEDIS-DC in Japan

System Construction

- FCAView Tab: A Protégé-2000 tab plug-in
 - A virtual patient records system
 - A ontology-based knowledge base
 - Medical concepts
 - Formal concept analysis
 - A natural language processing (NLP) module
 - A formal concept analysis (FCA) module

The structure of discharge summary represented by a XML file

```
<?xml version="1.0" encoding="Shift JIS"?>
<!DOCTYPE DischargeSummary SYSTEM "DischargeSummary.dtd">
<DischargeSummary>
  <PatientDischargeSummary>
 <FileInformation>
 <FileID>pcdata</FileID>
 <PatientID>pcdata</PatientID>
 </FileInformation>
 <PatientInformation>
 <PatientAge>pcdata</PatientAge>
 <PatientSex>pcdata</PatientSex>
 <PatientOccupation>pcdata</PatientOccupation>
 </PatientInformation>
 <DateInformation>
 <AdmissionDate>pcdata</AdmissionDate>
 <DischargeDate>pcdata</DischargeDate>
 </DateInformation>
 <DiagnosisList>
 <PrimaryDiagnosis>pcdata</PrimaryDiagnosis>
 <Secondary Diagnosis>pcdata</Secondary Diagnosis>
 </DiagnosisList>
 <PatientSummary>
 <Complaint>pcdata</Complaint>
 <CurrentHistory>pcdata</CurrentHistory>
 <PastHistory>pcdata</PastHistory>
 <OtherHistory>pcdata</OtherHistory>
 <ExaminationRecords>pcdata</ExaminationRecords>
 <InvestigationRecords>pcdata</InvestigationRecords>
 <ProgressRecords>pcdata</ProgressRecords>
 </PatientSummary>
  </PatientDischargeSummary>
</DischargeSummary>
```

An Example of the Virtual Patient Records

Ontology-based Knowledge Base

NLP Module

- ChaSen version 2.3
 - A Japanese morphological analysis system
 - ∠ Open source
 - Developed by Nara Institute of Science and Technology
- ■ MACD
 - Morphological Analyzer Connectivity Driver-model
 - ∠ As the Java interface of ChaSen
 - Developed by Nara Institute of Science and Technology
- User dictionaries:
 - **∞** MSHJPN
 - ∠ MEDIS version 2.3

FCA Module

- To generate the concept oriented views for the clinical data

Results (I)

∠ View generation for individual patient records

- The items about the structure knowledge of the patient records used as the formal objects
 - ∠ Primary diagnosis

 - **Example** Chief Complaints

 - ∠ Past history
 - ∠ Other histories
 - **Examination records**
- The medical concepts extracted from each part used as the formal attributes

Context of an Individual Case by Cross-table

Concept-Oriented View of an Individual Case by Lattice

Results (II)

- ✓ View generation for the similar cases
 - The similar cases indicated by the case ids were used as the formal objects
 - The medical concepts extracted from each case were used as the formal attributes

Context of the Similar Cases by Cross-table

Concept-Oriented View of the Similar Cases by Lattice

Results (III)

- Implementation of information model for practical use
 - Converting the lattice diagram into a concept tree
 - Developing the filters to restrict the context size

- Context filter using Structure Knowledge
 - Primary diagnosis
 - Secondary diagnosis
 - Chief complaints
 - Current history
 - Past history
 - Other history
 - **Examination records**
 - Investigation records
 - Progress records

- Context filter using Semantic Knowledge of medical concepts
 - ∠ Noun-Diagnostic Term
 - Noun-Procedural Term
 - Noun-Modifier
 - Noun-MeSH Term
 - Noun-Compound Term
 - Noun-Others

▼ The filtered context:

- - 32 cases with primary diagnosis of EffortAngina
- Formal attributes:
 - with semantic type of Diagnosis Term, extracted from the Chief Complaints part of records

Discussion

- Automating view generation by integrating the NLP, Ontology-based knowledge base, with the FCA technique.

 - **∠** The similar cases
- Features of the system

 - Providing flexible way

 - for adapting the information needs of clinicians using context filters that are based on structural knowledge and semantic knowledge

Discussion Generalization Consideration (I)

Discussion Generalization Consideration (II)

- ▼ To visualize the Protégé-based ontologies.
- We assume that the instances (i.e. the formal objects) of a class in Protégé-2000, together with its own slots (i.e. the formal attributes), could form a formal context that would interests the users.
 - the instances of a class with its slots in Boolean type
 - the instances of a class with it slots in Multiple Instance type.

FCAView Tab plug-in provides <u>protégé-2000</u> users a novel way to visualize their ontologies using the formal concept analysis (FCA) technique.

FCA, a mathematical approach to data analysis based on lattice theory, has been advocated to support ontology building in several studies. Generally speaking, there are three elements to form a formal context: a set of formal objects, a set of formal attributes and the binary relations between them. The formal context is usually formed using a cross table, and graphically it also can be visualized using a lattice diagram. The two ways contain the same information about the formal context.

In the FCAView Tab, we hooked the protégé-2000 with an open source software Concept Explorer version 1.2. We assume that the instances (i.e. the formal objects) of a class in protégé-2000, together with its own slots (i.e. the formal attributes), could form a formal context that would interest the users. In particular, two kinds of formal context can be formed: 1) the instances of a class with its slots in Boolean type; 2) the instances of a class with it slots in Multiple Instance type.

Acknowledgements

- The study was supported in part by the Grants-in-Aid of the Japan Society for the Promotion of Science.
- Special thanks to Mr. Harold R. Solbrig in Division of BioMedical Informatics, Mayo Clinic, Rochester, MN, who contributed the idea about the generalization of our FCAView Tab.