## Relevance Assessment of Clinical Statements

#### Michel Oleynik

Institute for Medical Informatics, Statistics and Documentation Medical University of Graz, Austria

2016


## Motivation

- Huge amount of clinical data produced over the years
- Different content types
  - Unstructured and semi-structured texts
  - Numeric and coded data
  - Biosignals and images
- Clinical text
  - Short forms: abbreviations, acronyms
  - Spelling and typing errors
  - Short, incomplete sentences
- Two problems addressed
  - Unsupervised expansion of ad-hoc abbreviations in EHR narratives
  - Automated classification of pathology reports into ICD-O codes

### Outline

- 1 Unsupervised expansion of ad-hoc abbreviations in EHR narratives
- 2 Automated classification of pathology reports into ICD-O codes

## Goal

### Original

3. St.p. TE eines exulz. sek.knot.SSM (C43.5) li Lab. majus. Level IV, 2,42 mm Tumordurchm.

## Goal

### Original

3. St.p. TE eines exulz. sek.knot.SSM (C43.5) li Lab. majus. Level IV, 2,42 mm Tumordurchm.

#### Expanded

Status post Totalexzision eines exulzerierenden sekundär knotigen superfiziell spreitenden Melanoms (C43.5) linkes Labium majus.

Level Vier, 2,42 Millimeter Tumordurchmesser.

## [English translation]

3. History of total excision of an exulcerated secondarily nodular superficially spreading melanoma (C43.5) of the outer left labia.

Level 4. tumor diameter 2.42mm.

- 30,000 clinical documents from the cardiology domain
  - Written in German by Austrian physicians
  - Discharge summaries, finding reports
  - Routine documentation in LKH, Graz
- Evaluation data
  - Random subsequences of 100 characters
  - 147 abbreviations manually expanded by a human annotator
- Unsupervised machine learning
  - Bigram and unigram lookup
  - Training-test split (90% 10%)
  - Evaluated by accuracy

Figure: Bigram lookup.

## Partial Results<sup>1</sup>

Table: Precision, recall and F-score in different matching strategies.

| Matching | N-Gram | Р | R | $F_1$ |  |
|----------|--------|------|------|-------|--|
| Relaxed  | 1 | 0.62 | 0.62 | 0.62  |  |
| Strict | 1 | 0.76 | 0.71 | 0.74  |  |
| Relaxed  | 2 | 0.91 | 0.81 | 0.86  |  |
| Strict | 2 | 0.94 | 0.73 | 0.82  |  |
| Relaxed  | 3 | 0.63 | 0.16 | 0.26  |  |
| Strict | 3 | 0.91 | 0.20 | 0.32  |  |
| Combined | - | 0.93 | 0.93 | 0.93  |  |

<sup>&</sup>lt;sup>1</sup>Submitted to the 16th World Congress on Medical and Health Informatics [Medinfo 2017]

## Outline

- 1 Unsupervised expansion of ad-hoc abbreviations in EHR narratives
- 2 Automated classification of pathology reports into ICD-O codes

## Goal


#### REVISÃO DE LÂMINAS

Recebemos para revisão 01 bloco e 01 lâmina identificados como M10-20990, provenientes do Serviço de Anatomia Patológica de Santos, acompanhados do respectivo laudo anátomopatológico. Aqui, foram identificados como A-1032588.

- . Biópsia de mama direita:
- \* Carcinoma ductal invasivo \* Grau nuclear: 2
- \* Grau Lde SBR
- \* Mitoses: 0-1/10 CGA
- \* Desmoplasia peritumoral: Intensa
- \* Infiltrado linfocitário peritumoral: Discreto
- Invasão vascular linfática: Não detectada.
- \* Invasão vascular sanguínea: Não detectada
- \* Invasão perineural: Não detectada
- \* Necrose: Ausente

Nota: Foi solicitada a realização de estudo imunoistoquímico para complementação diagnóstica.

Figure: Example of a pathology report mapped into ICD-O codes.

- 70,000+ documents from 20,000+ patients over 14 years
  - Written in Portuguese by Brazilian pathologists
  - Pathology reports
  - Routine procedure in A.C. Camargo Cancer Center, Brazil
- Gold standard creation
  - Free-text content associated to structured data in cancer registries
  - Discarded patients with confirmed metastasis or multiple classifications
- Supervised machine learning
  - Micro-averaged with 10-fold cross-validation
  - Evaluated by precision, recall and F-score
  - Support vector machines (SVMs) with tf-idf weighting scheme

$$f(\vec{x}) = sign(\vec{w}^T \vec{x} + b) \tag{1}$$


Figure: A support vector machine. [Public domain]

## Some Results<sup>2</sup>

Table: Top ten  $F_1$ -scores in the ICD-O topography attribution task.

| Code Group | Description | n | Р | R | F <sub>1</sub> |
|------------|------------------------------------------|--------|------|------|----------------|
| C44 | Skin | 3,858  | 0.88 | 0.94 | 0.91 |
| C50 | Breast | 3,668  | 0.89 | 0.91 | 0.90 |
| C73-C75 | Thyroid and other endocrine glands | 1,329  | 0.92 | 0.87 | 0.90 |
| C60-C63 | Male genital organs | 1,536  | 0.93 | 0.81 | 0.87 |
| C64-C68 | Lymph nodes | 660 | 0.86 | 0.78 | 0.82 |
| C51-C58 | Female genital organs | 1,574  | 0.85 | 0.77 | 0.81 |
| C69-C72 | Eye, brain and other parts of central [] | 536 | 0.83 | 0.70 | 0.76 |
| C00-C14 | Lip, oral cavity and pharynx | 903 | 0.80 | 0.71 | 0.75 |
| C15-C26 | Digestive organs | 2,159  | 0.67 | 0.84 | 0.75 |
| C77 | Lymph nodes | 590 | 0.68 | 0.80 | 0.74 |
| | Overall | 18,905 | 0.82 | 0.82 | 0.82 |

<sup>&</sup>lt;sup>2</sup>Submitted to the Medical Informatics Europe Conference [MIE 2017]

## Final Remarks

- Contribution
  - Easy process for obtaining structured information over textual data
  - Accelerates the work of physicians when classifying patient data
  - Allows cross-patient search: cohort building for clinical trials
- Future work
  - Assess the kappa factor among specialists
  - Evaluate in other domains and languages
  - Relevance assessment of clinical statements

# Thank you!

- Contact
  - Michel Olevnik
  - michel.oleynik@stud.medunigraz.at
- Acknowledgments
  - Brazilian National Research Council (CNPq)
  - Medical University of Graz (Med Uni Graz)
  - JULIE Lab, University of Jena, Germany
  - Steiermärkische Krankenanstaltengesellschaft (KAGes)
  - Center for Biomarker Research in Medicine (CBmed)

## Additional Results<sup>3</sup>

Table: Top ten  $F_1$ -scores in the ICD-O morphology attribution task.

| Code Group | Description | n | Р | R | F <sub>1</sub> |
|------------|---------------------------------------------|--------|------|------|----------------|
| 959-972 | Hodgkin and non-Hodgkin lymphomas | 859 | 0.85 | 0.87 | 0.86 |
| 850-854 | Ductal and lobular neoplasms | 3,410  | 0.85 | 0.87 | 0.86 |
| 855 | Acinar cell neoplasms | 1,059  | 0.87 | 0.85 | 0.86 |
| 809-811 | Basal cell neoplasms | 1,704  | 0.80 | 0.89 | 0.84 |
| 872-879 | Nevi and melanomas | 1,473  | 0.87 | 0.81 | 0.84 |
| 906-909 | Germ cell neoplasms | 208 | 0.89 | 0.71 | 0.79 |
| 812-813 | Transitional cell papillomas and carcinomas | 384 | 0.81 | 0.74 | 0.78 |
| 938-948 | Gliomas | 237 | 0.82 | 0.71 | 0.76 |
| 858 | Thymic epithelial neoplasms | 17 | 1.00 | 0.59 | 0.74 |
| 868-871 | Paragangliomas and glomus tumors | 26 | 1.00 | 0.58 | 0.73 |
| | Overall | 18,599 | 0.74 | 0.74 | 0.73 |

 $<sup>^3</sup>$ Submitted to the Medical Informatics Europe Conference [MIE 2017]