BREAST CANCER L AND R CLASSIFICATION AND ANALYSIS USING MACHINE LEARNING TECHNIQUES

M.S APPLIED INFORMATICS – 2ND STUDY CYCLE
VYTAUTAS MAGNUS UNIVERSITY
KAUNAS, LITHUANIA

AGENDA

- Machine Learning Data Mining Big Data Analytics - Data Scientist
- 2. Breast Cancer Prediction and Prognosis
- 3. Machine Learning Methods
- 4. Comparison of Machine Learning methods
- 5. Summary and Future Research

An overview about Breast Cancer

Breast cancer is the second cause of death among women. Early prediction of breast cancer will help with the survival of breast cancer patients. Data mining and machine learning have been widely used in the diagnosis of breast cancer and on the early detection of breast cancer. The aim of this research is to review the role of machine learning and data mining techniques in breast cancer detection and diagnosis. Most of these studies concentrated on diagnoses on breast cancer using WEKA tool.

Keywords:- Breast Cancer, Random Forest, Neural Network, Logistic Regression, Decision Tree, Machine Learning Approaches.

An overview about Machine Learning

Machine learning is

- 2. A branch of artificial intelligence
- 3. Employs a variety of statistical, probabilistic and optimization techniques
- 4. Allows computers to "learn" from past examples
- 5. Detect hard-to-discern pattern from large, noisy or complex data sets."

Data Mining VS Machine Learning

- Machine Learning Machine acquires knowledge from data
- Data Mining both Human &Machine together acquireKnowledge from data
- 3. Note that Data Mining and Machine Learning have been interchangeably used and appear to be overlapped in many ways.

Machine Learning Process

PREDICTION (DIAGNOSIS & PROGNOSIS)

Three cores of Breast Cancer Prediction and Prognosis:

- The prediction of breast cancer susceptibility risk assessment prior to occurrence. (Diagnosis)
- The prediction of breast cancer recurrence likelihood of redeveloping (Prognosis)
- The prediction of breast cancer survivability life expectancy, survival, progression, tumor-drug sensitivity (Prognosis) The success of Prognosis prediction is dependent on the quality of the Diagnosis.

* Note:-

* **Prognosis** is the predicted outcome of a disease and the chances of recovery.

PREDICTION PROGNOSIS

- Logistic Regression predict the probability of the target event
- Decision Tree a segmentation of the data that is created by applying a series of simple rules.
- Random Forest multiple Decision Trees with random samples and random attributes. (ensemble method, hard to interpret)
- Neural Networks detecting complex nonlinear relationships in data
- 5. Support Vector Machines construct a set of hyperplanes that maximize the margin between two classes for classification.

9 CATEGORICAL VARIABLES+ 5 CONTINUOUS VARIABLES

Categorical Variables:

- Primary site code SITEO2V
- 2. Histology HISTO2V
- Behavior BEHO2V
- Grade GRADE
- 5. Extension of disease EOD10_EX
- 6. Lymph node involvement EOD10_ND
- 7. Radiation RADIATN
- Stage of Cancer D_AJCC_M 9. Site specific surgery code SS_SURG

Continuous Variables:

- Age at diagnosis AGE_DX
- 2. Tumor size EOD10_SZ
- Number of positive nodes –EOD10 PN
- Number of nodes examined –EOD10 NE
- 5. Number of primaries NUMPRIMS

Random Forest

Logg	Dadwation	Variable	Importance

Variable	Number of Rules	Gini	00B Gini	Valid Gini	Margin	00B Margin	Valid Margin
EOD10_ND	293	0.032699	0.021873	0.025141	0.065399	0.043702	0.048640
EOD10_EX	348	0.030872	0.020317	0.021649	0.061745	0.040937	0.043966
AGE_DX	409	0.018423	0.011673	0.012378	0.036847	0.023983	0.025563
EOD10_PN	504	0.014227	0.009277	0.009330	0.028453	0.018727	0.019448
SS_SURG	510	0.014449	0.009249	0.010031	0.028897	0.018888	0.020369
BEH02V	70	0.008151	0.005509	0.006317	0.016303	0.010958	0.012449
NUMPRIMS	400	0.006712	0.004345	0.004456	0.013423	0.008774	0.008990
RADIATN	312	0.003290	0.002034	0.002041	0.006580	0.004268	0.004445
HIST02V	226	0.003175	0.001731	0.001841	0.006350	0.003892	0.004198
GRADE	368	0.002280	0.001200	0.001520	0.004560	0.002711	0.003272
EOD10_NE	111	0.001030	0.000571	0.000539	0.002060	0.001246	0.001251
EOD10_SZ	241	0.001060	0.000533	0.000562	0.002119	0.001239	0.001319
SITE02V	89	0.000285	0.000055	0.000047	0.000570	0.000254	0.000265

* Gini Ratio in **Random Forests** allow us to look at feature importances, which is the how much the **Gini Index** for a feature decreases at each split.

Decision Tree

Neural Network (Multi-Layer Perceptron)

$H_1 = \tanh(\hat{w}_{10})$	+	w ₁₁	X ₁	+	N ₁₂	x2)
$H_2 = \tanh(\hat{w}_{20})$	+	ŵ ₂₁	X ₁	+	ŵ ₂₂	x ₂)
$H_3=\tanh(\hat{w}_{30}$	+	ŵ ₃₁	X ₁	+	ŵ ₃₂	x2)

N	Parameter	Estimate
1	AGE_DX_H11	0.220341
2	EOD10_NE_H11	0.056880
3	EOD10_PN_H11	-0.089935
4	EOD10_SZ_H11	-0.059415
5	NUMPRIMS_H11	0.334654
6	AGE_DX_H12	-1.402353
7	EOD10_NE_H12	0.182900
8	EOD10_PN_H12	-0.367248
9	EOD10_SZ_H12	-0.047111
10	NUMPRIMS_H12	-0.011302
11	AGE_DX_H13	-0.359919
12	EOD10_NE_H13	0.053678
13	EOD10_PN_H13	-0.392417
14	EOD10_SZ_H13	0.001905
15	NUMPRIMS_H13	0.005708
16	BEH02V2_H11	-0.665449
17	BEH02V2_H12	0.364894
18	BEH02V2_H13	-0.114147
19	E0D10_EX00_H11	-0.250320
20	E0D10_EX05_H11	-0.075988
21	E0D10_EX10_H11	-0.098221
22	E0D10_EX20_H11	0.098889
23	E0D10_EX30_H11	-0.095367
24	E0D10_EX40_H11	0.034954
25	E0D10_EX50_H11	0.053517
26	E0D10_EX60_H11	0.003395
27	E0D10_EX70_H11	0.024721
28	E0D10_EX80_H11	-0.111060

Gradient Objective Function -0.001199 -0.000862 0.006769 -0.003658 -0.005225 0.001699 0.009414 -0.014434 0.000252 0.007801 -0.000900 0.008494 -0.009839 -0.000032918 0.008607 -0.004782 -0.000932 -0.006538 -0.002365 -0.0002110.002660 -0.000299 -0.000405 -0.000375 -0.000465 -0.000377 -0.000577 -0.000376

A multilayer perceptron (MLP) is a deep, artificial neural network. ... They are composed of an input layer to receive the signal, an output layer that makes a decision or prediction about the input, and in between those two, an arbitrary number of hidden layers that are the true computational engine of the MLP.

The hidden layers' job is to transform the inputs into something that the output layer can use. The output layer transforms the hidden layer activations into whatever scale you wanted your output to be on.

I have scaled hidden layer to 3.

Logistic Regression Model

					Standard	Wald		Standardized	
	Parameter	:	DF	Estimate	Error	Chi-Square	Pr > ChiSq	Estimate	Exp(Est)
	Intercept		1	3.1809	0.8218	14.98	0.0001		24.069
	AGE_DX		1	-0.0525	0.000665	6230.11	<.0001	-0.5576	0.949
	EOD10 EX	00	1	2.1936	0.0742	874.76	<.0001		8.968
	EOD10_EX	0.5	1	0.9504	0.3048	9.72	0.0018		2.587
	EOD10_EX	10	1	0.9037	0.0673	180.56	<.0001		2.469
	EOD10_EX	20	1	0.2767	0.0794	12.16	0.0005		1.319
22	EOD10_EX	30	1	0.0652	0.1062	0.38	0.5395		1.067
$\log(p) = 0 + 0 + 0 + 10 + 10 + 10$	EOD10_EX	40	1	-0.0646	0.1508	0.18	0.6682		0.937
$log(\frac{p}{1-p}) = a + \beta_1 x_1 + \beta_2 x_2 + \beta_3 x_3 + + \beta_k x_k$	EOD10_EX	50	1	-0.2683	0.0992	7.32	0.0068		0.765
1 - p'	EOD10_EX	60	1	-0.8665	0.3668	5.58	0.0182		0.420
- F	EOD10_EX	70	1	-0.3351	0.1231	7.41	0.0065		0.715
	EOD10_EX	80	1	-1.1165	0.4970	5.05	0.0247		0.327
	EOD10_EX	85	1	-2.1723	0.1034	441.32	<.0001		0.114
	EOD10_ND	0	1	1.1205	0.0353	1010.35	<.0001		3.066
	EOD10_ND	1	1	0.3740	0.0615	37.03	<.0001		1.453
	EOD10_ND	2	1	0.1062	0.0531	4.00	0.0455		1.112
	EOD10_ND	3	1	-0.1128	0.0708	2.53	0.1114		0.893
	EOD10_ND	4	1	-0.3027	0.0572	28.00	<.0001		0.739
	EOD10_ND	5	1	-0.4022	0.0596	45.61	<.0001		0.669
	EOD10_ND	6	1	-0.0593	0.0370	2.58	0.1085		0.942
	EOD10_ND	7	1	-0.1938	0.2161	0.80	0.3698		0.824
	EOD10_ND	8	1	-1.2382	0.1677	54.50	<.0001		0.290
	EOD10_NE		1	0.00141	0.000583	5.87	0.0154	0.0132	1.001
	EOD10_PN		1	-0.00654	0.000395	274.06	<.0001	-0.1566	0.993
	GRADE	1	1	0.4918	0.0262	351.36	<.0001		1.635
	GRADE	2	1	0.1446	0.0176	67.62	<.0001		1.156
	GRADE	3	1	-0.3504	0.0175	399.46	<.0001		0.704
	GRADE	4	1	-0.2247	0.0379	35.20	<.0001		0.799
	HIST02V	8000	1	-0.5785	0.5741	1.02	0.3136		0.561
	HIST02V	8001	1	-0.4853	0.7946	0.37	0.5414		0.616
	HIST02V	8003	1	-3.8384	10.7535	0.13	0.7211		0.022
	HIST02V	8004	1	-0.3456	2.2863	0.02	0.8798		0.708
	HIST02V	8010	1	-0.9952	0.5622	3.13	0.0767		0.370

0.8585

0.04

Logistic regression is a statistical model that in its basic form uses a logistic function to model a binary, dependent variable, although many more complex extensions exist. In regression (or logit regression) is estimating the parameters of a logistic model (a form of binary regression).

Support Vector Machine

SVM supervised machine learning algorithm which can be used for classification or regression problems. It uses a technique called the kernel trick to transform your data and then based on these transformations it finds an optimal boundary between the possible outputs.

Model Processing

Model Comaprison

Method	AÛC	CA	F1	Precision	Recall
Neural Network	0.645	0.734	0.682	0.719	0.734
Logistic Regression	0.679	0.724	0.701	0.700	0.724
Random Forest	0.694	0.717	0.701	0.696	0.717
Decision Tree	0.712	0.731	0.726	0.723	0.731

target	output	
1= survival	1=survival	true positive
0=die	1=survival	false postive
1=survival	0=die	false negative
0=die	0=die	true negative

Classification Table

FALSE TRUE FALSE TRUE												
Data Role	Negative	Negative	Positive	Positive	ROC Index							
TRAIN	3955	13349	7578	29313								
VALIDATE	2980	9918	5777	21970	0.851							
TRAIN	4073	12384	8543	29195								
VALIDATE	3066	9290	6405	21884	0.831							
TRAIN	3664	12163	8764	29604								
VALIDATE	2783	9095	6600	22167	0.83							
TRAIN	3523	11436	9491	29745								
VALIDATE	2640	8514	7181	22310	0.827							
TRAIN	6548	14344	6583	26720								
VALIDATE	4899	10757	4938	20051	0.811							
	Data Role TRAIN VALIDATE TRAIN VALIDATE TRAIN VALIDATE TRAIN VALIDATE TRAIN VALIDATE TRAIN VALIDATE	TRAIN 3523 VALIDATE 2640 TRAIN 3548 TRAIN 3523 VALIDATE 2640 TRAIN 6548 TRAIN 6548	del Selection based on Validation FALSE TRUE Data Role TRAIN Negative Negative TRAIN 3955 13349 VALIDATE 2980 9918 TRAIN 4073 12384 VALIDATE 3066 9290 TRAIN 3664 12163 VALIDATE 2783 9095 TRAIN 3523 11436 VALIDATE 2640 8514 TRAIN 6548 14344	Data Role FALSE Negative TRUE Negative FALSE Positive TRAIN 3955 13349 7578 VALIDATE 2980 9918 5777 TRAIN 4073 12384 8543 VALIDATE 3066 9290 6405 TRAIN 3664 12163 8764 VALIDATE 2783 9095 6600 TRAIN 3523 11436 9491 VALIDATE 2640 8514 7181 TRAIN 6548 14344 6583	Idel Selection based on Validation data: ROC Index FALSE TRUE Negative Negative Positive TRAIN 3955 13349 7578 29313 VALIDATE 2980 9918 5777 21970 TRAIN 4073 12384 8543 29195 VALIDATE 3066 9290 6405 21884 TRAIN 3664 12163 8764 29604 VALIDATE 2783 9095 6600 22167 TRAIN 3523 11436 9491 29745 VALIDATE 2640 8514 7181 22310 TRAIN 6548 14344 6583 26720							

Statistical Report

Merits

- Logistic Regression Causal effect
- Decision Tree English rule, segmentation, variable selection, use both categorical and interval with missing values Random Forest reduce overfitting
- Neural Networks nonlinear, local maximum
- 4. Support Vector Machine nonlinear, global maximum

Conclusion

- Machine Learning/Data mining is a key technique to automate Medical disease classification with much improved architecture.
- Further tests and research are needed. Further specification: SVM (linear, polynomial, RBF, sigmoid kernel)
- Methods: Clustering, segmentation, two stage modeling, cross validation Data: subsets (HER2+/-), different cancers, unstructured data
- 4. Architeture: HDFS Laser server, In-Memory statistics, Results Visualization

Thank you for listening

