Optimization Method for Weighting Explicit and Latent Concepts in Clinical Decision Support Queries

Saeid Balaneshin-kordan and Alexander Kotov Computer Science Department, Wayne State University

Objectives

a

Queries and Explicit and Latent Concepts (Example)

- Query: 33-year-old male presents with severe abdominal pain one week after a bike accident, in which he sustained <u>abdominal trauma</u>. He is hypotensive and tachycardic, and imaging reveals a ruptured spleen and intraperitoneal hemorrhage
- Explicit concepts: "bike accident", "abdominal trauma", "tachycardia", "splenic rupture", "intraperitoneal hemorrhage"
- Latent concepts: "splenic trauma", "Injury of spleen", "Traffic accidents"

infNDCG retrieval metric by varying the weight of one of the features

Optimization Problem

• Sample infNDCG for the following values of w_{ϕ} :

$$\mathbf{w}_{s,\phi} = [w_{\phi,-M}, \dots, w_{\phi,0}, \dots, w_{\phi,M}]$$

• Using the fixed sampling interval (Δw_{ϕ}) :

$$w_{\phi,m} = w_{\phi,0} + m\Delta w_{\phi}, \ m \in [-M, \dots, M]$$

• Polynomial of degree K is used for smoothing the objective function:

Proposed Method

- Represent verbose **domain-specific** queries using weighted unigram, bigram and multi-term concepts in a query itself, top retrieved documents and knowledge bases.
- Leverage Graduated Non-Convexity Optimization (GNC) method to jointly determine the importance weights for the query and expansion concepts depending on their type and source.

Sources of Latent Concepts for Query Expansion

- Top retrieved documents
- External domain-specific knowledge repositories (e.g., UMLS)
- External general-purpose resources (e.g., Wikipedia)

Algorithm

Results

Best	0.3109		Best		0.3109
Median	0.2689		Median		0.2504
Mean	0.2506		Mean		0.2496
Wayne State	Univ.		0.3109	description	
Northwest./Utah/UNC		,	0.3019	summary	
Univ. of Michigan			0.2954	summary	
Fudan Univ.			0.2689	description	
Demo. Univ. of Thrace			0.2318	summary	

Figure 1: Task A-Manual

Best	0.2939		Best		0.2939
Median	0.2120		Median		0.2288
Mean	0.1973		Mean		0.2099
Wayne State Univ.		0.2939	description		
Luxembourg IST		0.2894	summary		
Univ. of Cambridge		0.2823	summary		
East China Normal U.		0.2680	summary		
Univ. of Delaware		0.2676	summary		

Figure 2: Task A-Automatic

Best	0.3809		Best		0.3809	
Median	0.3208		Median		0.3212	
Mean	0.2717		Mean		0.2842	
Fudan Univ.			0.3809	description		
Wayne State Univ.			0.3690	description		
Univ. of Michigan			0.3535	summary		
Northwest./Utah/UNC		,	0.3255	summary		
Harbin Inst. of Tech.			0.3168	summary		

Figure 3: Task B-Manual

Conclusions

- We proposed a method to represent CDS queries using explicit concepts from the original query and the latent concepts from the top retrieved documents and knowledge bases
- We proposed the features to individually weigh each query concept depending on its type and source
- We proposed to use graduated optimization method to directly optimize the parameters of the concept based retrieval model with respect to the