

KAMERA 急診資料挑戰賽

預測醫院急診部的壅塞程度

2nd Solution

About ME

CHIH-MING CHEN (陳志明)

<https://about.me/chewme>

Ph.D Student in TIGP-SNHCC • CLIP Lab

Advisor: Prof. Ming-Feng Tsai (蔡銘峰)

Research Assistant at AS CITI • MAC Lab

Advisor: Dr. Eric Yang (楊弈軒)

Research Intern at KKBOX

Research, Machine Learning

競賽說明

資料與目標

競賽說明

資料與目標

採用

2013

Morisita-Horn similarity index
作為評量標準。

2014/08

競賽說明

資料與目標

採用
Morisita-Horn similarity index
作為評量標準。

資料走勢預測

瞭解資料性 (1)

相對趨勢

觀察一：
假日與非假日有明顯區別

瞭解資料性 (1)

相對趨勢

觀察一：
假日與非假日有明顯區別

觀察二：
時間區間有明顯區別

瞭解資料性 (1)

相對趨勢

一：
與非假日有明顯區別

二：
區間有明顯區別

瞭解資料性 (2)

成長趨勢

觀察一：
假日與非假日有明顯區別

觀察二：
時間區間有明顯區別

觀察三：
不同但固定的成長趨勢

瞭解資料性 (2)

成長趨勢

- 一：與非假日有明顯區別
- 二：區間有明顯區別
- 三：但固定的成長趨勢

瞭解資料性 (2)

成長趨勢

明顯區別

區別

長趨勢

瞭解資料性 (2)

成長趨勢

瞭解資料性 (2)

成長趨勢

建立模型

時間點、成長趨勢

觀察一：
假日與非假日有明顯區別

觀察二：
時間區間有明顯區別

觀察三：
不同但固定的成長趨勢

建立模型

時間點、成長趨勢

觀察一：
假日與非假日有明顯區別

根據星期計算**平均**

觀察二：
時間區間有明顯區別

根據時間區間計算**平均**

觀察三：
不同但固定的成長趨勢

估算成長**趨勢**

步驟一

步驟二

計算平均

步驟一

2013

一

二

三

四

五

六

七

八

九

十

十一

十二

計算平均

步驟一

2013

一

二

三

四

五

六

七

八

九

十

十一

十二

禮拜一
08~12

[86.0 132.0 143.0 167.0 154.0 125.0 70.0 154.0 169.0 86.0 167.0 154.0 125.0 70.0 154.0 169.0]

禮拜一
20~24

[97.0 132.0 136.0 154.0 150.0 102.0 81.0 165.0 166.0 97.0 132.0 136.0 154.0 150.0 102.0 81.0]

...

禮拜日
08~12

[86.0 132.0 143.0 167.0 154.0 125.0 70.0 154.0 169.0 86.0 167.0 154.0 125.0 70.0 154.0 169.0]

禮拜日
20~24

[97.0 132.0 136.0 154.0 150.0 102.0 81.0 165.0 166.0 97.0 132.0 136.0 154.0 150.0 102.0 81.0]

計算平均

步驟一

2013

一

二

三

四

五

六

七

八

九

十

十一

十二

禮拜一
08~12

[86.0 132.0 143.0 167.0 154.0 125.0 70.0 154.0 169.0 86.0 167.0 154.0 125.0 70.0 154.0 169.0]

禮拜一
20~24

[97.0 132.0 136.0 154.0 150.0 102.0 81.0 165.0 166.0 97.0 132.0 136.0 154.0 150.0 102.0 81.0]

平均值

...

禮拜日
08~12

[86.0 132.0 143.0 167.0 154.0 125.0 70.0 154.0 169.0 86.0 167.0 154.0 125.0 70.0 154.0 169.0]

禮拜日
20~24

[97.0 132.0 136.0 154.0 150.0 102.0 81.0 165.0 166.0 97.0 132.0 136.0 154.0 150.0 102.0 81.0]

估算趨勢

步驟二

估算趨勢

步驟二

$$\left(\text{十二} - \text{一} \right) / \text{一}$$

= 平均變化程度

最後預測

結合步驟一、二

$$\text{預測數值} = \text{估算平均值} + (\text{估算平均值} * \text{平均變化程度})$$

Tukey Test.

Kernel density estimation

**Regression /
Time Series**

討論

其他議題

2013

MISSING

2014/08

時間不連續

討論

其他議題

討論

其他議題

2013

MISSING

2014/08

不容易驗證

2012/08

2013/08

2014/08

結語

- 目前的結果是否能有效幫助預測未來人力的分配？
- 類似概念可否導入 跨院急診壅塞即時監測系統 的其他功能？

Any Question? :)