

JNI 21^{es} Journées
Nationales
d'Infectiologie

Poitiers
et la région Nouvelle Aquitaine
Palais des Congrès du Futuroscope
du mercredi 9 septembre 2020
au vendredi 11 septembre 2020

Big Brother is helping you : qu'attendre des nouvelles technologies pour le bon usage des antibiotiques ?

21^{es} JNI, Poitiers du 9 au 11 septembre 2020

Nathan Peiffer-Smadja

- **Systeme expert / Apprentissage automatique**

- Applications au Bon Usage Antibiotique

- Des défis pratiques

- Et des questions éthiques

Systeme expert

Entretiens avec
des medecins

Traduction
en regles

Programmation
manuelle des regles

- Si pyelonephrite
 - et femme enceinte
 - → céphalosporine
 - et femme non enceinte
 - → fluoroquinolone
 - et allergie aux penicillines
 - → fluoroquinolone
 - ...
- Si pneumonie
 - et peu severe
 - → amoxicilline
 - et FdR de severite
 - ... → amoxicilline + levofloxacin

Quelle est l'infection ?	<input checked="" type="radio"/> Pyélonéphrite	<input type="radio"/> Cystite	<input checked="" type="radio"/> Pneumonie	<input type="radio"/> ...
Est-ce une femme ?	<input checked="" type="radio"/> Oui	<input type="radio"/> Non		
Est-elle enceinte ?	<input checked="" type="radio"/> Oui	<input type="radio"/> Non		
Est-elle allergique aux pénicillines ?	<input type="radio"/> Oui	<input checked="" type="radio"/> Non		

✓ Envoyez un ECBU
✓ Cefotaxime IV 1 g x 3/jour
✓ Réévaluer avec les résultats de l'ECBU

	2012	2018
N requêtes total	369 317	3 549 488
N requêtes / jour	796 [578 – 989]	11 125 [5592 – 12 505]
Adresses I.P. uniques / jour	414 [245 – 394]	5365 [2891 – 5769]

Delory et al. A computerized decision support system (CDSS) for antibiotic prescription in primary care-Antibioctic: implementation, adoption and sustainable use in the era of extended antimicrobial resistance. JAC 2020

Requests per hour - from 17 to 23 December 2018

Merci à Tristan Delory pour la diapositive

Merci à Tristan Delory pour la diapositive

Dr. Ali Parsa
Chief Executive Officer

aws SUMMIT
LONDON

Peiffer-Smadja et al. Machine learning for clinical decision support in infectious diseases: a narrative review of current applications. *Clin Microb Infect* 2020

Supervised learning

Training data

New data

Unsupervised learning

Reinforcement learning**

- Système expert / Apprentissage automatique
- **Applications au Bon Usage Antibiotique**
- Des défis pratiques
- Et des questions éthiques

Contents lists available at [ScienceDirect](#)

Artificial Intelligence in Medicine

journal homepage: www.elsevier.com/locate/aiim

2016

Evaluation of a machine learning capability for a clinical decision support system to enhance antimicrobial stewardship programs

Mathieu Beaudoin^{a,*}, Froduald Kabanza^a, Vincent Nault^b, Louis Valiquette^b

^a Department of Computer Science, Université de Sherbrooke, 2500 boul. de l'Université, Sherbrooke, Québec, Canada J1K 2R1

^b Department of Microbiology and Infectious Diseases, Université de Sherbrooke, 3001 12e Avenue Nord, Sherbrooke, Québec, Canada J1H 5N4

Module d'apprentissage
supervisé

- Analyse les prescriptions jugées inappropriées par le pharmacien
- En extrait des règles
- Uniquement testé sur les prescriptions de Tazocilline
- A permis de rajouter 5 alertes de prescription inappropriées parmi 43
- A permis de rajouter des règles mais difficiles à interpréter

Personal clinical history predicts antibiotic resistance of urinary tract infections

Idan Yelin ¹, Olga Snitser¹, Gal Novich², Rachel Katz³, Ofir Tal⁴, Miriam Parizade⁵, Gabriel Chodick ^{3,6}, Gideon Koren^{3,6}, Varda Shalev^{3,6} and Roy Kishony ^{1,2,4*}

Data

- Tous les ECBU positifs d'un groupement d'hôpitaux pendant 10 ans
- 711,099 ECBU positifs provenant de 315,047 patients
- Données démographiques (âge, genre, grossesse, retraite, EHPAD)
- Achats antibiotiques sur les 20 dernières années
- Profil de résistance antérieur sur les 10 ans

Outcome

ECBU positif

- Prédire la résistance

Choix de l'antibiothérapie probabiliste

**Choix en utilisant
l'antibiotique avec
proba résistance la plus
basse dans l'algorithme**

a

ML en choisissant de façon à ce que répartition des ATB prescrits soit la même

ML en choisissant l'antibiotique avec proba résistance la plus basse

a

Limite

- On compare un modèle pour qui on a extrait données démographiques, données de résistances antérieures sur 10 ans et achats d'antibiotiques sur 20 ans
- À un médecin qui avait accès à ?

- Système expert / Apprentissage automatique
- Applications au Bon Usage Antibiotique
- **Des défis pratiques**
- Et des questions éthiques

PRESCRIPTION

Fichier Edition Action Gestion Options Fenêtres ?

Entré(e) le : []

NDA : [] Lit : [] Chambre : [] hb:09h00 na:14h00

UD : []

Age : []

Poids : [] Taille : [] Surface corporelle : []

Etat	Médicament et posologie	Voie	Depuis	Durée	Fin	Statut	Interv.	Info.
	5 mg matin LASILIX SPECIAL 500MG CPR	PO	lu 26/11-matin					
	250 mg matin , les mardi jeudi samedi dimanche LANSOPRAZOLE MYL 30 MG CPR ORODISPERSIBLE	PO	ma 27/11-matin					
	1 cpr soir AMIODARONE ARW 200MG CPR	PO	di 25/11-soir					
	1 cpr soir , les jours impairs CRESTOR 5MG CPR	PO	di 25/11-soir					
	1 cpr soir COUMADINE 2MG CPR	PO	di 25/11-soir					
	(c) 1 cpr soir MACROGOL 4000 MYL 10G PDR ORALE SACH	PO	di 25/11-soir					
	(c) 2 sachet toutes les 24 heures, à partir de 15h -----Injections-----		di 25/11-15h00					
	NOVOMIX 30 FLEXPEN 100 UI/ML SOL INJ	Scut	3J					
	6 UI matin, 8 midi, 10 soir MEROPENEM ACT 500MG INJ FL	IVE	di 25/11-soir					
	1 g (IVD lente) toutes les 24 heures, à partir de 15h ----- Fin de l'ordonnance -----		di 25/11-15h00					

Ajouter un médicament

Topol. High-performance medicine: the convergence of human and artificial intelligence. *Nature Medicine* 2019

Topol. High-performance medicine: the convergence of human and artificial intelligence. *Nature Medicine* 2019

Big data...or poor data?

Topol. High-performance medicine: the convergence of human and artificial intelligence. *Nature Medicine* 2019

Lindsay et al. Deep neural network improves fracture detection by clinicians. *PNAS* 2018

From AI algorithm to changing medical practice

Topol. High-performance medicine: the convergence of human and artificial intelligence. *Nature Medicine* 2019

No automation

Partial automation

Full automation

Cible	Type de décision
	Justification du ML
	Contexte
	Patients
	Utilisateurs
Données	Exhaustivité
	Disponibilité
	Extraction automatique
Décision	Expliquée
	Gestion de l'incertitude
	Limites
	Mémoire
	Flexibilité
Interface	Intégrée
	Rapide
	Ergonomique
	Standardisée

Défis	Solutions
Quantité de données	Partage des données / Bases de données open-access
Qualité des données	Amélioration du dossier médical informatique
Interprétabilité	Cartographie des caractéristiques saillantes
Confiance	Formation et explications
Interopérabilité	FHIR (Fast Healthcare Interoperability Resources)
Exhaustivité	Implication des médecins
Sécurité	Protection informatique des outils et des données
Validation	Cadres réglementaires "Software as Medical Device (SaMD)"
Preuve	Essais cliniques randomisés
Coût	Coût-efficacité

Lindsay et al. Deep neural network improves fracture detection by clinicians. *PNAS* 2018

- Système expert / Apprentissage automatique
- Applications au Bon Usage Antibiotique

- Des défis pratiques
- **Et des questions éthiques**

JAMA Internal Medicine | Special Communication

Potential Biases in Machine Learning Algorithms Using Electronic Health Record Data

Milena A. Gianfrancesco, PhD, MPH; Suzanne Tamang, PhD, MS; Jinoos Yazdany, MD, MPH; Gabriela Schmajuk, MD, MS

SPECIAL ARTICLE

Annals of Internal Medicine

Ensuring Fairness in Machine Learning to Advance Health Equity

Alvin Rajkomar, MD*; Michaela Hardt, PhD*; Michael D. Howell, MD, MPH; Greg Corrado, PhD; and Marshall H. Chin, MD, MPH

GDPR & AI:

Privacy by design in Artificial intelligence

Google DeepMind

babylon

Everyone's personal health service.

A doctor in California appeared via video link to tell a patient he was going to die. The man's family is upset

By [Dakin Andone](#) and [Artemis Moshtagian](#), CNN

Updated 1341 GMT (2141 HKT) March 11, 2019

**ICT Global GHGE Footprint Relative to the Total Global Footprint
2007 - 2020**

Relative Contributions of ICT Categories - 2010

Relative Contributions of ICT Categories - 2020

Leading the global movement for environmentally responsible health care

Welcome to Health Care Without Harm! Please join us as we work to transform the health sector worldwide, promoting environmental health and justice.

Réseaux sociaux

Bulletin d'informations scientifiques – Nous avons le droit d'être intelligents !

Pr Didier Raoult – Directeur de l'IHU Méditerranée Infection

Pr Laurence Camoin – Professeur d'hématologie

Liens vers :

L'article de l'American Journal of Medicine [https://www.amjmed.com/article/S0002-9343\(20\)30673-2/fulltext](https://www.amjmed.com/article/S0002-9343(20)30673-2/fulltext)

Les données pour les pays qui prescrivent <https://c19study.com/>

Cette vidéo a été supprimée, car elle ne respectait pas les conditions d'utilisation de YouTube.

Perspectives

- **Les données des patients ont une valeur inestimable**
- **Il faut plus de cliniciens dans la recherche en AI / ML afin de co-développer les outils et s'assurer qu'ils correspondent à ce dont nous et les patients avons besoin**
- **L'interaction entre médecins et outils d'apprentissage automatique est un champ de recherche prometteur**
- **Les intérêts commerciaux doivent être contrôlés par de nouveaux cadres réglementaires**

Remerciements

JNI 21^{es} Journées Nationales d'Infectiologie

Poitiers
et la région Nouvelle Aquitaine
Palais des Congrès du Futuroscope
du mercredi 9 septembre 2020
au vendredi 11 septembre 2020

The banner features a green background on the left and a blue background on the right. The text is in white and red. The logos on the right are Spif (a circular logo with a stylized 'Spif'), FFI (a circular logo with 'FFI' and 'Fédération Française d'Infectiologie'), and CMIT (a logo with 'CMIT' and 'Centre de Modélisation et d'Infectiologie').

Imperial College
London

