Application of Data Mining Methods in Health Care Databases

Ágnes Vathy-Fogarassy
Department of Mathematics and Computer Science, University of Veszprém, Hungary

vathya@almos.vein.hu

By the spreading of the information systems a huge amount of data has been aggregated in these systems up to the present. Since strategically important information can be hidden in this mass of data, these pieces of information may be very valuable. With the help of data mining and knowledge discovery methods we can extract the hidden knowledge from these large amounts of data. These methods can be applied to numerous areas, for example commerce, telecommunication, finance and health care, too.

By now the hospital information systems are widespread over the world, also in Hungary. These systems store a great deal of data concerning the patients’ physical parameters, lifestyle, laboratory values, case history and treatment modality. With the application of data mining methods to the medical and health data we can discover unknown relationships among these parameters concerning the examined population, which is the Hungarian population here. This process includes forming groups characterizing the patients from the point of view of clinical outcome, identifying the risk factors, analyzing the trends of the changes of clinical parameters, etc.
In this paper we discuss the preparation steps that must be taken before analyzing the medical data. We also deal with data mining methods that are practical to use for different purposes.
Key Words and Phrases: data mining, methods, health care, osteoporosis

Affiliations:

Dr. Fogarassyné Vathy Ágnes

Veszprémi Egyetem

Matematikai és Számítástechnikai Tanszék

8200 Veszprém, Egyetem u. 10.

Tel: (88) 422-022 / 4787

Mobile: (30) 9058022

