Leveraging Big Data Analytics in Healthcare Enhancement: Trends, Challenges and Opportunities

Arshia Rehman · Saeeda Naz · Imran Razzak

the date of receipt and acceptance should be inserted later

Abstract Clinicians decisions are becoming more and more evidence-based meaning in no other field the big data analytics so promising as in healthcare. Due to the sheer size and availability of healthcare data, big data analytics has revolutionized this industry and promises us a world of opportunities. It promises us the power of early detection, prediction, prevention and helps us to improve the quality of life. Researchers and clinicians are working to inhibit big data from having a positive impact on health in the future. Different tools and techniques are being used to analyze, process, accumulate, assimilate and manage large amount of healthcare data either in structured or unstructured form. In this paper, we would like to address the need of big data analytics in healthcare: why and how can it help to improve life?. We present the emerging landscape of big data and analytical techniques in the five subdisciplines of healthcare i.e.medical image analysis and imaging informatics, bioinformatics, clinical informatics, public health informatics and medical signal analytics. We presents different architectures, advantages and repositories of each discipline that draws an integrated depiction of how distinct healthcare activities are accomplished in the pipeline to facilitate individual patients from multiple perspectives. Finally the paper

ends with the notable applications and challenges in adoption of big data analytics in healthcare.

Keywords Big Data Analytics \cdot , Medical Image Processing and Imaging Informatics \cdot Bioinformatics and Genomics \cdot Clinical informatics \cdot Public Health informatics \cdot Medical Signal Analytics

1 Introduction

Due to the sheer size and availability of multidimensional data, the rate of technological innovation have the huge potential to make a an extra ordinary impact on our daily life in different disciplines especially in healthcare sector. The rapidly growing and exploited data will refer to introduce a new gigantic term known as big data. Uncovering information from such complicated nature of data is often complex process. The development and analysis of tools and methods for analysis of such large quantities of data provides us with an opportunity to make the transition into this new era far easier. Having data-driven, real-time insights accessible to the organization through analytics can be a critical enabler for executing the organization strategies. Big data analytics greatest asset is its possibilities and its need to find new ways to provide the services that we are looking for.

Unlike other field, big data analytics is so promising in healthcare sector and received much more attention in the last few years. Clinicians decisions are becoming evidence-based, meaning that they are relying more on large swathes of research and clinical data as opposed to solely their schooling and professional opinion. Big data in terms of healthcare is defined as the name given to larger and complex electronic healthcare datasets that are problematic or almost impossible

A. Rehman

Computer Science Department, Govt. Girls Postgraduate College No.1, Abbottabad, KPK, Pakistan

E-mail: arshiar29@gmail.com

S. Naz

Computer Science Department, Govt. Girls Postgraduate

College No.1, Abbottabad, KPK, Pakistan

E-mail: saeedanaz292@gmail.com

I. Razzak

Deakin University, Geelong, Australia E-mail: imran.razzak@ieee.org

to manage by employing common traditional methods, tools or software [83, 204, 17]. Big data in healthcare is generated by healthcare record (such as patients record, disease surveillance, hospital, medicine, health management, doctor, clinical decision support or feedback of patient [36,65,81,82]) and clinical data (like imaging, personal, financial record, genetic and pharmaceutical data and Electronic Medical Records (EMR) etc. [259, 183). The generation and management of these enormous healthcare records is considered to be very complex thus, big data analytics is introduced [278,272]. With the rise of technological innovation and personalised medicine, big data analytics has the potential to make a huge impact on our life i.e. how it helps to predict, prevent, manage, treat and cure disease. Furthermore, it helps, government agencies, policy maker and hospital to manage resources, improving medical research, planning preventative methods and managing epidemic.

With the advancement in information technology and emergence of digitized computerized systems, hard copy medical data is tend to move towards Electronic Health Records (EHR) and Electronic Medical Records (EMR) systems. These systems generated exponential growth of data [237,212]. Health data is not only collected from clinical record, tele-monitoring or medical tests but there are also a larger number of healthcare apps. These apps have tremendous amount of subscriptions. According to the Ericsson Mobility Report of 2018, in Q4 of 2017, there were a total of 7.8 billion mobile subscriptions, with 53 million new subscriptions added during the quarter as the growth of people on this planet subscribe new and valuable data about health and well-being everyday. These apps contain voluminous data due to the world of social media. There are more than two billions people who use internet for the purpose of mailing, downloading, surfing, blogging and entertainment etc. This amount of data also tend to move towards the concept of big data. Fig. 1 depicts the ecosystem of healthcare assisted by big data and cloud computing approaches.

Moving towards the five characteristics of big data in healthcare sector, *Volume* refers to the medical record of personal data, clinical data, radiology images, genetics and population information, resource intensive applications like 3D imaging genomics and biological sequences. Likewise rapid increase in diseases and medications produce exponential growth of data that is to be stored, manipulate and managed. For the effective capturing, management and manipulation of data, modern techniques like advances in data management, cloud computing and visualization etc. play a vibrant role for healthcare systems. Volume is rapidly increasing in bio-

Fig. 1 Healthcare Ecosystem assisted By big data and Cloud Computing [168]

medical informatics like Proteomics DB [275] contains data volume of 5.17 TB covering 92% of human genes information explained in Swiss-Prot database. Vast amount of volume is produced from medical images like Visible Human Project comprehends female data-sets of 39 GB [3]. It is estimated that volume of big data in healthcare increased to 35 zeta-bytes by 2020 [102,214].

Variety in healthcare divulges that there is a gigantic amount of healthcare record either it is structured, unstructured or semi structured. There is a verity of unstructured healthcare record generated daily like patient information, doctor notes, prescriptions, clinical or official medical records, images of MRI, CT and radio films etc. Furthermore, structured and semi structured verity regarding to EMS and EHS comprises actuarial data, electronic apps and automated databases information like physician name, hospital name, treatment reimbursement codes, patient name, address etc., information of electronic billings and accounting and some of the clinical and laboratory instrument reading observations. For the conversion of unstructured data into structured data-sets, data analytics provides different facilities; one of them is natural language processing in health fidelity.

Another important characteristic is *velocity* that can be at rest or motion pace. At rest velocity, healthcare record encompasses doctor or nurse notes, scripts, documentary files, renders record, X-ray films etc. Moreover, medium velocity healthcare data includes blood pressure readings, measurement of daily diabetic glucose by insulin pumps and EKGs etc. However, sometimes high velocity is required, as it become a staple of life or death. This type of data embroils on real time data like monitoring of inside heart, anesthesia and trauma for

blood pressure, room operations, detecting infections or diseases like cancer etc. at early stage.

Value describes how much data is beneficial or heare ecosystem. For example raw data like paper prescriptions, official record or patient information is less valuable than diagnostics record, medicines and laboratory instruments reading record. Veracity tells the reliability or understandability of healthcare record that explains the capturing of diagnosis, procedures, treatments etc. and to verifying the information of patient, hospital and reimbursement code etc. Different domains of healthcare and medical care propose in the literature. This review paper discusses five sub-disciplines (i.e., medical image processing and imaging informatics, bioinformatics, clinical informatics, public health informatics, medical signal analytics) that directly or indirectly involve in healthcare and bio-medical [213, 211]. Before presenting the literature review, we present the theoretical information of big data and data analytics in Section 2. Different architectures of big data analytics deployed in the domain of healthcare are explaining in Section 3. We also present the advantages of big data to healthcare in Section 4 that give the insights how healthcare can be improved by big data analytics. Then we move towards the literature review for which we have proposed a review methodology for the selection of articles explained in Section 5. Based on the review methodology, the big data in five sub-disciplines of healthcare (i.e., medical image processing and imaging informatics, bioinformatics, clinical informatics, public health informatics, medical signal analytics) comprehensively explain in Section 6. We also summarize our main findings in Section 7. Then, Section 8 presents the notable applications of healthcare analytics based on the main findings. Section 9 discusses the challenges and open research issues. Finally the Section 10 draws conclusion of this paper.

2 Background of Big Data and Data Analytics

The concept of big data was introduced in 1990's by Cox and Ellsworth [51], when they considered visualization as a Big Data problem. The significant academic references of big data in computer science was first discovered by Weiss and Indurkhya [274]. In 2000, Diebold [67] introduced big data in statistics/econometrics when they referred to exploited quality information. The concept was enriched by Douglas Laney at Gartner in an unpublished 2001 research [155]. In short, the term Big data is attributed to Weiss and Indurkhya, Diebold, and Laney. Big data is the name given to the larger and enormous data-sets that are usually complex so that traditional information processing techniques are not

enough to deal with them. Mostly the difficulties or challenges regarding to big data are how to capture, store, share and analyze data, how to visualize, update or query information privacy. From the view of Radar [191], Big Data deals with the huge amount of data that is not fit into the conventional databases thus alternative way is chosen to extract and process the data from it. According to ZDNet ¹ big data involves techniques and procedures for the creation, formation, manipulation and organization of larger data-sets and facilities offering for its storage. Techopedia ² demarcates that unstructured large complex data that is processed by massive parallelism on readily-available hardware because relational database engines are unable to process that data. Literature divulges that big data is larger data sets, enormous growth of data, massive data, unstructured or complex data [242, 77, 45, 100, 80].

Basically main characteristics of big data are complexity and massive size [202, 21, 22]. However, big data is deliberated by three characteristics known as 3Vs volume, variety and velocity [273,172,223]. Two additional characteristics are extended to make 5Vs properties of big data as depicted in Fig. 2. These additional characteristics are value and veracity [77,230, 231]. Volume leads to the size or quantity of stored and generated data. When the volume of data is large it becomes big data [169, 168]. Variety is the type or nature of data when grouped from several sources. Data is varied in terms of format like CSV, text or Excel format in which data stored in a database. Likewise various forms of data also vary such as video, audio, SMS or PDF data [168]. This verity is also one of the decisive characteristic of big data. Velocity specifies the speed of data at which it is generated or processed. Value describes how much data is beneficial or valuable. The big data and the value is strongly co-related as storage of raw data is useless and inoperable. Huge data is valuable due to the costs and benefits while collecting and evaluating data [168]. The term veracity is the quality of data understand-ability. In other words reliability, quality and accuracy of big data depend on the veracity property because it prevents dirty data.

Data analytics is the amalgamation of two words where data refers to raw facts, figures and information and analytics means use of several tools to analyze data although data is small or big. Analytics is a canopy and umbrella term for all data analysis applications [273]. The big data analytics is the process of analyzing large voluminous data using different strategies. As aforementioned big data is integrated from multiple sources,

 $^{^{1}}$ Http://www.zdnet.com/blog/virtualization/what-is-big-data/1708

² Https://www.techopedia.com/definition/27745/big-data

Fig. 2 5V's Characteristics of Big Data

thus big data analytics is used to explore how to extract valuable and hidden patterns and connections from this integrated data. In other words, big data analytics is simply analysis of data with the intention of extracting information and supporting conclusion making from the inclusive procedure of scrutinizing, modeling, cleansing, and transforming of Big data.

Data analytics can be analyzed by three general methods: descriptive, predictive and prescriptive analytics [86,29]. Descriptive analytics deals with the condensation of big data into smaller meaningful information. Predictive analytics is the data reduction analytics that predicts the future analysis by deploying a diversity of machine learning, statistical, modeling and data mining techniques to study latest recent and historical data. Prescriptive analytics is basically the predictive analytics that is used to take action and make the business decision.

Most extensively used approaches for predictive and descriptive analytics on big data are based on either supervised, unsupervised, or hybrid machine learning. An exponential time increase in data has made it difficult to extract valuable information from this data. Despite the strong performance of traditional methods, their predictive power is limited as traditional analysis only deals with primary analysis whereas data analytics deals with secondary analysis. Data mining involves the digging or mining of data from many dimensions or perspectives through data analysis tools to find previously unknown patterns and associations from data that may be used as valid information [215, 186, 210, 185]. Moreover, it makes use of this extracted information to build predictive models. It has been deployed intensively and extensively by many organizations, especially in the healthcare sector.

Data mining is not a magical wand but in fact a big powerful tool that does not discover solutions without guidance. Data mining is convenient for the succeeding purposes:

- Exploratory data analysis to examine the data corpus to summarize their main characteristics.
- Descriptive modeling to segregating the data into clusters based on their properties.
- Predictive modeling to forecasting information from existing data.
- Discovering pattern to find patterns that occur frequently.
- Content retrieval to discover hidden patterns.

Several techniques deploy for reduction, optimization or regression analysis etc. for big data. On account of the voluminous amount of big data; its dimensionality is reduced by linear mapping approaches like Principal Component Analysis (PCA) [120], Singular Value Decomposition (SVD) [253]. Some non linear mapping methods for dimensionality reduction are Kernel Principal Component Analysis (KPCA) [234], Sammons mapping [228,62], Laplacian eigenmaps [18].

Mathematical optimization is another analytics tool that involve multi-objective and multi-modal optimization approaches like pareto optimization [195, 121], evolutionary algorithms [64,11]. Extracting meaningful information and cluster development and analysis is achieved by various clustering algorithms like Clustering LARge Applications (CLARA) [142] and Balanced Iterative Reducing using Cluster Hierarchies (BIRCH) [289] etc.

3 Architectures For Big Data Analytics

Our anticipated general framework of big data analytics for healthcare is an abstraction of several conceptual steps that describe the generic functionalities of the domain. The first step in the framework is data collection, in which health and the clinical data is collected from internal or external sources. Verity of data includes Electronic Healthcare Records (EHRs), clinical images and health monitoring devices logs etc. After the collection of data, next step is Data processing in which healthcare data is stored, extract and load in the data ware houses, middle-ware or in traditional formats like CSV, tables etc. Data transformation is the next step in which data is transform, aggregate and loaded in database file systems like Hadoop cloud or in a Hadoop distributed file systems (HDFS). Analytical phase is used to examine the big data using big data tools and platforms like Hadoop, Mapreduce, Hive, Hbase, Jaql, Avro and several others. Finally the output is generated in the form of reports and queries using data mining and OLAP tools. The self explanatory general and conceptual architecture are depicted in Fig. 3 and Fig. 19.

 $\begin{tabular}{ll} \bf Fig. & \bf 3 & \bf Conceptual Journey of Data to Information in Big Data Analytics Environment \\ \end{tabular}$

Based on the domain abstraction and identification, there are several definitions of big data architectures proposed and developed by researchers for big data analytics. Some the important architectures are Hadhoop, MapReduce [63], Streaming graph [248], Fault tolerant graph etc. We present some of the renowned architectures along with its core component comprehensively in detail. One of the major framework on Apache platform is Hadoop developed by Doug Cutting and Apache Lucene. It is a collection of open-source software utilities used for distributed computation, processing and storage of huge data sets or big data. Two architectures or core component of Hadoop are:

- Hadoop Distributed File System (HDFS)
- MapReduce

Succeeding Fig. 5 and Fig. 6, depicts the core components and basic framework Apache Hadoop.

3.1 Hadoop Distributed File System (HDFS)

HDFS [244] is the master-slave architecture intended to run on the commodity hardware. It provide great throughput access to application data. It allows the underlying storage for the Hadoop cluster and enhances healthcare data analytics system by segregating huge expanse of data into smaller one and disseminated it across various servers/nodes. The architecture of HDFS is divided into Name-node and Data-node where Name-node is master and Data node is slave. Documents are stored in the data node having size of 64M that can not be changed. Following Fig. 7 illustrates the architecture of HDFS. According to Fig. 7, Client is a HDFS user. Name-node is responsible to manage the name space

in the file system. It stores and maintains the files and folders into a file system tree .The Data node is the place where the real data is saved and handles.

3.2 MapReduce

Mapreduce is the another cornerstone of Apache Hadoop that is developed in 2004 when Google published a thesis [63]. MapReduce is a standard functional programming model that process and analyze . It breaks task into sub-tasks , gathering its outputs and analyze efficiently large datasets in parallel mode. Data analysis and processing employed two steps namely, Map phase and Reduce phase.

The architecture of MapReduce operation is split into three main components: Client, Job-Tracker and Task-Tracker. Client submit its job to the Job-Tracker in the form of JAR file. Job-Tracker maintains all the jobs that are executed on the MapReduce thus act as master service. Task-Tracker executes the jobs that are assigned by Job-Tracker thus act as slave service. Fig. 8 demonstrates the generic architecture of MapReduce operation.

3.3 Apache Hive

Apache Hive [39] is a Structured Query Language (SQL) based Extract Transform Load (ETL) and dataware house on Hadoop plateform. It is a run time Hadoop provision framework that works on Hive Query Language (HQL) that converts SQL queries into MapReduce jobs. The main operations performed by Hive are data encapsulation, analyzing, adhoc querying and summarizing large data-sets. Apache Hive have four major components: Hive Clients, Services, Processing framework and Distributed Storage. Hive client like Thrift Clients, JDBC Clients, ODBC Clients etc. can be written in any supportive language like C++, Java, Python etc. Services are used to perform queries. Services of Hive may include command line interface (CLI), Web interface (WI), Hive server, driver, meta-store etc. Queries are processed, executed and managed using internal Hadoop MapReduce framework. Finally the distributed data is deposited in HDFS. The core components are revealed in Fig. 9.

3.4 Apache HBase

Apache HBase works on non-SQL and non-relational approach. It is a database management approach using column oriented structure lies on the top of HDFS. It

Fig. 4 Architecture of Big Data Analytics Platform

6

 ${\bf Fig.~5}~{\rm Core~Components~of~Hadoop}$

Fig. 6 Framework of Hadoop

used the key/value data that perform read/write operations on large HDFS database. Apache Hbase is categorized into three main components: HMaster Server, HBase Region Server, and Zookeeper. HMaster Server is

 $\textbf{Fig. 7} \hspace{0.1in} \textbf{Architecture of HDFS}$

 ${\bf Fig.~8}~{\rm MapReduce~Architecture}$

the main component that manages and monitors HBase Region Servers, perform database operations using DDL to create, update and delete tables. Hbase tables are divided into several regions that are manage, handle and execute operations through Hbase Region Servers. Hbase is a distributed system that is coordinate by

Fig. 9 Hive Architecture

Zookeeper. The components of Apache HBase are depicted in Fig. 10.

Fig. 10 Hbase Architecture

3.5 Presto

Presto is a distributed structured query language engine that is used to analyzed the large amount of data ranging from in size from gigabytes to petabytes. The architecture of Presto is composed of coordinators and workers. User queries are submitted to the Coordinator that is accountable for planning, executing, scheduling and parsing the queries of Workers. The architecture is explained from the succeeding Fig. 11.

3.6 Mahout

Mahout is an apache scheme, objective is to produce unrestricted applications of disseminated and accessible machine learning algorithms that supports healthcare data analytics on Hadoop systems. It is designed to support big data analytics that provide free application

Fig. 11 Presto Architecture

on Hadoop platform like applications of distributed and accessible machine learning algorithms.

3.7 Avro

Avro assists serialization and data encoding that advances structure of data by identifying data types, meaning and scheme. It has the functionalities of serialization and versioning control features. Avro configuration is illustrated from the Fig. 12.

Fig. 12 Avro Architecture

4 Advantages of Big Data to Healthcare

How big data analytics can improve healthcare? Simple answer to this question is: Analyzing big data can aid healthcare stakeholders to deliver efficient procedures and insights into the patients and their health. Numerous benefits can be obtained with big data analytics.

Main source of healthcare data are: EHR (Electronic Health Records), LIMS (Laboratory Information Management system), Pharmacy, MDI (Monitoring and diagnostic instruments), Finance (Insurance claim and billing) and hospital resources. With the advancement of data acquisition devices and analytics techniques, data source are getting enriched with newer forms of data i.e. hospitals start to collect Genetic information in EHR as well. Within this vast variety of patient data lies the valuable insights for both patient as well as organizations, which, when applied judiciously can bring in wonderful results. Potential benefits includes advanced patient care:

Quality of Care: EHR helps in assembling demographic and medical data such as clinical data, lab test, diagnoses, and medical conditions. By discovering associations and patterns within this data, helps health-care practitioners to provide quality care, save lives and lower costs.

Disease Prevention: Spending more on health does not guarantee health system efficiency. The investment in prevention can help to reduce the cost as well as improve health quality and efficiency. Health systems face considerable challenges in endorsing and protecting health at a time when the burden on finances and resources is substantial in many countries. The early detection and prevention of disease plays a very important role in reducing deaths as well as healthcare costs. Thus, the core question are: How can we diminish the level of ill health in the population? And how can we prevent the disease to occur based on early symptoms of patient?

Efficiency: Managing healthcare data using traditional analytical tools is nearly impossible due to the diversity and volume of data. Healthcare stakeholders use big data as a part of their business intelligence strategy to examine historical patient admission rates and to analyze staff efficiency.

Disease Cureness: Healthcare practices have largely been reactive where the patient has to wait until the onset of disease after which treatment is prescribed which hopefully leads to a cure. However, no two persons in the world would have the same in genetic sequence. Furthermore, environmental factors associated with the onset of the disease are not known., which is the motive why particular medication seems to work for few people but not for others. Since there are millions of things to be considered in a single genome, it is almost impossible to study them comprehensively. On the other hand, big data in healthcare have been revolutionizing the expanse of genomics medicine. Big data analytics can extract hidden patterns, unknown correlations,

and insights by exploring large data-sets. Scientists are banking on big data to discover the cure for cancer.

Cost: Healthcare cost can be cut down by analyzing bid data i.e. predictive analytics can helps to detect disease at early stage. Moreover, big data also reliefs in reducing medication errors by advancing economic and administrative performance, and reduce re-admissions. For example, patient groups effected by a disease and are treated with different drug regimens can be compared to determine which treatment plans work best for the same of similar disease which result in saving resources and money.

Finding diseases cure: A particular medication seems to work for a few people but not for others, and there are numerous things to be discovered in a single genome. It isn't feasible to observe all of them in element. however big statistics can help in uncovering unknown correlations, hidden styles, and insights by using analyzing large sets of statistics. through applying machine getting to know, big facts can have a look at human genomes and find the correct remedy or drugs to deal with cancer.

5 Review Methodology

The review methodology is the systematic process of finding the relevant literature from different sources. The main objectives of review methodology are:

- To deploy the definitions and concepts of Big data in healthcare.
- To explore the five sub-disciplines (i.e., medical image processing and imaging informatics, bioinformatics, clinical informatics, public health informatics, medical signal analytics [208,215]) that directly or indirectly involve in healthcare and bio-medical.
- To illustrate the repositories and complex datasets of five sub disciplines.
- To determine the big data analytical architectures and techniques in healthcare.
- To discuss the potential advantages and applications of big data in healthcare.
- To present the open challenges and research issues of big data in healthcare and the strategies tackling the challenges facing in the domain.

he main steps of review methodology are information sources, selection criteria, and search and selection procedure. *Information Sources*: The first step in the systematic process of research methodology is to collect the relevant articles. To search the relevant articles we used Google Scholar. We scanned the references to present a thorough review. *Selection Criteria*: In second

step, we selected the literature on the basis of following inclusion-exclusion criteria:

- Studies were based on articles and reviews
- Studies written in English language
- Studies related to the big data analytics in healthcare
- Studies published from 2000 to 2019

Search and selection procedure: In the third step, we search the studies from the information sources containing the keywords of big data, big data analytics, healthcare, biomedical and healthcare analytics. As mentioned earlier, our goal is to expand the research in healthcare using five sub-disciplines, we used the additional keywords: medical, medical image processing imaging informatics, bioinformatics, clinical informatics, public health informatics, medical signal analytics. On the basis of initial search criteria, 47,130 papers were found thus we scrutinized the title, keywords and abstract and exclude 28,280 papers. We also perform the screening on the basis of full text reading and exclude 18,020 papers that are irrelevant to the big data or healthcare domain. We ended with 830 papers that are included in this review paper.

The abstract symbols are used to present schematic process of review methodology in Fig. 13.

6 Key Application in Healthcare

Health professionals, just like business entrepreneurs, are capable of collecting massive amounts of data and look for best strategies to use these numbers to reduce costs of treatment, predict outbreaks of epidemics, avoid preventable diseases and improve the quality of life in general.

Different domains of healthcare and medical care had been proposed in the literature. The general overview, analysis and examples of big data in healthcare analytics was presented in the studies of Raghupathi [204] and Ward et al. [272]. The meaning of big data in healthcare was presented in the literature reviews of Baro et al. [17] and Wamba et al. [261]. In 2017, Zhang and Li [290] presented the literature review of specialized healthcare and HIV self-management. Jacofsky [132] discussed the pitfalls of analytics related to the physicians from metadata sets in healthcare. Another case study of healthcare analytics was presented in 2018 by Wang et al. [269] that presented IT-enabled procedures, advantages, and capabilities of big data analytics. Galetsi and Katsaliaki [84] reviewed the articles of big data analytical techniques for healthcare from 2000-2016.

Fig. 13 Schematic Process of Review Methodology

In this review, we will discuss five sub-disciplines (i.e., medical image processing and imaging informatics, bioinformatics, clinical informatics, public health informatics, medical signal analytics) that directly or indirectly involve in healthcare and bio-medical. As mentioned earlier, we will cover the literature from 2000-2019 that will provide the comprehensive evaluation of big data techniques in healthcare domains. The litera-

ture review of five sub-disciplines of healthcare are explained comprehensively in the following subsections.

6.1 Medical Image Processing and Imaging Informatics

Medical image processing and imaging informatics are the main applications that play a vital role in health-care and bio-medical. One of acceptable use of medical imaging is to detect diseases like tumors detection of brain and lungs, artery stenosis detection, organ delineation detection, aneurysm detection and the diagnosis of spinal deformity and so on. Image processing and machine learning techniques were deployed in these applications for the accurate and effective use of computer-aided medical diagnostics and decision making. In complex healthcare and bio-medical, information is generated, managed, analyzed, exchanged, and represented imaging information using imaging informatics [243,209,184].

After the brief introduction, we will elaborate the related work of medical imaging and informatics, techniques and applications deployed in big data healthcare.

Medical imaging is used in image acquisition. Magnetic Resonance Imaging (MRI), Computed Tomography (CT), photo-acoustic and ultrasound images are used for single dimensional medical data like visualizing the structure of blood vessels [90,209,216]. However for multidimensional medical data like 3d ultrasound, functional MRI (fMRI), Positron-emission tomography (PET) etc. are used as shown in Fig 14 ³. There are publicly available medical images repositories that contains medical images of patients in different sizes and modalities depicted in the Table 1. Shackelford [239] used fMRI images and single nu-

 ${\bf Fig.~14}$ Popular Image Modalities in Healthcare Like CT, MRI, PET images

cleotide polymorphism (SNP) for the classification of schizophrenia and healthy subjects. They retrieved 87% classification using hybrid machine learning method. Chen et al. [47] introduced a computer-aided decision support system for the treatment of patients with traumatic brain injury (TBI). They predict the intracranial pressure (ICP) level from CT scans images. They combined CT scans images for features extraction, medical records and patients demographics. They achieved 70.3% accuracy, 65.2% sensitivity and 73.7% specificity correspondingly.

Yao et al. [282] introduced a system for retrieval of medical images based on Hadoop. They applied the local binary pattern algorithm and Brushlet transform for feature extraction of medical images. They implemented MapReduce for storing features in HDFS. They reported highest precision rate of 95.04% and recall of 92.21% on brain CT images. They concluded that retrieval efficiency of medical images were improved but retrieval time decreased.

Jai-Andaloussi et al. [133] employed the MapReduce for computation and HDFS for storage in content-based image retrieval systems. They used mammography image database and applied Bi-dimensional Empirical Mode Decomposition with Generalized Gaussian Density functions (BEMD-GGD) method and Bi-dimensional Empirical Mode Decomposition with Huang-Hilbert Transform (BEMD-HHT) method. They used Kernal Linear Discriminant (KLD) and euclidean distance. They produced promising results to prove the hypothesis that MapReduce technique can be effectively employed for content-based medical image retrieval.

Dilsizian and Siegel [68] worked on cardiac imaging and medical data by integrating several techniques like data mining, AI, and parallel computing. Their system use AI and big data for the diagnostic imaging of 55 participating sites from the group of formation of optimal cardiovascular utilization strategies. The system result decreased from 10% to 5% in such case.

Istephan et al. [131] conducted a feasibility study in the epilepsy domain. They used the distributing computation of hadoop clusters. The framework deals with the structured and unstructured medical data.

6.2 Bioinformatics

Bioinformatics is a discipline of sciences which deals with mathematical, computerized and IT-based methods, techniques, algorithms and software tool for capturing, storing, analyzing, compiling, simulating and modeling information of life science and biological data. Role of big data in bioinformatics is to provide efficient data manipulation tools for investigation in order

 $^{^3}$ Available at: http://www.en.nuk.usz.ch/expert-knowledge/PublishingImages/pages/petcenter/PETMR.png

Table 1 Medical Image Repositories

Databases	Images	Patients	Data Size	Modalities	Applications
Image CLEF	306,549	_	316 GB	CT,MRI, PET,	Modality Classification , Visual Image Annota-
Database ¹				Ultrasound	tion, Scientific Multimedia Data Management
Digital Mammogra-	9,428	2620	211 GB	DX	Computer Algorithm research development for
phy database ²					screening
Cancer Imaging	244,527	1010	241 GB	CT, DX, CR	image validation of drug response, detection
Archive Database ³					and classification of Lesion, Diagnostic Image
					Decision etc.
Public Lung Image	28,227	119	28 GB	CT	Screening Images for identification of lungs can-
Database ⁴					cer
MS Lesion Segmenta-	145	41	36 GB	MRI	3D MS Lesion Segmentation Techniques devel-
tion ⁵					opment and comparison
ADNI Database ⁶	67,871	2851	16GB	MRI, PET	Alzheimers disease progression

- ¹ http://www.imageclef.org/2013/medical
- $^2\ \mathrm{http://marathon.csee.usf.edu/Mammogr\ aphy/Database.html}$
- ³ https://public.cancerimagingarchive.net/ ncia/dataBasketDisplay.jsf
- ⁴ https://eddie.via.cornell.edu/crpf.html
- ⁵ http://www.ia.unc.edu/MSseg/download .php
- 6 http://adni.loni.ucla.edu/data-samples/acscess-data/

to analyze biological information of patient. Hadoop and MapReduce are currently used extensively used for bioinformatics analytics.

Basically, bioinformatics is the combination of biology and computer science [192]. The biological analysis system analyzes variations at the molecular level. The bioinformatics consists of a variety of data types like Genomics (Genes sequencing), RNA, DNA, Proteomics (protein sequencing), gene onthology, protein-protein interaction, pathway data, association network of the disease gene and a network of human disease as shown in Fig 15. With the current trends in personalized care, there is an increasing demand to analyze massive size of personalized patient data in a manageable time frame.

Fig. 15 Bioinformatics Types

The size of bioinformatics' data is increasing exponentially day by day. For example, a single human's sequence of the genome is almost up to 200 GB . A

database produced by European Bio-informatics Institution (EBI) has getting double volume after each year [141]. Genomics or Genome sequencing data is currently being annotated as big data of bioinformatics problem because human genomics consists of 30,000 to 35,000 genes [154,72]. Genomics data is usually the data related to gene sequencing, DNA sequencing, genotyping and gene expression etc. [42, 203] Gene is made of DNA comprising 3 billion pairs of four building blocks or bases known as Adenine, Thymine, Cytosine and Guanine. The single genome has the size of about 3 GB. Genome analysis employing micro-arrays has been profitable in examining traits across a population and widely contributed in treatments of several complicated diseases like bipolar disease, hypertension, rheumatoid arthritis, diabetes, muscular degeneration, coronary heart disease and Crohns disease etc. [147]. This genomics information tends to move towards big data analytics.

In bioinformatics, protein sequencing and proteinprotein interaction are sophisticated problems in functional genomics. This is due to huge number of enormous features in feature vector that is not only cost
effective and complex analysis, but also reduces accuracy. Thus feature selection of big data problem is overcome by the method proposed by Bagyamathi et al [13].
They combined improved harmony search algorithm to
improve the accuracy and feature selection. Likewise,
another feature selection methodology was introduced
by Barbu et al. [16]. They reduced the dimensionality of an instance using annealing technique for big
data learning. Similarly, adaptiveness or behavior of big
data is predicted by Incremental learning approach. For
this purpose, Zeng et al. [288] implemented incremental

Table 2 Bio-informatics Databases

Database	Database Type	Size	Description
European Molecular Biology Laboratory (EMBL) [139]	DNA Sequences	185000 organisms	EMBL is the part of an international alliance with DDBJ (Japan) and GenBank (USA). It is used to analyze collection of nucleotide sequences and annotation from sources that are publically available.
Genetic Sequence Data Bank (GenBank) [27,283]	DNA Sequence	15000 DNA and RNA sequences entries	This database contains nucleotide sequences that provide information based on functional and physical contexts of the sequences.
DDBJ [250]	DNA Sequences	1880115 entries and 1134086245 bases	This dataset is known as All-round Retrieval for Sequence and Annotation that enable its users to search keywords from Nucleotide Sequence Database Collaboration
The GDB Human Genome [160]	Genomics Database		Public Database of human genes, clones, STSs, polymorphisms and maps
SWISS-PROTT [32,31]	Protein Sequences	557012 sequence entries, compris- ing 199714119 amino acids	It contains information of protein variety, function and associated disorders
UniProtKB / TrEMBL	Protein Sequences		Computer-annotated protein sequence database. It contains sequence translation of coding sequences present in the EMBL/GenBank/DDBJ
PROSITE [128]	Protein Sequences	1329 patterns and 552 profile entries	This database contains meaningful biologically signatures that described patterns or profiles
PDP [148]	Protein Structure	32500 structures	This repository is informative with online reports, summaries, tools and information related to structural genomics initiatives
BiowareHouse [159]	Comprehens Database	ive	This detailed repository is the integration of the set of databases including ENZYME, KEGG, and BioCyc, and in addition the UniProt, GenBank, NCBI Taxonomy, and CMR databases, and the Gene Ontology

feature selection method called FRSA-IFS-HIS. They applied fuzzy rough set theory on Hybrid information systems and reported better performance in big data feature selection.

Once the features were extracted and selected, next step is classification or clustering. Classification is the supervised learning procedure of finding a model that describes and discriminates data classes or concepts. The model is used to predict the class label of test instances from already trained instances. Among numerous models described in the literature, linear and non linear density-based classifiers, neural networks, decision trees, support vector machines (SVMs), Naive Bayes, and K-nearest neighbour (KNN) are the most often used methods in numerous applications [177, 73, 8, 180]. In big data analytic, advanced models had been reported in the literature like neural networks approaches, divide-and-conquer SVM [122], Multi-hyper-plane Machine (MM) classification model [70] etc. for big data parallel and distributed learning.

Giveki et al. [92] diagnosed automatic detection of diabetics using weighted SVM on mutual information and modified cuckoosearch. They conducted experiment on diabetics datasets by selecting features from PCA. Haller et al. [107] classified Parkinson patients by employing SVM. They performed pre-processing using DTI fractional anisotropy data and select most discriminated voxels as features and then classified using SVM. Son et al. [247] predict the heart failure patients by deploying SVM. Likewise, Sumit. Bhatia et. al. [25] classified heart disease by SVM. They selected optimal feature subset using integer-coded genetic algorithm.

The big data classification and regression is effectively performed using advanced decision tree. In bioinformatics, Jerry. Ye et. al.[284] implemented Gradient Boosted Decision Trees(GBDT) techniques to distribute and parallelize big data. Calaway et al. [37] estimated efficiency of decision tree on big data by employing rxDTree. Hall et al. [106] modified decision tree learning by generating rules for large training data-set.

Clustering is the unsupervised learning that analyzes data objects without labeled responses. To handle big data CLARA [142], CLARANS [189] DBSCAN [79], DENCLUE [119], and CURE [101], k-mode and k-prototype methods [127], PDBCSCAN [279], IGDCA [46], methods were used in the literature. Literature di-

vulges several bioinfoamtics repositories [150] explained in the Table 2.

Along that there were several techniques and tools employed in bioinformatics for specific task. One of the bioinformatics type is microarray data analysis. Tools used for this type were caCORRECT [249] and omniBiomarker [201]. For gene-gene network analysis, Fast-GCN [162], UCLA Gene Expression, Tool (UGET) [57], WGCNA [156] tools were used for specific tasks like finding disease associated with genes, parallelism with GPU etc. Several tools had been proposed for Protein -Protein interaction (PPI) that is a complex and time consuming process. NeMo [219], MCODE [12], and ClusterONE [187], PathBLAST [144] had been developed for PPI analysis. For pathway analysis, GO-Elite [287], PathVisio [130], directPA [281], Pathway Processor [99], Pathway-PDT [198] and Pathview [166] tools had been employed.

In Protein-Protein Interaction and Protein Sequence, Sequencing data was mapped with the specific genomes for the analysis of various tasks like genotype and expression variation. As DNA sequencing is produced from sequencing machines ranges from millions of data therefore matching with the genomes is one of major task. There are several techniques for the matching of DNA sequence with reference gene. A parallel computing model for matching genomes is CloudBurst [233]. It use 24 core clusters for evaluation that is 24 times faster in speed than single core system. It has the capability of short read mapping of 7 million reads that improved the scalability of reading huge sequencing data. On the basis of CloudBurst, Contrail [232] was developed to accumulate hefty genomes and for the identification of single nucleotide polymorphisms (SNP), Crossbow [104] was prepared.

A proteomic search engine based on Hadoop distributed framework is Hydra [161] software package. It is a distributed computing environment that process large peptide and spectra databases to support searching of immense volumes of spectrometry data. It has the fast processing of performing 27 billion peptide scorings on a 43-node Hadoop cluster in approximately 40 minutes. Another query engine for bioinformatics and genomics researchers is SeqWare [53] built on Apache HBase [89]. Th SeqWare has an interactive interface with genome browsers and tools. It includes loaded U87MG and 1102GBM tumor databases used for the comparison with other prototypes.

There are certain tools used for the error identification of sequencing data. SAMQA [220] is the error identification tool that provides a scale-able quality for standards for large scale genomic data. ART [126] can identify three types of errors from sequencing data like base insertion, deletion and substitution. CloudRS [41]is a parallel algorithm for error correction. It is based on RS algorithm [94]. For the analysis of data sequencing and genomic analysis, several frameworks and toolkits were developed. CloVR [7,75] is a distributed virtual machine package for sequencing analysis that support both local and cloud systems. Another virtual machine tool is CloudBioLinux [149] that provides 135 bioinformatics packages for analysis. Genome Analysis Toolkit (GATK)[174,9] analyze large sequence and genomics. It based on MapReduce-based programming framework that had been used in 1000 Genomes Projects. BlueSNP [125] analyzed 1,000 phenotypes and find association based on R package and Hadoop platform.

6.3 Clinical Informatics

The clinical laboratory is a major source of data related to patients' diseases and health issue. There is approximately 80% unstructured data like clinical documents, radiology, pathology, patient discharge summaries, diagnostic testing reports, X-ray and radio-logical images and transcribed notes etc. as shown in Fig 16. Clinical informatics is the study of Information Technology (IT) and healthcare for organizing the patient's clinical data and laboratory test, reports etc. into structured and computerized form to increase data retrieval and extraction efficiently that will assist in evaluations and reports effectively. It divulge the development of electronic health informatics systems for improvement of care and management of patients and sharing of data in seconds using computer and internet. Increasingly laboratory data is being integrated with other data of patient in order to improve the diagnostic process efficiency, and increase its meaningful use to improve patient outcomes. IT-based systems replace the manual data entry in records, reports, documents; also save time and cost associated with records, hospital data and reports on daily bases, like billing and schedules of patients [1]. However, clinical informatics is currently not practiced in small clinics, hospitals, laboratories in rural and county side areas due to implementation of clinical informatics technology [26]. For boosting the implementation the Electronic Care Records (EHR) system as a clinical informatics in the whole government hospitals in USA, HITEC [28] made some interesting incentives for the medical organizations, hospital and clinics. That the doctors and physicians should use EHR systems for data of patients which they can share with any others and can provide to patients online and or can access anywhere.

In big data analytics, the first step is to store and manage data in some structured form. Clinical data is

Fig. 16 Unstructured Clinical Informatics

store to observe the information of patients, hospitals and other relevant structured and unstructured record. It can be than used to settle on clinical decision, assessing patients and make treatment plans. Data warehouses and relational databases are the traditional and structured methods to store and retrieve data. However, to use clinical data, it is first transformed and classified when it is integrated from multiple sources [15, 116]. A detailed systematic review paper is published in [35] till 2011. We here presents the further related work. Dutta et al. [74] stored EEG data using Hadoop and HBase in data warehouses. Jin et al. [135] analyzed and stored distributed EHR data using big data tools like Hadoop HDFS and HBase. Similarly, Nguyen et al. [190] stored signal clinical data using HBase. Jayapandian et al. [134] and Sahoo et al. [227] developed a system named 'Cloudwave' for storing and querying EEG clinical data that is voluminous. Mazurek [171] stored unstructured data in Not Only Structured Query Language (NoSQL) repositories to provide fast processing speed and data mining capabilities. For this purpose, relational and multidimensional technologies were combined with NoSQL.

Clinical data is often retrieved and shared interactively for data integration and knowledge sharing, so the cloud computing was the usually consider for this purpose. Bahga and Madisetti [14] proposed a system based on cloud approach for inter-operable EHRs. Chen et al.[44] translated the informatics aspects of present and future using cloud computing. For multi-site clinical traits, the interactions of researchers were enhanced by the conceptual software architecture developed by Sharp [241] using cloud approach. Clinical data is analyzed to predict the disease, risk, diagnosis, and progression. Literature divulges a lot of data analysis strategies for the prediction of clinical record. One of the predictive modeling platform was "PARAMO" designed by Ng et al.[188] for analyzing EHR and the genera-

tion and reuse of clinical data. using a Hadoop cluster. They analyzed the EHR from 5,000 patients to 300,000 patients and reported promising time effective results. Chawla and Davis [40] formulated the framework for patient-centered to explained the big data approaches for personalized medicine. Similarly, the big data for perioperative medicine were illustrated by Abbott [2]. Zolfaghar et al. [292] implemented big data techniques for the predictive model. They conducted an experiment on patient data of "National Inpatient Dataset and the MultiCare Health System" for the congestive heart failure. They reported the maximum accuracy upto 77% and recall upto 61%, respectively. Rangarajan et al. [206] proposed data lake architecture that used HDFS for data storage. Similar health conditions of patients were clustered using K-means. From each cluster, the successful recommendation was found by deploying SVM. Wang and Hajli [267] examined 109 case description of 63 healthcare organizations. They modeled the big data analytics for business transformation using RBT theory and capability building view in the model. Each case occurrences along with pairwise connections, constructs and path-to-value chains were used to find business value.

6.4 Public Health Informatics

Informatics is an "Applied Information Science". It synthesizes the practices and theories of information technology, computer science, management sciences and behavioral sciences into concepts, tools and methods for implementing information systems into health for public. Informatics uses to transform raw data into information effectively according to requirement of users. healthcare informatics researches is a scientic attempt that improve both health service organizations performance and patient care outcomes as shown in the following Fig. 17. Public healthcare is determined through

Fig. 17 Healthcare Informatics Researches

Epidemiology. Epidemiology is the study of analyzing

Table 3 Clinical informatics Databases

Database	Database	Description
Database	Type	Description
Texas Inpatient Public Use Data File (PUDF) ¹	Structured EHR	This dataset contains record of patients, hospitals, admission type/source, claims, admit day and discharge details. In 2017 dataset contains 699 hospitals, 776,554 base date records, 12,486,488 charges date records in First quarter. In Second quarter there were 694 hospitals, 761,921 base date records and 11,985,920 charges date records.
Multi-parameter Intelligent Monitoring in Intensive Care II (MIMIC-II) Clinical Database [226]	Structured EHR	This dataset encompasses detailed clinical data, including physiological wave forms and records subsets from minute-by-minute. It contains 32,536 subjects with 40,426 ICU admissions and 25,328 intensive care unit stays.
Patient Discharge Data By Admission Type ²	Unstructured	Dataset contains the information of inpatient discharges by type of admission for each California hospital for years 2009-2015 containing 9,322 entries.
Framingham Heart Study Database ³	Structured EHR	It is a genetic dataset for cardiovascular diseases like Heart. It include 5,209 men and women having age between 30 and 62 years. 1948, participants had been assessed every 2 years
Basic Stand Alone (BSA) Medicare Claims Public Use Files (PUFs) ⁴	Unstructured	CSV format that contain non-identifiable claim-specific information and are within the public domain.
Nationwide Inpatient Sample 5	Structured EHR	This dataset contains discharge information including diagnosis, procedures, status, demographics, cost and length of stay. It comparises 1051 hospitals of 45 states.
i2b2 Informatics for Integrating Biology & the Bedside ⁶	Unstructured Clinical Data	Clinical notes used for clinical NLP challenges like deidentification, Smoking, Obesity, Medication, Relations and co-reference challenges

¹ http://www.dshs.texas.gov/thcic/hospitals/Inpatientpudf.shtm

how frequently diseases arise in different groups of people and why. Epidemiological information is used to formulate and evaluate techniques to prevent illness. This information is also serve as a guideline to the management of patients in whom disease has already evolved. Traditionally, epidemiology has been based on data collected by public health agencies through health personnel in hospitals, doctors' offices, and out in the field.

The healthcare mechanism is the usual first line of reaction to clinical activities, whether of large or less severity. Informatics are used to figuring out sentinel occasions and leading to analysis can keep away from doubtlessly devastating effects. An example of response is war on cancer announced in 1973 when the programmers of National Institutes of Health feed the data from registries to the information system entitled with Surveillance Epidemiology and End Results (SEER) system. This system provide the information to the public health planner and epidemiologists to analyze the distribution of cancer throughout the population [109]. After 3 many years of monitoring and evaluation, Age-adjusted mortality rates as a consequence of cancer were dropping step by step since the early 1990, with important development in areas including lung most cancers reflecting fulfillment in public health efforts aimed at controlling precipitants to the disease [118].

Another example of that capacity can be seen inside the response to the 2001 bio-terrorism assaults. During September 2001, anthrax spores had been traced to postal facilities in Trenton, New Jersey and Brentwood, Washington. Epidemiologists face dadaunting venture: the new Jersey facility was a facility of 281,387 square ft, staffed by 250 employees according to shift and processing over 2 million items of mail in line with day [294]. Informatics helped to become aware of the those who could have been exposed to anthrax, monitored the screening system, and recorded who obtained antibiotics and distribution of recognized cases and known deaths. Further analytical strategies and significant healthcare researches were explained in [262,217].

In latest years, innovative data sources have introduced that are used to collect data in a second from individuals directly using electronic devices. Social media change the life of society and make global World. The exponential amount of data is produced daily. Big data is produced from Public Health (PH) information and can be generally characterized as big data. Pub-

² https://data.chhs.ca.gov/dataset/patient-discharge-data-by-admission-type/resource/460bd2e8-3b0e-4a41-b2a6-1044f7c82178

³ https://epi.grants.cancer.gov/pharm/pharmacoepi.html

 $^{^4 \}text{ https://www.cms.gov/Research-Statistics-Data-and-Systems/Downloadable-Public-Use-Files/BSAPUFS/index.html}$

⁵ https://www.hcup-us.ahrq.gov/news/exhibit_booth/nis_brochure.jsp

⁶ https://www.i2b2.org/

lic healthcare data is collected, analyzed, assured and accessed so that big data analytics techniques are deployed to extract hidden informative patterns. Public or social media information is further used to predict, monitor and diagnosis of diseases i.e. efficient and effective use of PH data determines the extent to which societal health concerns can be determined. Literature divulges several survey papers based on data mining [115,138], deep learning [207,176] and other [10]. We here presents some of the public healthcare work using social media. The data-sets for public healthcare data corpus are explained in the Table 4.

Young et al.[285] gathered 553,186,016 tweets from the Twitter. They extracted more than 9,800 keywords and geographic annotations that contains HIV risk words. They revealed that social media monitor global HIV occurrence and concluded that positive correlation of greater than 0.01 was retrieved between HIV-related tweets and HIV cases.

Hay et al. [111] facilitated public health surveillance using online social media combined with epidemiological information. They developed atlas for real-time disease monitoring.

Nambisan et al.[181] detected depression from messages and tweets of social media thus big data analytic tools were used to extract the hidden valuable patterns for detecting mental disorders. They concluded that behavioral and emotional patterns in messages showed the symptoms of depression.

Tsugawa et al. [256] implemented multiple regression models to detect the depressive tendencies. They extracted frequency of words form messages and Twitter from the popular micro-blogging services to detect depression and achieved a correlation of approximately 0.5. Park et al. [196] analyzed depression of 60 participants from their activities on tweeter from sentiment words of depressed users. Another contribution by the same author was to detect the symptoms of depressive users through Facebook [197]. Choudhury et al. [61,59] developed a large dataset from Twitter posts using crowd sourcing methodology. They implemented the probabilistic model to indicate the depression level form social media. In [58] quantified postpartum changes and depression of 376 mothers from Twitter posts. Similarly, same authors in [60] detected and predicted the onset of post-partum depression of 165 mothers through Facebook shared data. Sadelik et al. [225] predicted infectious diseases through the social network. They used 1000 Twitter messages related to healthcare. They applied statistical models on geotagged postings made on Twitter for prediction of diseases that cause an infection like flu etc. Digital media is widely used to improve healthcare monitoring and

its effectiveness. Ginsberg et al. [91] used Trends models and search queries on Google to detect influenza and flue like diseases. One of the most earlier comprehensive review paper of public healthcare informatics using social media was presented by Hagg et al. [105]

6.5 Medical Signal Analytics

Nowadays technology is advancing rapidly that provide effectiveness in every walk of life, especially in healthcare. Currently, healthcare systems use a variety of continuous monitoring devices that generate signals. Physiological signal monitoring devices and Telemetry devices are pervasive [19] because these devices improve healthcare management and patient healthcare [30,123]. These devices use discretized or physiological waveform data and generate alert mechanisms in case of an overt event. There are certain issues in medical signals that tend to move towards big data. The most notable obstacle is volume and velocity of continuous and high-resolution multitude monitors connected to each patient. The generated alarm systems are unreliable and cause alarm exhaustion for both caregivers and patients [71,98]. The primary failure of these systems are due to the relay on single sources of information.

The first step in streaming data analytics in healthcare is to the acquisition of signals. It is usually rare to store the streaming signals from continuous acquisition devices. However to access the live streaming data from devices is one of the foremost tasks for big data analytics applications. As there are many challenges poses to healthcare systems during streaming data collection like network bandwidth, scalability, and cost [173]. Thus Research communities are developing continuous monitoring technologies [5] to capture live monitor signals. Next step is to store the signals data from monitoring devices using Big Data analytics tools like HDFS, MapReduce, and MongoDB [4,143] etc. Medical data including signals is complex due to interconnected and interdependent data among several sources. Thus, data is integrated and aggregation techniques are deployed for effective performance [229, 23]. The workflow of generalized streaming healthcare is depicted in Fig.18. The most notable data repositories containing signals information in healthcare is explained in Table 5.

After introducing medical signal analytics, we will present some of the related work of Big Data analytics in medical signaling. Han et al. [108] developed a patient care management system using a scalable infrastructure. This system combined static and continuous data from monitored ICU devices. It analyzed and mined medical data in real time.

Table 4 Public Health Databases

Database	Database Type	Size	Description
Ohio Hospital Inpatient/Outpatient Database	Public Patients Records	35 million patient records per year	This repository contains hospital record such as number of admissions, discharges, stay length, transfers, number of patients with specific codes
Behavioral Risk Factor Surveillance System (BRFSS) [69]	Survey System	50 states data of more than 400,000 adult in- terviews each year	This system contains record of mental illness, smoking, alcohol, lifestyle (diet, exercise) and diseases (diabetes, cancer) etc.
Surveillance Epidemiology and End Results (SEER) Program [112]	Cancer Dataset	7.7M cases and more than 350,000 cases are added each year	This program contains survival data from population-based cancer registries covering approximately 28% US population.
PatientsLikeMe On- line Patient Network Database [245] Human Mortality	Online Patient Network Database Public Mortality	more than 200,000 patients and is tracking 1,500 diseases 39 countries or areas	This data corups contains information of disease-specific functional scores, sympotms etc. through which people having same symptoms connect with each others. This database contains information about population and
Database [276]	,		mortality in detail along with Birth, death, population size by country.

Table 5 Medical Signal Databases

Database Type		Size	Applications
The Multi-parameter Intelligent Monitoring in Intensive	Structured EHR	32,536 subjects with 40,426 ICU admis-	It contains comprehensive clinical data, including physiological waveforms and minute-by-minute
Care II (MIMIC-II) Clinical	Lint	sions and 25,328 ICU	records subsets.
Database [226] MIMIC-III Database [136]	hospital	stays 38,597 patients,	This data corpus is inforamative with vital signs,
	Database	49,785 hospital admissions	laboratory measurements, medications, imaging reports, details of observations, fluid balance, diagnostic codes, procedure codes, stay length of hospital, survival data, etc.
The ECG-ID Database ¹	Signals Database	90 persons, 310 ECG recordings	EEG signal recordings each have 10 annotated beats, digitized at 500 Hz with 12-bit resolution and recorded for 20 seconds.
CinC Challenge 2000 data sets [95]	EEG sig- nal based database	583 megabytes, 70 records	This dataset contain EEG signals of 70 records, used 35 records for learning set and 35 for testing
MIT-BIH Polysomnographic Database [95]	Physiologic Signals Database	18 records, each have 4 files	This database is the collection of recordings of multiple physiologic signals during sleep
EEG Motor Move- ment/Imagery Dataset [95]	EEG Signals Database	109 volunteers,1500 recordings	Two minutes EEG recordings, 64-channel EEG were recorded using the BCI2000 system
American Heart Association (AHA) ²	EEG Signals Database	80 recordings	ECG recordings of 80 two-channel records digitized at 250 Hz per channel with 12-bit resolution with range of 10 mV.

 $^{^1}$ https://www.physionet.org/pn3/ecgiddb/

Bressan et al. [34] implemented an architecture for neonatal ICU. It used data of EEG monitors, infusion pumps and cerebral oxygenation monitors. Their proposed system provide effective decision system for clinics.

Lee and Mark [158] conducted experiment on MIMIC II database for the rapeutic intervention to hypotensive

episodes. Their system predict intensive care based using blood pressure and cardiac time series data.

Sun et al.[252] also used MIMIC II database to extract the physiological waveform data along with clinical data. They selected cohorts and find the similarity of patients from them that is beneficial for healthcare. The similarity is used for the treatment of similar diseases

https://www.physionet.org/physiobank/database/ahadb/

Fig. 18 Generalized Work-Flow of Streaming Healthcare

and deducted effective decisions from them. Another study on MIMIC II database is to detect the cardiovascular instability in patients at an early stage. For this purpose Cao et al. [38] developed a system that combined multiple waveform data from MIMIC II corpus.

Roux et al.[157] discussed the neuro-critical care of the patient's disorders using different physiological monitoring systems. They provide a platform for the researchers with guidelines by examining the potentials and implications of neuro-monitoring.

Rajan et al. [205] used a multi-channel signal acquisition method for the development of physiological signal monitoring system using NI myRIO connected with the wireless network. They also used the Internet of Things (IOT) techniques for better performance in healthcare.

Zhang et al. [291] recognized the Lung cancer using sensor-based wrist pulse signal processing with the technique of cubic support vector machine (CSVM). They implemented iterative slide window (ISW) algorithm for signal segmentation and extract 26 features. Using these strategies, they achieved 78.13% accuracy. Nanda et al. [182] distinguished between essential tremor and Parkinsons tremor using non-invasive recording techniques. They employed Neural Network for the classification of tremor sEMG signals and achieved 91.66% accuracy.

7 Key Findings

This survey presents the emerging landscape of big data and analytical techniques in the five sub-disciplines of healthcare. We present various domains of healthcare in which big data technology has played a significant role in modern-day healthcare revolution, as it has totally changed the perception of people about health-care activities. Big data analytical techniques deployed in five sub-disciplines such as, medical image processing and imaging informatics, bioinformatics, clinical informatics, public health informatics, medical signal analytics are explained comprehensively that draws an integrated depiction of how distinct healthcare activities are accomplished in a pipeline to facilitate individual patients from multiple perspectives. The existing reviews did not provide the detailed explanation in multiple sub-disciplines of healthcare. There is no comprehensive evaluation of studies in the existing reviews.

The existing studies discussed the different sources of healthcare for big data such as pharmaceutical firms, healthcare providers, diagnostic companies, laboratories, not-for-profit organizations insurance companies and web-health portals [222, 178, 254, 272, 124, 33]. The big data techniques used for the analysis of healthcare data are machine learning, data mining, cluster analysis, pattern recognition, neural networks, deep leaning and spatial analysis. Most of the studies processed the patient data using Hadoop and its tools, but they are batch processing tools [265, 129, 264, 175, 200]. There are some studies that used newer tools like Spark, Storm and GraphLab etc. for the processing of real time and streaming data [200]. Most of the studies discussed the applications of big data analytics in different fields of healthcare like personalized medicine, clinical decision support, clinical operations optimization and cost effectiveness of healthcare. It can be showed that healthcare analytics improve the quality and early identification of patients. There are researches related to diabetes, gynecology, oncology, cardiovascular diseases and so on that enable save time and cost [269, 167, 277, 260, 88, 76].

With the rapid increase of publications in biomedical and healthcare industry, we have conducted the detailed review regarding healthcare analytics in five sub-disciplines. We summarized the usability studies of each discipline in Table 6, including image visualization, image classification, image retrieval, data and workflow sharing, data analysis, feature selection, bioinforamtics classification and clustering, micro-array data analysis, protein-protein interaction, pathway analysis, protein sequencing, query and search engine, error identification of sequencing data, storage and retrieval of EHR, treatment recommendation, business transformation, disease prediction, diagnosis and progression, data security, infectious disease surveillance, population health management, mental health management, chronic disease management, signal acquisition, signal storing from monitoring devices, signal integration and aggregation respectively. It is concluded from this survey, that bioinformatics is one of primary discipline in which big data

Fig. 19 Deep Learning Architecture for Big Data Analytics

analytics is currently evolved and playing a scientific role, due to the complex and massive bioinformatics data. There are a lot of tools, techniques and platforms for bioinformatics used to analyze biological, genomics, proteins and gene sequencing data. However, there is less potential of big data applications in other disciplines such as, in medical imaging informatics, clinical informatics, public health informatics and medical signal analytics.

8 Big Data Analystics Applications

Healthcare sector produces huge amounts of patient data on a daily basis. Traditionally, most of this data was used to be in the form of hard copies but, due to the advancement in data acquisition devices, healthcare organizations are gathering data electronically. healthcare data analytics has the potential to bring in dramatic changes in healthcare industry to smooth the process and improving the quality of care. Data analytic researchers, healthcare providers, government agencies and the pharmaceutical companies identify range of different ways that big data techniques can help us to significantly improve patient outcome through policy making and evidenced based decisions. Below are the major areas in healthcare sector where big data analytics has a huge impact:

Strategic Planning: 'Management is based on early measure: you cant manage if you cant measure'. Healthcare is a time critical service. Hospitals are struggling with patient flow. Machine learning and data analytics

plays important role in the prediction of patient flow and ensuring smooth patient flow as well as reducing waiting period. Early predicting of hospital visit helps the management to decide and take the necessary step to reduce patient waiting time thereby giving timely treatment. Patient Flow Manager, Q-nomy's are the application that provides a comprehensive graphical view patient flow information, drawing of inpatient, elective, emergency, outpatient and other hospital systems. For example, care mangers can analyze check-up results among patient in different demographic groups that help to identify what factors discourage patient from taking up treatment. The classical example is staff management: how many clinicians and nurcess staff should be give at specific time.

For our first example of big data in healthcare, we will look at one classic problem that any shift manager faces: how many people do I put on staff at any given time period? If you put on too many workers, you run the risk of having unnecessary labor costs add up. Too few workers, you can have poor customer service outcomes which can be fatal for patients in that industry. In other example, we can predict admission trend based on admission history of last few years i.e. using 10 years worth of hospital admissions records, which data scientists crunched using time series analysis techniques followed by machine learning relevant to predicted future admissions trends.

Fraud Detection: 'Suspect, detect and protect'. Fraud, waste, and abuse have caused significant cost and it range from honest mistakes that result in erroneous

Table 6 Comparative analysis of the literature

Healthcare Discipline	Big Data Analytical Technique	Studies
	Image Visualization	[90, 164, 140, 93, 286, 137]
Medical Image Processing and	Image Classification	[239, 145, 152, 216]
Imaging Informatics	Image Retrieval	[282, 133, 97, 280, 170]
	Data and Workflow Sharing	[20, 50, 221, 221]
	Data Analysis	[68, 170, 263]
	Feature Selection	[13, 16, 288, 293, 255, 165]
	Classification	[92, 25, 284, 37, 107, 106, 293, 56, 66]
	Clustering	[142, 189, 79, 119, 279, 46, 199]
	Microarray Data Analysis	[249, 201, 162, 57, 156]
Bioinformatics	Protein-Protein Interaction	[219, 12, 187, 144]
	Pathway Analysis	[287,130,281,99,198,166]
	Protein Sequencing	[233, 232, 104]
	Protein Query and Search Engine	[161,53,89]
	Error Identification of Sequencing	[220, 126, 41, 94, 7, 75, 149, 174, 9, 125]
	Data	
	Storage of EHR	[28, 15, 116, 74, 135, 190, 134, 227, 171, 206]
	Retrieval of EHR	[96,241]
Clinical Informatics	Interactive data retrieval for Data	[64, 14, 251, 14, 44, 113, 270]
	Sharing	
	Treatment Recommendation	[47, 43, 68, 131]
	Business Transformation	[267, 268, 269, 103, 266, 146]
	Disease Predication, Diagnosis and	[188,40,2,292]
	Progression	
	Data Security	[235, 246, 163, 238]
	Infectious Disease Surveillance	[111,285,87]
Public Health Informatics	Population Health Management	[153,52,85,258,110]
1 ubile Health Informatics	Mental Health Management	[181,236,49,179]
	Chronic disease Management	[24, 257, 151]
	Signal Acquisition	[173, 158, 5, 252, 205]
Medical Signal Analytics	Signal Storing from Monitoring De-	[4,143,108,34,38,157]
Medical Signal Analytics	vices	-
	Signal Integration and Aggregation	[229, 23, 291, 182]

billings, inefficiencies that may result in wasteful diagnostic tests, over-payments due to false claims. Personal data is extremely sensitive due to its profitable value in black-markets, thus, healthcare industry is 200% more likely to experience data breaches than any other. With that in mind, effective detection of frauds is very important for reducing the cost and improving the quality of healthcare system. Fraud detection in healthcare is an important yet difficult problem. Big data has inherent security issues and healthcare organization are more vulnerable than they already are. Many organizations are using analytics to reduce security threats by analyzing the changes in network traffic, or suspicious behavior that reflects a cyber-attack. WhiteHatAI Centaur system, NICE ACTIMIZE, NHCAA, SAS, and Optum etc. are being used for medical claims processing that identifies and detects healthcare fraud, waste, and abuse before it happens. Likewise, data analytic can helps to prevent fraud and inaccurate claims in a systemic, repeatable way by streamlining the process of insurance claims. For example, the Centers for Medicare and Medicaid Services saved over \$210.7 million in frauds in just one year.

Resource Management: 'How you use a facility, many factors pushing and pulling'. Big data is making huge advances in reducing hospital waiting lists. Despite expensive efforts by the government and health-care organizations, waiting times barely changed, with the median even increasing slightly i.e. Australia has been trying hard to reduce the waiting list times on its hospital for more than two decades. Efficient and timely resource utilization helps to over come the patient flow and reduces the financial burden on organization. Data analytics continues to make inroads the manage hospital resources efficiently with respect to patient flow and risk. Examples are readmission, ambulance, and bed utilization etc.

The common example is 30 days patient readmission or return visit to an emergency department. 30 days readmission identify the patients that have high possibility to return to hospital with 30 days of discharge. The development of risk prediction model helps to identify patients who would benefit from the disease management program in an effort to not only reduce the patient readmissions but also healthcare cost.

Personalized Medicine: 'Disease and its treatment is unique as we are'. The promise of personalized medicine is the shift away from one size fits all medicine. Through the datafication and genomic fingerprints, much more information of each patient can be analyzed without requiring multiple rounds of testing. Best treatment can be made on an individual basis at a faster rate bu using personalized data.

Genomics: 'The more is the data you have the better you can treat'. Human body consists of 30,000 to 35,000 genes [72,48]. From the DNA structure of the human, it is estimated that there are 23 chromosomes with the distribution of 3.2 billion base pairs [78,117]. This data increases dramatically to about 200 gigabytes. Thus big data analytics is required for genomics and sequencing practices that are used for the treatment of complex diseases like Crohns disease and agerelated muscular degeneration [147]. The impact of genomic data analytics has the great potential to improve healthcare outcomes, quality, and safety, as well as cost savings.

Disease Prediction and Prevention: 'Precaution and care can help live longer'. Many healthcare organizations, research labs, hospitals are leveraging Big Data analytics are by changing the models of treatment delivery. Thus Big Data analytics have tremendous applications in the healthcare domain for reducing cost overhead, detecting and curing diseases, predicting epidemics and enhancing the worth of human life by averting deaths. Number of projects from "Google", "DeepMind", "IBM", "Royal Free London NHS Foundation Trust" and "Imperial College Healthcare NHS Trust" and others have proved the importance of deep learning and machine learning for detection, identification, diagnostics and predictive analytics. DeepMind collaborated with Moorfields Eye Hospital to the analyze anonymized eye scans, searching for early signs of diseases leading to blindness. There are also projects signed with the Royal Free London NHS Foundation Trust and Imperial College Healthcare NHS Trust to develop new clinical mobile apps linked to EHR.

Big data has transformed healthcare by putting data to work, revealing clinical and operational insights. The most applicable applications of IBM are IBM Content and Predictive Analytics. "IBM Content and Predictive Analytics" for healthcare is the first industry-specific analytics solution to enable organizations to analyze the past, see the present and predict the future by simultaneously. For example, we can predict admission trend based on admission history of last few years i.e. using 10 years worth of hospital admissions records, which data scientists crunched using time series analysis techniques followed by machine learning relevant to predicted fu-

ture admissions trends. One of the major application of big data analytics in the healthcare domain is medical image processing. As in healthcare enormous amount of medical images are produced like X-ray, CT and PET-CT images, MRI, ultrasound, fluoroscopy and photoacoustic imaging. These medical images produced big data that are used for various purposes like detection, diagnoses, assessment and decision making of therapy etc. [218].

Heart is the basic organ of the body. If the heart stops its working human body does not exist. There are several disorders of heart among them one is the heart attack. Big data analytics facilitates to predict the heart attack at the early stage using early heart attack detection system based on medical biosensor [55, 271] that detect heart attack at the early stage. There are some online systems [6] and healthcare information system [193] that provides guidance about heart diseases using IOT and Hadoop techniques.

The brain is the vital organ of the body that controls all the activities of the body just like CPU of the computer. Thus data mining and data analytics tools are deployed to detect the brain disorders like Parkinson's brain disease prediction [240,216]. Diabetics is one of the common diseases in this world. Big data analytics tools like 'Hive' and 'R' are used for the analysis of diabetics using descriptive dataset [224,54]. Efficient predictive models are established to reveal the data related to the investigation of diabetics.

There are online applications that are remotely facilitating the healthcare domain. AmWell, Practo, Portea, and Isabel etc. are the most popular apps that are used for various purposes like appointment of doctors at hospitals, clinics etc., patient diagnosis, ordering medicines, consultation with the doctor remotely for treatment etc [194]. Summering the applications of big data analytics in healthcare [204,114], it is beneficial to identify and diagnose the patient accurately and precisely. It is used for the prediction and management of health risks and obesity to efficiently detect the level of frauds. It reduced the cost, variations, and elimination of duplicate care and improper claim submission.

9 Challenges and Open Research Issues

The healthcare sector suffers from multiple challenges, ranging from new disease outbreaks to preserving an optimal operational efficiency. To overcome these challenges, data mining and data analytics in the development of applications of healthcare have tremendous potential, however, success hinges on the availability of quality data but there is no magic recipe to successfully apply data analytics methods on any problem. Thus,

the successful development of data analytics based applications depends on how data is stored, prepared and mined. However, chemical analytics poses a series of challenges when dealing with a enormous amount of complex data. These challenges involve data complexity, access to data, regulatory compliance, information security and efficient analytics methods, inter-operability, manageability, security, development, re-usability, and maturity.

9.1 Multiple Source Information Management

In healthcare data analytics, the main goal is to analyze the real world medical data to perform prediction or classification task. One of the biggest hurdles in development of such application depends upon on the data structure i.e. how medical data is spread across many sources, how data is stored, prepared and mined. One of the worst example of lack of data sharing is: a woman who was was suffering from mental illness and substance abuse, visited variety of local hospitals more than 900 times in a period of less than 3 years in Oakland, California, USA. It results in heavy cost, extensive use of hospital resources and more important, harder for womanto get good care.

Healthcare data is data correlations are leveraging in longitudinal records i.e. complex, heterogeneous, distributed and dynamic data i.e. in the US alone, healthcare data extended to 150 exabytes in 2011 and is expected to reach the zettabyte scale soon. Despite the rapid increase in EHR adoption, there are several challenges around making this information useful, readable and relevant to the physicians and patients who need it most. One of the key challenges in the healthcare industry is how to manage, store and exchange all of this data. Inter-operability is considered to be one of the solutions to this problem. There exists a poor interoperability in EHRs that creates big data analytics challenging in healthcare. Integration of different data sources would require developing a new infrastructure where all data providers can collaborate each other to share. Another challenge is data privacy that limits the sharing of data by blocking out significant patient identification information such as MRN and SSN. Healthcare needs to catch up with other industries that have already moved from standard regression-based methods to more future-oriented like predictive analytics, machine learning, and graph analytics. Big data technologies like Data ingestion, data modeling, and data visualization are integrated with existing tools to provide a supported enterprise solution.

Big data management is one of the hard tasks as there is a big cluster of data that is monitored and

managed. Most patients visit multiple clinics to try to find a reason for their disease and medical solution for their illness. To overcome this issue, several management tools are integrated that is overwhelming and cost effective strategy. Proficiently handling large capacities of medical imaging data and extracting possibly useful information is another hard task. Hospitals have yet to achieve a level of inter-operability, and without it, it is almost impossible to improve patient care. The US Health Department is aiming for interoperability between disparate EHRs by 2024. Medical stakeholders (physicians, administrators, patients etc.) believe that inter-operability will improve patient care, reduce medical errors and save costs. Imagine having the insight and opinions of hundreds of IVF/PGD patients to assist your decision before undergoing treatment rather than only relying on a physicians recommendations. Due to the importance of data integration, healthcare organizations are turning to the implementation of inter-operability. To achieve a high level of interoperability, HL7, HIPPA, HITECH and other health standardization bodies have demarcated several standards and guidelines to assist organizations to know whether they meet inter-operability and security standards. The Authorized Testing and Certifying Body (ATCB) provides a sovereign, third-party opinion on EHR. Two types of certification (CCHIT and ARRA) are used to evaluate the system. The review process comprises standardized test scripts and exchange tests of standardized data. Healthcare industry needs to catch up with other fields that have already progress from standardization.

9.2 Security and Privacy and Confidentiality

Every stakeholder in the health industry has a role to play in ensuring the security and privacy of patient information. It is a shared responsibility. Patient privacy and information security are fundamental components of a well-functioning healthcare system that helps to accomplish better health outcomes, healthier people, and smarter spending. For example, a patient may not disclose certain information or may ask a physician not to record his health information due to a lack of trust and the perception that this information might not be kept confidential. This attitude puts the patient at risk and deprives physicians and researchers of important information as well as putting the organization at risk in terms of clinical outcomes and operational efficiency analysis. To reap the benefits, providers and individuals must belief that patients health information is kept private and secure. On the other hand, providers are facing several challenges in ensuring that privacy and security issues are managed at a standard that meets the patients satisfaction i.e. efficient data analysis without providing access to precise data in specific patient records. Security and privacy in data analytics poses several challenges, especially when it draws information from multiple sources.

The major goal in healthcare is not to protect the patients privacy rather it is to save lives. The HIPAA (Health Insurance Portability and Accountability Act) of 1996 comes to mind when privacy is debated in the health sector. It delivers legal rights to patients concerning their personally identifiable information and establishes responsibilities for healthcare providers to defend and restrict its use or disclosure. With the escalation in the amount of healthcare data, data analytics researchers envisage huge challenges in ensuring the anonymity of patient information to avoid its use or disclosure. Limiting data access, unfortunately reduces information content which might be very important. Moreover, real data is not static but grows larger and varies over time and none of the existing techniques result in any convenient content being released in this scenario.

9.3 Advanced Analyzing Techniques

Technological advancements (wearable devices, patientcentered care etc.) are transforming the entire healthcare industry. The nature of health data has progressed, and currently, EHRs have simplified the data acquisition process with the help of the latest technology, but unfortunately, they don't have the ability to aggregate, transform, or perform analytics on it. Intelligence is restricted to retrospective reporting that is insufficient for data analysis. A plethora of algorithms, techniques, and tools are available for the examination of complex data. Traditional machine learning deploys statistical analysis based on a sample of a total dataset. The use of traditional machine learning methods for this data is not efficient and is computationally infeasible. The combination of the huge volume of healthcare data and computational power lets the analysts to focus on analytics techniques which are scaled up to accommodate the volume, velocity, and variety of complex data. During the last decade, there has been a melodramatic change in the size and complexity of data thus, several emerging data analysis techniques have been presented.

Healthcare needs to catch up with other industries that have already progressed from traditional methods to advance methods like predictive analytics, deep machine learning, and graph analytics. Innovative analytics techniques need to be developed to interrogate healthcare data and gain insight into hidden patterns,

trends, and associations in the data. It deduces relationships without the need for a specific model and enables the machine to identify the patterns of interest in huge unstructured data. As one example, a deep learning algorithm that observed data from Wikipedia learned on its own that California and Texas are both states in the U.S. It does not have to be modeled to understand the conception of a country and state, and this is a gigantic difference between older machine learning and emerging deep learning methods.

9.4 Data Quality

Gone are the days when healthcare data was small, structured and collected exclusively in electronic health records. Due to the tremendous advancements in IT, wearable technology and other body sensors, data has become quite large (moving to big data), unstructured (80% of electronic health data is unstructured), nonstandard as well as in a multimedia format. This variety in data makes it challenging and interesting for analysis. Currently, the quality of healthcare data is a cause of concern for four reasons, incompleteness (missing data), inconsistency (data mismatch between within same or various EHR sources), inaccuracy (non-standard, incorrect or imprecise data) and data fragmentation. Data quality involves a group of different techniques, these being data standardization, verification, validation, monitoring, profiling, and matching. The problem of poor data in the health industry has reached epidemic proportions and introduces several pernicious effects, particularly in relation to disease prevention. The problem with dirty data is mostly related to missing values, duplication, outliers and stale records.

Although real-time data monitors (especially in ICUs) are partially used in most hospitals, real-time data analytics is not in practice. Hospitals are moving to real-time data collection and in the near future, real-time data analytics will revolutionize the healthcare industry, enabling such things as the early identification of infections, the continuous monitoring of the progress of treatment, and the selection of the right drugs etc. which could help to reduce morbidity and mortality. To achieve real-time data processing, we need data standardization and device inter-operability.

The other common issue is data standardization. Structuring of only 20 percent of data has shown its importance but on the other hand, clinical notes are still in practice and created in billions due to the reason that the physician can best explain the clinical encounter. Empower physicians as well as maintaining the data quality is quite challenging. So far, this data is excluded

from data analytics as its available in the natural language and not discrete. Transforming this unstructured data into a discreet form requires efficient intelligent technology and it is has been a very difficult problem for medical IT until now. The only way this unstructured and nonstandard data can be used is by using NLP to translate the data using ICD or SNOMED CT into discrete data.

10 Conclusion

The exponential growth of big data analytics has rapidly increased that plays a vital role in the progression of healthcare practices and research. It includes providing tools to collect, analyze, manage and store a large volume of structured, unstructured and large complex data. Big Data has brought a dramatic change in healthcare which reduce the cost of treatment and accelerate the identification of disease, cancer etc. and improve the life's quality. It has been recently applied in aiding in the process of healthcare personnel, care delivery, early disease detection, disease exploration, patient care, and community services.

In this paper, we have discussed the big data analytics methods, tools, techniques and architectures in the healthcare domain. We have focused on five major subdisciplines of healthcare i.e. medical image processing and imaging informatics, bioinformatics, clinical informatics, Public Health informatics and Medical Signal analytics along with techniques, tools, and repositories deployed in each discipline. These disciplines plays a vital role in healthcare and bio medical due to the enormous amount of data.

Healthcare providers had no direct incentive in sharing the patient information with each other, that made it harder to efficiently utilize the power of analytics in healthcare industry. We can possibly change the way to healthcare providers use modern advances and sophisticated technologies to pick up understanding from their clinical, data warehouses, information storehouses for extracting informative patterns and decision making. Later on we'll see the quick, across the board execution and utilization of Big Data Analytics over the social insurance association and the medicinal services industry. Keeping that in mind, the few difficulties must be tended to. Its potential is extraordinary however, issues, for example, multiple source information management, ensuring protection, shielding security, setting up models and administration, advance analyzing techniques and data quality are the notable challenges in the domain. Regardless, the future trends of Big Data in the social insurance framework have the capability of enhancing and quickening communications among clinicians, executive, logistic manger, and analyst by diminishing costs, reducing risks and improving personalized care.

Implementation of big data analytic is the responsibility for all stakeholders in healthcare industry. They must be effectively engaged in the review and policy making process if big data that could results in improving the patient outcomes. Government agencies, healthcare professionals, hardware companies, pharmaceutical industries, people, data scientist, researchers and vendors must be involved in developing the big data framework that will provide the future direction of big data analytics in healthcare industry.

References

- Abbott, P.A., Coenen, A.: Globalization and advances in information and communication technologies: The impact on nursing and health. Nursing outlook 56(5), 238–246 (2008)
- Abbott, R.: Big data and pharmacovigilance: using health information exchanges to revolutionize drug safety. Iowa L. Rev. 99, 225 (2013)
- Ackerman, M.J.: The visible human project: a resource for education. Academic medicine: journal of the Association of American Medical Colleges 74(6), 667–670 (1999)
- Adrián, G., Francisco, G.E., Marcela, M., Baum, A., Daniel, L., de Quirós Fernán, G.B.: Mongodb: an open source alternative for hl7-cda clinical documents management. In: Proceedings of the Open Source International Conference (CISL13) (2013)
- Ahmad, S., Ramsay, T., Huebsch, L., Flanagan, S., Mc-Diarmid, S., Batkin, I., McIntyre, L., Sundaresan, S.R., Maziak, D.E., Shamji, F.M., et al.: Continuous multiparameter heart rate variability analysis heralds onset of sepsis in adults. PloS one 4(8), e6642 (2009)
- Alexander, C., Wang, L.: Big data analytics in heart attack prediction. The Journal of Nursing Care 6(393) (2017)
- Angiuoli, S.V., Matalka, M., Gussman, A., Galens, K., Vangala, M., Riley, D.R., Arze, C., White, J.R., White, O., Fricke, W.F.: Clovr: a virtual machine for automated and portable sequence analysis from the desktop using cloud computing. BMC bioinformatics 12(1), 356 (2011)
- 8. Anzai, Y.: Pattern recognition and machine learning. Elsevier (2012)
- Van der Auwera, G.A., Carneiro, M.O., Hartl, C., Poplin, R., Del Angel, G., Levy-Moonshine, A., Jordan, T., Shakir, K., Roazen, D., Thibault, J., et al.: From fastq data to high-confidence variant calls: the genome analysis toolkit best practices pipeline. Current protocols in bioinformatics pp. 11–10 (2013)
- Aziz, H.A.: A review of the role of public health informatics in healthcare. Journal of Taibah University Medical Sciences 12(1), 78–81 (2017)
- 11. Bäck, T.: Evolutionary computation: Toward a new philosophy of machine intelligence (1997)
- 12. Bader, G.D., Hogue, C.W.: An automated method for finding molecular complexes in large protein interaction networks. BMC bioinformatics 4(1), 2 (2003)

- Bagyamathi, M., Inbarani, H.H.: A novel hybridized rough set and improved harmony search based feature selection for protein sequence classification. In: Big data in complex systems, pp. 173–204. Springer (2015)
- Bahga, A., Madisetti, V.K.: A cloud-based approach for interoperable electronic health records (ehrs). IEEE Journal of Biomedical and Health Informatics 17(5), 894–906 (2013)
- Bakshi, K.: Considerations for big data: Architecture and approach. In: Aerospace Conference, 2012 IEEE, pp. 1–7. IEEE (2012)
- Barbu, A., She, Y., Ding, L., Gramajo, G.: Feature selection with annealing for big data learning. arXiv preprint (2013)
- 17. Baro, E., Degoul, S., Beuscart, R., Chazard, E.: Toward a literature-driven definition of big data in healthcare. BioMed research international **2015** (2015)
- Belkin, M., Niyogi, P.: Laplacian eigenmaps for dimensionality reduction and data representation. Neural computation 15(6), 1373–1396 (2003)
- Belle, A., Thiagarajan, R., Soroushmehr, S., Navidi, F., Beard, D.A., Najarian, K.: Big data analytics in healthcare. BioMed research international 2015 (2015)
- Benjamin, M., Aradi, Y., Shreiber, R.: From shared data to sharing workflow: Merging pacs and teleradiology. European Journal of Radiology 73(1), 3–9 (2010)
- Berger, M.L., Doban, V.: Big data, advanced analytics and the future of comparative effectiveness research. Journal of Comparative Effectiveness Research 3(2), 167–176 (2014)
- 22. BERNARD, E.: Supporting diagnosis and treatment in medical care based on big data processing. In: Cross-Border Challenges in Informatics with a Focus on Disease Surveillance and Utilising Big Data: Proceedings of the EFMI Special Topic Conference, 27-29 April 2014, Budapest, Hungary, vol. 197, p. 65, IOS Press (2014)
- Budapest, Hungary, vol. 197, p. 65. IOS Press (2014)
 23. Berndt, D.J., Fisher, J.W., Hevner, A.R., Studnicki,
 J.: Healthcare data warehousing and quality assurance.
 Computer 34(12), 56-65 (2001)
- Bhardwaj, N., Wodajo, B., Spano, A., Neal, S., Coustasse, A.: The impact of big data on chronic disease management. The health care manager 37(1), 90–98 (2018)
- Bhatia, S., Prakash, P., Pillai, G.: Svm based decision support system for heart disease classification with integer-coded genetic algorithm to select critical features. In: Proceedings of the world congress on engineering and computer science, pp. 34–38 (2008)
 Bhattacherjee, A., Hikmet, N.: Physicians' resistance to-
- Bhattacherjee, A., Hikmet, N.: Physicians' resistance toward healthcare information technology: a theoretical model and empirical test. European Journal of Information Systems 16(6), 725–737 (2007)
- Bilofsky, H.S., Christian, B.: The genbank® genetic sequence data bank. Nucleic acids research 16(5), 1861–1863 (1988)
- 28. Blumenthal, D.: Launching hitech. New England Journal of Medicine **362**(5), 382–385 (2010)
- Bochare, A.: Heterogeneous data integration for clinical decision support system. - -, - (2011)
- Bodo, M., Settle, T., Royal, J., Lombardini, E., Sawyer, E., Rothwell, S.W.: Multimodal noninvasive monitoring of soft tissue wound healing. Journal of clinical monitoring and computing 27(6), 677–688 (2013)
- Boeckmann, B., Bairoch, A., Apweiler, R., Blatter, M.C., Estreicher, A., Gasteiger, E., Martin, M.J., Michoud, K., O'donovan, C., Phan, I., et al.: The swissprot protein knowledgebase and its supplement trembl in 2003. Nucleic acids research 31(1), 365-370 (2003)

- Boeckmann, B., Blatter, M.C., Famiglietti, L., Hinz, U., Lane, L., Roechert, B., Bairoch, A.: Protein variety and functional diversity: Swiss-prot annotation in its biological context. Comptes rendus biologies 328(10-11), 882-899 (2005)
- Bradley, P.S.: İmplications of big data analytics on population health management. Big data 1(3), 152–159 (2013)
- Bressan, N., James, A., McGregor, C.: Trends and opportunities for integrated real time neonatal clinical decision support. In: Biomedical and Health Informatics (BHI), 2012 IEEE-EMBS International Conference on, pp. 687–690. IEEE (2012)
- 35. Buntin, M.B., Burke, M.F., Hoaglin, M.C., Blumenthal, D.: The benefits of health information technology: A review of the recent literature shows predominantly positive results. Health Affairs pp. 464–471 (2011)
- 36. Burghard, C.: Big data and analytics key to accountable care success. IDC health insights pp. 1-9~(2012)
- 37. Calaway, R., Edlefsen, L., Gong, L., Fast, S.: Big data decision trees with r. Revolution (2016)
- Cao, H., Eshelman, L., Chbat, N., Nielsen, L., Gross, B., Saeed, M.: Predicting icu hemodynamic instability using continuous multiparameter trends. In: Engineering in Medicine and Biology Society, 2008. EMBS 2008. 30th Annual International Conference of the IEEE, pp. 3803– 3806. IEEE (2008)
- Capriolo, E., Wampler, D., Rutherglen, J.: Programming Hive: Data warehouse and query language for Hadoop. "O'Reilly Media, Inc." (2012)
- Chawla, N.V., Davis, D.A.: Bringing big data to personalized healthcare: a patient-centered framework. Journal of general internal medicine 28(3), 660–665 (2013)
- Chen, C.C., Chang, Y.J., Chung, W.C., Lee, D.T., Ho, J.M.: Cloudrs: an error correction algorithm of highthroughput sequencing data based on scalable framework. In: Big Data, 2013 IEEE International Conference on, pp. 717–722. IEEE (2013)
- 42. Chen, H., Chiang, R.H., Storey, V.C.: Business intelligence and analytics: from big data to big impact. MIS quarterly pp. 1165–1188 (2012)
- Chen, J., Li, K., Rong, H., Bilal, K., Yang, N., Li, K.: A disease diagnosis and treatment recommendation system based on big data mining and cloud computing. Information Sciences 435, 124–149 (2018)
- 44. Chen, J., Qian, F., Yan, W., Shen, B.: Translational biomedical informatics in the cloud: present and future. BioMed research international **2013** (2013)
- 45. Chen, M., Mao, S., Liu, Y.: Big data: A survey. Mobile networks and applications 19(2), 171–209 (2014)
- Chen, N., Chen, A.z., Zhou, L.x.: An incremental grid density-based clustering algorithm. Journal of software 13(1), 1–7 (2002)
- 47. Chen, W., Cockrell, C., Ward, K.R., Najarian, K.: Intracranial pressure level prediction in traumatic brain injury by extracting features from multiple sources and using machine learning methods. In: Bioinformatics and Biomedicine (BIBM), 2010 IEEE International Conference on, pp. 510–515. IEEE (2010)
- 48. Consortium, I.H.G.S., et al.: Initial sequencing and analysis of the human genome. Nature **409**(6822), 860 (2001)
- Conway, M., OConnor, D.: Social media, big data, and mental health: current advances and ethical implications. Current opinion in psychology 9, 77–82 (2016)
- Costa, C., Oliveira, J.L.: Telecardiology through ubiquitous internet services. International journal of medical informatics 81(9), 612–621 (2012)

 Cox, M., Ellsworth, D.: Application-controlled demand paging for out-of-core visualization. In: Proceedings of the 8th conference on Visualization'97, pp. 235–ff. IEEE Computer Society Press (1997)

- Cunha, J., Silva, C., Antunes, M.: Health twitter big bata management with hadoop framework. Procedia Computer Science 64, 425–431 (2015)
- D OConnor, B., Merriman, B., Nelson, S.F.: Seqware query engine: storing and searching sequence data in the cloud. - 11(12), S2 (2010)
- Daghistani, T., Al Shammari, R., Razzak, M.I.: Discovering diabetes complications: an ontology based model. Acta Informatica Medica 23(6), 385 (2015)
- D'Agostino Sr, R.B., Grundy, S., Sullivan, L.M., Wilson, P., Group, C.R.P., et al.: Validation of the framingham coronary heart disease prediction scores: results of a multiple ethnic groups investigation. Jama 286(2), 180–187 (2001)
- David, S.K., Saeb, A.T., Rafiullah, M., Rubeaan, K.: Classification techniques and data mining tools used in medical bioinformatics. In: Big Data Governance and Perspectives in Knowledge Management, pp. 105–126. IGI Global (2019)
- Day, A., Dong, J., Funari, V.A., Harry, B., Strom, S.P., Cohn, D.H., Nelson, S.F.: Disease gene characterization through large-scale co-expression analysis. PloS one 4(12), e8491 (2009)
- 58. De Choudhury, M., Counts, S., Horvitz, E.: Predicting postpartum changes in emotion and behavior via social media. In: Proceedings of the SIGCHI Conference on Human Factors in Computing Systems, pp. 3267–3276. ACM (2013)
- De Choudhury, M., Counts, S., Horvitz, E.: Social media as a measurement tool of depression in populations.
 In: Proceedings of the 5th Annual ACM Web Science Conference, pp. 47–56. ACM (2013)
- 60. De Choudhury, M., Counts, S., Horvitz, E.J., Hoff, A.: Characterizing and predicting postpartum depression from shared facebook data. In: Proceedings of the 17th ACM conference on Computer supported cooperative work & social computing, pp. 626–638. ACM (2014)
- De Choudhury, M., Gamon, M., Counts, S., Horvitz,
 E.: Predicting depression via social media. ICWSM 13, 1–10 (2013)
- 62. De Ridder, D., Duin, R.P.: Sammon's mapping using neural networks: a comparison. Pattern Recognition Letters 18(11-13), 1307–1316 (1997)
- 63. Dean, J., Ghemawat, S.: Mapreduce: simplified data processing on large clusters. Communications of the ACM **51**(1), 107–113 (2008)
- 64. Deb, K.: Multi-objective optimization using evolutionary algorithms, vol. 16. John Wiley & Sons (2001)
- Dembosky, A.: Data prescription for better healthcare. Financial Times 11(12), 2012 (2012)
- 66. Devi, A.S., Maragatham, G.: Big genome data classification with random forests using variantspark. In: International Conference on Computer Networks and Communication Technologies, pp. 599–614. Springer (2019)
- 67. Diebold, F.X.: Big data dynamic factor models for macroeconomic measurement and forecasting. In: Advances in Economics and Econometrics: Theory and Applications, Eighth World Congress of the Econometric Society, (edited by M. Dewatripont, LP Hansen and S. Turnovsky), pp. 115–122 (2003)
- 68. Dilsizian, S.E., Siegel, E.L.: Artificial intelligence in medicine and cardiac imaging: harnessing big data and advanced computing to provide personalized medical

- diagnosis and treatment. Current cardiology reports **16**(1), 441 (2014)
- 69. for Disease Control, C., (CDC), P., et al.: Behavioral risk factors surveillance system (brfss). Website 6 (2015)
- 70. Djuric, N.: Big data algorithms for visualization and supervised learning. Temple University (2013)
- 71. Drew, B.J., Harris, P., Zègre-Hemsey, J.K., Mammone, T., Schindler, D., Salas-Boni, R., Bai, Y., Tinoco, A., Ding, Q., Hu, X.: Insights into the problem of alarm fatigue with physiologic monitor devices: a comprehensive observational study of consecutive intensive care unit patients. PloS one 9(10), e110274 (2014)
- Drmanac, R., Sparks, A.B., Callow, M.J., Halpern, A.L., Burns, N.L., Kermani, B.G., Carnevali, P., Nazarenko, I., Nilsen, G.B., Yeung, G., et al.: Human genome sequencing using unchained base reads on self-assembling dna nanoarrays. Science 327(5961), 78–81 (2010)
- 73. Duda, R.O., Hart, P.E., Stork, D.G., et al.: Pattern classification, vol. 2. Wiley New York (1973)
- Dutta, H., Kamil, A., Pooleery, M., Sethumadhavan, S., Demme, J.: Distributed storage of large-scale multidimensional electroencephalogram data using hadoop and hbase. In: Grid and Cloud Database Management, pp. 331–347. Springer (2011)
- 75. Eelmets, M.: Clovr: A virtual machine for automated and portable sequence analysis from the desktop using cloud computing. --(-) (2011)
- El Naqa, I.: Perspectives on making big data analytics work for oncology. Methods 111, 32–44 (2016)
- Emani, C.K., Cullot, N., Nicolle, C.: Understandable big data: a survey. Computer science review 17, 70–81 (2015)
- 78. Energy, U.: Insights learned from the human dna sequence, what has been learned from analysis of the working draft sequence of the human genome? what is still unknown? Online. http://www.ornl. gov/hgmis, Accessed on 2nd May (2011)
- Ester, M., Kriegel, H.P., Sander, J., Xu, X., et al.: A density-based algorithm for discovering clusters in large spatial databases with noise. Kdd 96(34), 226–231 (1996)
- 80. Eynon, R.: The rise of big data: what does it mean for education, technology, and media research? (2013)
- 81. Feldman, B., Martin, E.M., Skotnes, T.: Big data in healthcare hype and hope. October 2012. Dr. Bonnie **360** (2012)
- 82. Fernandes, L.M., O'Connor, M., Weaver, V.: Big data, bigger outcomes. Journal of AHIMA **83**(10), 38–43 (2012)
- 83. Frost, S.: Drowning in big data? reducing information technology complexities and costs for healthcare organizations (2015)
- 84. Galetsi, P., Katsaliaki, K.: A review of the literature on big data analytics in healthcare. Journal of the Operational Research Society pp. 1–19 (2019)
- 85. Gamache, R., Kharrazi, H., Weiner, J.P.: Public and population health informatics: The bridging of big data to benefit communities. Yearbook of medical informatics **27**(01), 199–206 (2018)
- 86. Ganjir, V., Sarkar, B., Kumar, R.: Big data analytics for healthcare. International Journal of Research in Engineering, Technology and Science 6, 1–6 (2016)
- Garattini, C., Raffle, J., Aisyah, D.N., Sartain, F., Kozlakidis, Z.: Big data analytics, infectious diseases and associated ethical impacts. Philosophy & technology 32(1), 69–85 (2019)

- 88. Geerts, H., Dacks, P.A., Devanarayan, V., Haas, M., Khachaturian, Z.S., Gordon, M.F., Maudsley, S., Romero, K., Stephenson, D., Initiative, B.H.M., et al.: Big data to smart data in alzheimer's disease: The brain health modeling initiative to foster actionable knowledge. Alzheimer's & Dementia 12(9), 1014–1021 (2016)
- George, L.: HBase: the definitive guide: random access to your planet-size data. "O'Reilly Media, Inc." (2011)
- Gessner, R.C., Frederick, C.B., Foster, F.S., Dayton, P.A.: Acoustic angiography: a new imaging modality for assessing microvasculature architecture. Journal of Biomedical Imaging 2013, 14 (2013)
- 91. Ginsberg, J., Mohebbi, M.H., Patel, R.S., Brammer, L., Smolinski, M.S., Brilliant, L.: Detecting influenza epidemics using search engine query data. Nature 457(7232), 1012 (2009)
- Giveki, D., Salimi, H., Bahmanyar, G., Khademian, Y.: Automatic detection of diabetes diagnosis using feature weighted support vector machines based on mutual information and modified cuckoo search. arXiv preprint arXiv:1201.2173 (2012)
- Glemser, P.A., Engel, K., Simons, D., Steffens, J., Schlemmer, H.P., Orakcioglu, B.: A new approach for photorealistic visualization of rendered computed tomography images. World neurosurgery 114, e283–e292 (2018)
- 94. Gnerre, S., MacCallum, I., Przybylski, D., Ribeiro, F.J., Burton, J.N., Walker, B.J., Sharpe, T., Hall, G., Shea, T.P., Sykes, S., et al.: High-quality draft assemblies of mammalian genomes from massively parallel sequence data. Proceedings of the National Academy of Sciences 108(4), 1513–1518 (2011)
- Goldberger, A.L., Amaral, L.A., Glass, L., Hausdorff, J.M., Ivanov, P.C., Mark, R.G., Mietus, J.E., Moody, G.B., Peng, C.K., Stanley, H.E.: Physiobank, physiotoolkit, and physionet. Circulation 101(23), e215– e220 (2000)
- 96. Goli-Malekabadi, Z., Sargolzaei-Javan, M., Akbari, M.K.: An effective model for store and retrieve big health data in cloud computing. Computer methods and programs in biomedicine 132, 75–82 (2016)
- 97. Grace, R.K., Manimegalai, R., Kumar, S.S.: Medical image retrieval system in grid using hadoop framework. In: 2014 International Conference on Computational Science and Computational Intelligence, vol. 1, pp. 144–148. IEEE (2014)
- 98. Graham, K.C., Ćvach, M.: Monitor alarm fatigue: standardizing use of physiological monitors and decreasing nuisance alarms. American Journal of Critical Care 19(1), 28–34 (2010)
- 99. Grosu, P., Townsend, J.P., Hartl, D.L., Cavalieri, D.: Pathway processor: a tool for integrating whole-genome expression results into metabolic networks. Genome research **12**(7), 1121–1126 (2002)
- Groves, P., Kayyali, B., Knott, D., Van Kuiken, S.: The big datarevolution in healthcare. McKinsey Quarterly 2, 3 (2013)
- Guha, S., Rastogi, R., Shim, K.: Cure: an efficient clustering algorithm for large databases. In: ACM Sigmod Record, pp. 73–84. ACM (1998)
- 102. Gui, H., Zheng, R., Ma, C., Fan, H., Xu, L.: An architecture for healthcare big data management and analysis. In: International Conference on Health Information Science, pp. 154–160. Springer (2016)
- Gupta, M., George, J.F.: Toward the development of a big data analytics capability. Information & Management 53(8), 1049–1064 (2016)

- Gurtowski, J., Schatz, M.C., Langmead, B.: Genotyping in the cloud with crossbow. Current protocols in bioinformatics pp. 15–3 (2012)
- 105. Hagg, E., Dahinten, V.S., Currie, L.M.: The emerging use of social media for health-related purposes in low and middle-income countries: A scoping review. International journal of medical informatics 115, 92–105 (2018)
- 106. Hall, L.O., Chawla, N., Bowyer, K.W.: Decision tree learning on very large data sets. In: Systems, Man, and Cybernetics, 1998. 1998 IEEE International Conference on, vol. 3, pp. 2579–2584. IEEE (1998)
- 107. Haller, S., Badoud, S., Nguyen, D., Garibotto, V., Lovblad, K., Burkhard, P.: Individual detection of patients with parkinson disease using support vector machine analysis of diffusion tensor imaging data: initial results. American Journal of Neuroradiology 33(11), 2123–2128 (2012)
- 108. Han, H., Ryoo, H.C., Patrick, H.: An infrastructure of stream data mining, fusion and management for monitored patients. In: Computer-Based Medical Systems, 2006. CBMS 2006. 19th IEEE International Symposium on, pp. 461–468. IEEE (2006)
- 109. Hankey, B.F., Ries, L.A., Edwards, B.K.: The surveillance, epidemiology, and end results program: a national resource. Cancer Epidemiology and Prevention Biomarkers 8(12), 1117–1121 (1999)
- 110. Hatef, E., Weiner, J.P., Kharrazi, H.: A public health perspective on using electronic health records to address social determinants of health: The potential for a national system of local community health records in the united states. International journal of medical informatics 124, 86–89 (2019)
- 111. Hay, S.I., George, D.B., Moyes, C.L., Brownstein, J.S.: Big data opportunities for global infectious disease surveillance. PLoS medicine 10(4), e1001413 (2013)
- 112. Hayat, M.J., Howlader, N., Reichman, M.E., Edwards, B.K.: Cancer statistics, trends, and multiple primary cancer analyses from the surveillance, epidemiology, and end results (seer) program. The oncologist 12(1), 20–37 (2007)
- He, C., Fan, X., Li, Y.: Toward ubiquitous healthcare services with a novel efficient cloud platform. IEEE Transactions on Biomedical Engineering 60(1), 230–234 (2012)
- Helm-Murtagh, S.C.: Use of big data by blue cross and blue shield of north carolina. North Carolina medical journal 75(3), 195–197 (2014)
- Herland, M., Khoshgoftaar, T.M., Wald, R.: A review of data mining using big data in health informatics. Journal of Big Data 1(1), 2 (2014)
- Herodotou, H., Lim, H., Luo, G., Borisov, N., Dong, L., Cetin, F.B., Babu, S.: Starfish: a self-tuning system for big data analytics. - 11(2011), 261–272 (2011)
- 117. Hey, A.J., Trefethen, A.E.: The data deluge: An escience perspective. (2003)
- Hiatt, R.A., Rimer, B.K.: A new strategy for cancer control research. Cancer Epidemiology and Prevention Biomarkers 8(11), 957–964 (1999)
- 119. Hinneburg, A., Keim, D.A., et al.: An efficient approach to clustering in large multimedia databases with noise. In: KDD, vol. 98, pp. 58–65 (1998)
- Holland, S.M.: Principal components analysis (pca). Department of Geology, University of Georgia, Athens, GA pp. 30602–2501 (2008)
- Horn, J., Nafpliotis, N., Goldberg, D.E.: A niched pareto genetic algorithm for multiobjective optimization. In: Evolutionary Computation, 1994. IEEE World Congress

on Computational Intelligence., Proceedings of the First IEEE Conference on, pp. 82–87. Ieee (1994)

- Hsieh, C.J., Si, S., Dhillon, I.: A divide-and-conquer solver for kernel support vector machines. In: International Conference on Machine Learning, pp. 566–574 (2014)
- 123. Hu, P., Galvagno, S.M., Sen, A., Dutton, R., Jordan, S., Floccare, D., Handley, C., Shackelford, S., Pasley, J., Mackenzie, C.: Identification of dynamic prehospital changes with continuous vital signs acquisition. Air medical journal 33(1), 27–33 (2014)
- 124. Huang, B.E., Mulyasasmita, W., Rajagopal, G.: The path from big data to precision medicine. Expert Review of Precision Medicine and Drug Development 1(2), 129–143 (2016)
- 125. Huang, H., Tata, S., Prill, R.J.: Bluesnp: R package for highly scalable genome-wide association studies using hadoop clusters. Bioinformatics **29**(1), 135–136 (2012)
- Huang, W., Li, L., Myers, J.R., Marth, G.T.: Art: a next-generation sequencing read simulator. Bioinformatics 28(4), 593–594 (2011)
- Huang, Z.: Extensions to the k-means algorithm for clustering large data sets with categorical values. Data mining and knowledge discovery 2(3), 283–304 (1998)
- 128. Hulo, N., Bairoch, A., Bulliard, V., Cerutti, L., De Castro, E., Langendijk-Genevaux, P.S., Pagni, M., Sigrist, C.J.: The prosite database. Nucleic acids research 34(suppl_1), D227–D230 (2006)
- 129. Hung, C.L., Lin, Y.L.: Implementation of a parallel protein structure alignment service on cloud. International journal of genomics **2013** (2013)
- 130. van Iersel, M.P., Kelder, T., Pico, A.R., Hanspers, K., Coort, S., Conklin, B.R., Evelo, C.: Presenting and exploring biological pathways with pathvisio. BMC bioinformatics 9(1), 399 (2008)
- Istephan, S., Siadat, M.R.: Unstructured medical image query using big data-an epilepsy case study. Journal of biomedical informatics 59, 218-226 (2016)
- Jacofsky, D.: The myths of big datain health care. The bone & joint journal 99(12), 1571–1576 (2017)
- 133. Jai-Andaloussi, S., Elabdouli, A., Chaffai, A., Madrane, N., Sekkaki, A.: Medical content based image retrieval by using the hadoop framework. In: Telecommunications (ICT), 2013 20th International Conference on, pp. 1–5. IEEE (2013)
- 134. Jayapandian, C.P., Chen, C.H., Bozorgi, A., Lhatoo, S.D., Zhang, G.Q., Sahoo, S.S.: Cloudwave: distributed processing of big data from electrophysiological recordings for epilepsy clinical research using hadoop. In: AMIA Annual Symposium Proceedings, vol. 2013, p. 691. American Medical Informatics Association (2013)
- 135. Jin, Y., Deyu, T., Yi, Z.: A distributed storage model for ehr based on hbase. In: Information Management, Innovation Management and Industrial Engineering (ICIII), 2011 International Conference on, vol. 2, pp. 369–372. IEEE (2011)
- 136. Johnson, A.E., Pollard, T.J., Shen, L., Li-wei, H.L., Feng, M., Ghassemi, M., Moody, B., Szolovits, P., Celi, L.A., Mark, R.G.: Mimic-iii, a freely accessible critical care database. Scientific data 3, 160035 (2016)
- Jorge, J.A., Simões Lopes, D.: Challenges and approaches to interactive visualization in healthcare workspaces. Annals of Medicine 51(sup1), 22–22 (2019)
- 138. Kamesh, D., Neelima, V., Priya, R.R.: A review of data mining using bigdata in health informatics. International Journal of Scientific and Research Publications 5(3) (2015)

- 139. Kanz, C., Aldebert, P., Althorpe, N., Baker, W., Baldwin, A., Bates, K., Browne, P., van den Broek, A., Castro, M., Cochrane, G., et al.: The embl nucleotide sequence database. Nucleic Acids Research 33(suppl_1), D29–D33 (2005)
- 140. Karmonik, C., Boone, T.B., Khavari, R.: Workflow for visualization of neuroimaging data with an augmented reality device. Journal of digital imaging 31(1), 26–31 (2018)
- 141. Kashya, H., Ahmed, H.A., Hoque, N., Roy, S., Bhattacharyya, D.K.: Big data analytics in bioinformatics: A machine learning perspective. JOURNAL OF LATEX CLASS FILES 13(9), 837–854 (2014)
- Kaufman, L., Rousseeuw, P.J.: Finding groups in data: an introduction to cluster analysis, vol. 344. John Wiley & Sons (2009)
- Kaur, K., Rani, R.: Managing data in healthcare information systems: many models, one solution. Computer 48(3), 52–59 (2015)
- 144. Kelley, B.P., Yuan, B., Lewitter, F., Sharan, R., Stockwell, B.R., Ideker, T.: Pathblast: a tool for alignment of protein interaction networks. Nucleic acids research 32(suppl.2), W83–W88 (2004)
- 145. Khan, S., Islam, N., Jan, Z., Din, I.U., Rodrigues, J.J.C.: A novel deep learning based framework for the detection and classification of breast cancer using transfer learning. Pattern Recognition Letters 125, 1–6 (2019)
- 146. Kim, M.K., Park, J.H.: Identifying and prioritizing critical factors for promoting the implementation and usage of big data in healthcare. Information Development 33(3), 257–269 (2017)
- Koboldt, D.C., Steinberg, K.M., Larson, D.E., Wilson, R.K., Mardis, E.R.: The next-generation sequencing revolution and its impact on genomics. Cell 155(1), 27–38 (2013)
- Kouranov, A., Xie, L., de la Cruz, J., Chen, L., Westbrook, J., Bourne, P.E., Berman, H.M.: The rcsb pdb information portal for structural genomics. Nucleic acids research 34(suppl_1), D302–D305 (2006)
- 149. Krampis, K., Booth, T., Chapman, B., Tiwari, B., Bi-cak, M., Field, D., Nelson, K.E.: Cloud biolinux: preconfigured and on-demand bioinformatics computing for the genomics community. BMC bioinformatics 13(1), 42 (2012)
- Kumar, V., Sharma, R.M., Thakur, R.: Big data analytics: Bioinformatics perspective. --(-) (2016)
- 151. Kupersmith, J., Francis, J., Kerr, E., Krein, S., Pogach, L., Kolodner, R.M., Perlin, J.B.: Advancing evidence-based care for diabetes: Lessons from the veterans health administration: A highly regarded ehr system is but one contributor to the quality transformation of the vha since the mid-1990s. Health Affairs 26(Suppl1), w156-w168 (2007)
- 152. Lakshmanaprabu, S., Mohanty, S.N., Shankar, K., Arunkumar, N., Ramirez, G.: Optimal deep learning model for classification of lung cancer on ct images. Future Generation Computer Systems 92, 374–382 (2019)
- 153. Lamarche-Vadel, A., Pavillon, G., Aouba, A., Johansson, L.A., Meyer, L., Jougla, E., Rey, G.: Automated comparison of last hospital main diagnosis and underlying cause of death icd10 codes, france, 2008–2009. BMC medical informatics and decision making 14(1), 44 (2014)
- 154. Lander Éric, S., Linton Lauren, M., Bruce, B., Chad, N., Zody Michael, C., Jennifer, B., Keri, D., Ken, D., Michael, D., William, F., et al.: Initial sequencing and analysis of the human genome. - (2001)

- 155. Laney, D.: 3d data management: Controlling data volume, velocity and variety. META group research note 6(70), 1 (2001)
- Langfelder, P., Horvath, S.: Wgcna: an r package for weighted correlation network analysis. BMC bioinformatics 9(1), 559 (2008)
- 157. Le Roux, P., Menon, D.K., Citerio, G., Vespa, P., Bader, M.K., Brophy, G.M., Diringer, M.N., Stocchetti, N., Videtta, W., Armonda, R., et al.: Consensus summary statement of the international multidisciplinary consensus conference on multimodality monitoring in neurocritical care. Neurocritical care 21(2), 1–26 (2014)
- 158. Lee, J., Mark, R.: A hypotensive episode predictor for intensive care based on heart rate and blood pressure time series. In: Computing in Cardiology, 2010, pp. 81– 84. IEEE (2010)
- 159. Lee, T.J., Pouliot, Y., Wagner, V., Gupta, P., Stringer-Calvert, D.W., Tenenbaum, J.D., Karp, P.D.: Bioware-house: a bioinformatics database warehouse toolkit. BMC bioinformatics 7(1), 170 (2006)
- 160. Letovsky, S.I., Cottingham, R.W., Porter, C.J., Li, P.W.: Gdb: the human genome database. Nucleic Acids Research 26(1), 94–99 (1998)
- 161. Lewis, S., Csordas, A., Killcoyne, S., Hermjakob, H., Hoopmann, M.R., Moritz, R.L., Deutsch, E.W., Boyle, J.: Hydra: a scalable proteomic search engine which utilizes the hadoop distributed computing framework. BMC bioinformatics 13(1), 324 (2012)
- 162. Liang, M., Zhang, F., Jin, G., Zhu, J.: Fastgcn: a gpu accelerated tool for fast gene co-expression networks. PloS one 10(1), e0116776 (2015)
- 163. Lin, W., Dou, W., Zhou, Z., Liu, C.: A cloud-based framework for home-diagnosis service over big medical data. Journal of Systems and Software 102, 192–206 (2015)
- 164. Lu, J., Xu, Q., Li, B., Yuan, X., Sato, K.: Image processing apparatus, image processing method and medical imaging device (2019). US Patent App. 10/282,631
- Lualdi, M., Fasano, M.: Statistical analysis of proteomics data: A review on feature selection. Journal of proteomics 198, 18–26 (2019)
- 166. Luo, W., Brouwer, C.: Pathview: an r/bioconductor package for pathway-based data integration and visualization. Bioinformatics 29(14), 1830–1831 (2013)
- Maia, A.T., Sammut, S.J., Jacinta-Fernandes, A., Chin, S.F.: Big data in cancer genomics. Current Opinion in Systems Biology 4, 78–84 (2017)
- 168. Manogaran, G., Lopez, D.: A survey of big data architectures and machine learning algorithms in health-care. International Journal of Biomedical Engineering and Technology 25(2-4), 182–211 (2017)
- 169. Manogaran, G., Lopez, D.: Health data analytics using scalable logistic regression with stochastic gradient descent. International Journal of Advanced Intelligence Paradigms 10(1-2), 118–132 (2018)
- 170. Markonis, D., Schaer, R., Eggel, I., Müller, H., Depeursinge, A.: Using mapreduce for large-scale medical image analysis. In: 2012 IEEE Second International Conference on Healthcare Informatics, Imaging and Systems Biology, pp. 1–1. IEEE (2012)
- 171. Mazurek, M.: Applying nosql databases for operationalizing clinical data mining models. In: International Conference: Beyond Databases, Architectures and Structures, pp. 527–536. Springer (2014)
- 172. McAfee, A., Brynjolfsson, E., Davenport, T.H., Patil, D., Barton, D.: Big data: the management revolution. Harvard business review 90(10), 60–68 (2012)

- 173. McCullough, J.S., Casey, M., Moscovice, I., Prasad, S.: The effect of health information technology on quality in us hospitals. Health Affairs 29(4), 647–654 (2010)
- 174. McKenna, A., Hanna, M., Banks, E., Sivachenko, A., Cibulskis, K., Kernytsky, A., Garimella, K., Altshuler, D., Gabriel, S., Daly, M., et al.: The genome analysis toolkit: a mapreduce framework for analyzing next-generation dna sequencing data. Genome research 20(9), 1297–1303 (2010)
- 175. Meng, B., Pratx, G., Xing, L.: Ultrafast and scalable cone-beam ct reconstruction using mapreduce in a cloud computing environment. Medical physics 38(12), 6603– 6609 (2011)
- 176. Miotto, R., Wang, F., Wang, S., Jiang, X., Dudley, J.T.: Deep learning for healthcare: review, opportunities and challenges. Briefings in bioinformatics (2017)
- 177. Mitchell, T.M., et al.: Machine learning. 1997. Burr Ridge, IL: McGraw Hill 45(37), 870–877 (1997)
- 178. Mohammed, E.A., Far, B.H., Naugler, C.: Applications of the mapreduce programming framework to clinical big data analysis: current landscape and future trends. BioData mining **7**(1), 22 (2014)
- Mohr, D.C., Burns, M.N., Schueller, S.M., Clarke, G., Klinkman, M.: Behavioral intervention technologies: evidence review and recommendations for future research in mental health. General hospital psychiatry 35(4), 332–338 (2013)
- Mohri, M., Rostamizadeh, A., Talwalkar, A.: Foundations of machine learning. MIT press (2012)
- 181. Nambisan, P., Luo, Z., Kapoor, A., Patrick, T.B., Cisler, R.A.: Social media, big data, and public health informatics: Ruminating behavior of depression revealed through twitter. In: 2015 48th Hawaii International Conference on System Sciences, pp. 2906–2913. IEEE (2015)
- 182. Nanda, S.K., Lin, W.Y., Lee, M.Y., Chen, R.S.: A quantitative classification of essential and parkinson's tremor using wavelet transform and artificial neural network on semg and accelerometer signals. In: Networking, Sensing and Control (ICNSC), 2015 IEEE 12th International Conference on, pp. 399–404. IEEE (2015)
- 183. Naseer, A., Rani, M., Naz, S., Razzak, M.I., Imran, M., Xu, G.: Refining parkinsons neurological disorder identification through deep transfer learning. Neural Computing and Applications pp. 1–16 (2019)
- 184. Naz, S., Umar, A.I., Ahmad, R., Ahmed, S.B., Shirazi, S.H., Razzak, M.I.: Urdu nastaliq text recognition system based on multi-dimensional recurrent neural network and statistical features. Neural computing and applications 28(2), 219–231 (2017)
- 185. Naz, S., Umar, A.I., Ahmad, R., Ahmed, S.B., Shirazi, S.H., Siddiqi, I., Razzak, M.I.: Offline cursive urdunastaliq script recognition using multidimensional recurrent neural networks. Neurocomputing 100(177), 228–241 (2016)
- 186. Naz, S., Umar, A.I., Ahmad, R., Siddiqi, I., Ahmed, S.B., Razzak, M.I., Shafait, F.: Urdu nastaliq recognition using convolutional–recursive deep learning. Neurocomputing 243, 80–87 (2017)
- Nepusz, T., Yu, H., Paccanaro, A.: Detecting overlapping protein complexes in protein-protein interaction networks. Nature methods 9(5), 471 (2012)
- 188. Ng, K., Ghoting, A., Steinhubl, S.R., Stewart, W.F., Malin, B., Sun, J.: Paramo: a parallel predictive modeling platform for healthcare analytic research using electronic health records. Journal of biomedical informatics 48, 160–170 (2014)

189. Ng, R.T., Han, J.: Clarans: A method for clustering objects for spatial data mining. IEEE transactions on knowledge and data engineering **14**(5), 1003–1016 (2002)

- 190. Nguyen, A.V., Wynden, R., Sun, Y.: Hbase, mapreduce, and integrated data visualization for processing clinical signal data. In: AAAI Spring Symposium: Computational Physiology, vol. 2011. California, CA: Association for the Advancement of Artificial Intelligence (2011)
- 191. O'Reilly, T., Steele, J., Loukides, M., Hill, C.: Solving the wanamaker problem for healthcare (2012)
- 192. ODriscoll, A., Daugelaite, J., Sleator, R.D.: big data, hadoop and cloud computing in genomics. Journal of biomedical informatics **46**(5), 774–781 (2013)
- 193. Palaniappan, S., Awang, R.: Intelligent heart disease prediction system using data mining techniques. In: Computer Systems and Applications, 2008. AICCSA 2008. IEEE/ACS International Conference on, pp. 108– 115. IEEE (2008)
- 194. Panda, M., Ali, S.M., Panda, S.K.: Big data in health care: A mobile based solution. In: Big Data Analytics and Computational Intelligence (ICBDAC), 2017 International Conference on, pp. 149–152. IEEE (2017)
- 195. Pareto, V.: Cours d'économie politique, vol. 1. Librairie Droz (1964)
- 196. Park, M., Cha, C., Cha, M.: Depressive moods of users portrayed in twitter. In: Proceedings of the ACM SIGKDD Workshop on healthcare informatics (HI-KDD), vol. 2012, pp. 1–8. ACM New York, NY (2012)
- 197. Park, S., Lee, S.W., Kwak, J., Cha, M., Jeong, B.: Activities on facebook reveal the depressive state of users. Journal of medical Internet research 15(10) (2013)
- 198. Park, Y.S., Schmidt, M., Martin, E.R., Pericak-Vance, M.A., Chung, R.H.: Pathway-pdt: a flexible pathway analysis tool for nuclear families. BMC bioinformatics 14(1), 267 (2013)
- 199. Patel, D.T.: Big data analytics in bioinformatics. In: Biotechnology: Concepts, Methodologies, Tools, and Applications, pp. 1967–1984. IGI Global (2019)
- Peek, N., Holmes, J., Sun, J.: Technical challenges for big data in biomedicine and health: data sources, infrastructure, and analytics. Yearbook of medical informatics 23(01), 42–47 (2014)
- Phan, J.H., Young, A.N., Wang, M.D.: omnibiomarker: a web-based application for knowledge-driven biomarker identification. IEEE Transactions on Biomedical Engineering 60(12), 3364–3367 (2013)
- 202. Porche, D.J.: Mens health big data (2014)
- 203. Priyanka, K., Kulennavar, N.: A survey on big data analytics in health care. International Journal of Computer Science and Information Technologies 5(4), 5865–5868 (2014)
- 204. Raghupathi, W., Raghupathi, V.: Big data analytics in healthcare: promise and potential. Health information science and systems **2**(1), 3 (2014)
- 205. Rajan, J.P., Rajan, S.E.: An internet of things based physiological signal monitoring and receiving system for virtual enhanced health care network. Technology and Health Care 26(2), 1–7 (2018)
- 206. Rangarajan, S., Liu, H., Wang, H., Wang, C.L.: Scalable architecture for personalized healthcare service recommendation using big data lake. In: Service Research and Innovation, pp. 65–79. Springer (2015)
- 207. Ravı, D., Wong, C., Deligianni, F., Berthelot, M., Andreu-Perez, J., Lo, B., Yang, G.Z.: Deep learning for health informatics. IEEE journal of biomedical and health informatics 21(1), 4–21 (2017)

- 208. Razzak, I., Blumenstein, M., Xu, G.: Multiclass support matrix machines by maximizing the inter-class margin for single trial eeg classification. IEEE Transactions on Neural Systems and Rehabilitation Engineering (2019)
- Razzak, I., Imran, M., Xu, G.: Efficient brain tumor segmentation with multiscale two-pathway-group conventional neural networks. IEEE journal of biomedical and health informatics (2018)
- Razzak, I., Saris, R.A., Blumenstein, M., Xu, G.: Integrating joint feature selection into subspace learning: A formulation of 2dpca for outliers robust feature selection. Neural Networks (2019)
- Razzak, M.I.: Malarial parasite classification using recurrent neural network. Int J Image Process 9, 69 (2015)
- Razzak, M.I., Imran, M., Xu, G.: Big data analytics for preventive medicine. Neural Computing and Applications pp. 1–35 (2019)
- 213. Razzak, M.I., Naz, S.: Microscopic blood smear segmentation and classification using deep contour aware cnn and extreme machine learning. In: 2017 IEEE Conference on Computer Vision and Pattern Recognition Workshops (CVPRW), pp. 801–807. IEEE (2017)
- 214. Razzak, M.I., Naz, S., Zaib, A.: Deep learning for medical image processing: Overview, challenges and the future. In: Classification in BioApps, pp. 323–350. Springer (2018)
- 215. Razzak, M.I., Saris, R.A., Blumenstein, M., Xu, G.: Robust 2d joint sparse principal component analysis with f-norm minimization for sparse modelling: 2d-rjspca. In: 2018 International Joint Conference on Neural Networks (IJCNN), pp. 1–7. IEEE (2018)
- 216. Rehman, A., Naz, S., Razzak, M.I., Akram, F., Imran, M.: A deep learning-based framework for automatic brain tumors classification using transfer learning. Circuits, Systems, and Signal Processing pp. 1–19 (2019)
- 217. Revere, D., Turner, A.M., Madhavan, A., Rambo, N., Bugni, P.F., Kimball, A., Fuller, S.S.: Understanding the information needs of public health practitioners: a literature review to inform design of an interactive digital knowledge management system. Journal of biomedical informatics 40(4), 410–421 (2007)
- 218. Ritter, F., Boskamp, T., Homeyer, A., Laue, H., Schwier, M., Link, F., Peitgen, H.O.: Medical image analysis. IEEE pulse 2(6), 60–70 (2011)
- Rivera, C.G., Vakil, R., Bader, J.S.: Nemo: network module identification in cytoscape. BMC bioinformatics 11(1), S61 (2010)
- 220. Robinson, T., Killcoyne, S., Bressler, R., Boyle, J.: Samqa: error classification and validation of highthroughput sequenced read data. BMC genomics 12(1), 419 (2011)
- 221. Ross, P., Pohjonen, H.: Images crossing borders: image and workflow sharing on multiple levels. Insights into Imaging 2(2), 141–148 (2011)
- 222. Rouse, W.B., Serban, N.: Understanding and managing the complexity of healthcare. MIT Press (2014)
- 223. Russom, P., et al.: Big data analytics. TDWI best practices report, fourth quarter **19**(4), 1–34 (2011)
- 224. Sadhana, S.S., Shetty, S.: Analysis of diabetic data set using hive and r. International Journal of Emerging Technology and Advanced Engineering 4(7), 626–9 (2014)
- 225. Sadilek, A., Kautz, H.A., Silenzio, V.: Modeling spread of disease from social interactions. In: ICWSM, pp. 322– 329 (2012)
- Saeed, M., Villarroel, M., Reisner, A.T., Clifford, G., Lehman, L.W., Moody, G., Heldt, T., Kyaw, T.H.,

- Moody, B., Mark, R.G.: Multiparameter intelligent monitoring in intensive care ii (mimic-ii): a public-access intensive care unit database. Critical care medicine **39**(5), 952 (2011)
- 227. Sahoo, S.S., Jayapandian, C., Garg, G., Kaffashi, F., Chung, S., Bozorgi, A., Chen, C.H., Loparo, K., Lhatoo, S.D., Zhang, G.Q.: Heart beats in the cloud: distributed analysis of electrophysiological big datausing cloud computing for epilepsy clinical research. Journal of the American Medical Informatics Association 21(2), 263–271 (2013)
- Sammon, J.W.: A nonlinear mapping for data structure analysis. IEEE Transactions on computers 100(5), 401– 409 (1969)
- 229. Santos, M., Portela, F.: Enabling ubiquitous data mining in intensive care: features selection and data preprocessing. In: Proceedings of the 13th International Conference on Enterprise Information Systems (ICEIS2011), Beijing, China, pp. 8–11. SCITEPRESS (2011)
- 230. Saporito, P.: The 5 v's of big data: value and veracity join three more crucial attributes that carriers should consider when developing a big data vision. https://www.thefreelibrary.com/The+5+V(2015)
- Sathi, A.: Big data analytics: Disruptive technologies for changing the game. Mc Press (2012)
- 232. Schatz, M., Sommer, D., Kelley, D., Pop, M.: Contrail: Assembly of large genomes using cloud computing. In: CSHL Biology of Genomes Conference (2010)
- Schatz, M.C.: Cloudburst: highly sensitive read mapping with mapreduce. Bioinformatics 25(11), 1363–1369 (2009)
- Schölkopf, B., Smola, A., Müller, K.R.: Kernel principal component analysis. In: International Conference on Artificial Neural Networks, pp. 583–588. Springer (1997)
- 235. Schultz, T.: Turning healthcare challenges into big data opportunities: A use-case review across the pharmaceutical development lifecycle. Bulletin of the American Society for Information Science and Technology 39(5), 34–40 (2013)
- Seabrook, E.M., Kern, M.L., Rickard, N.S.: Social networking sites, depression, and anxiety: a systematic review. JMIR mental health 3(4), e50 (2016)
- 237. Sessler, D.: Big data-and its contributions to perioperative medicine. Anaesthesia **69**(2), 100–105 (2014)
- 238. Seth, B., Dalal, S., Kumar, R.: Securing bioinformatics cloud for big data: Budding buzzword or a glance of the future. In: Recent Advances in Computational Intelligence, pp. 121–147. Springer (2019)
- 239. Shackelford, K.: System & method for delineation and quantification of fluid accumulation in efast trauma ultrasound images (2014). US Patent App. 14/167,448
- Shamli, N., Sathiyabhama, B.: Parkinson's brain disease prediction using big data analytics (2016)
- 241. Sharp, J.: An application architecture to facilitate multisite clinical trial collaboration in the cloud. In: Proceedings of the 2nd International Workshop on Software Engineering for Cloud Computing, pp. 64–68. ACM (2011)
- 242. Shin, D.: Demystifying big data: Anatomy of big data developmental process. Telecommunications Policy 40(9), 837–854 (2016)
- Shirazi, S.H., Umar, A.I., Naz, S., Razzak, M.I.: Efficient leukocyte segmentation and recognition in peripheral blood image. Technology and Health Care 24(3), 335–347 (2016)
- 244. Shvachko, K., Kuang, H., Radia, S., Chansler, R.: The hadoop distributed file system. In: Mass storage systems

- and technologies (MSST), 2010 IEEE 26th symposium on, pp. 1–10. Ieee (2010)
- 245. Smith, C.A., Wicks, P.J.: Patientslikeme: Consumer health vocabulary as a folksonomy. In: AMIA annual symposium proceedings, vol. 2008, p. 682. American Medical Informatics Association (2008)
- 246. Sobhy, D., El-Sonbaty, Y., Elnasr, M.A.: Medcloud: healthcare cloud computing system. In: 2012 International Conference for Internet Technology and Secured Transactions, pp. 161–166. IEEE (2012)
- 247. Son, Y.J., Kim, H.G., Kim, E.H., Choi, S., Lee, S.K.: Application of support vector machine for prediction of medication adherence in heart failure patients. Healthcare informatics research 16(4), 253–259 (2010)
- 248. Stanton, I., Kliot, G.: Streaming graph partitioning for large distributed graphs. In: Proceedings of the 18th ACM SIGKDD international conference on Knowledge discovery and data mining, pp. 1222–1230. ACM (2012)
- 249. Stokes, T.H., Moffitt, R.A., Phan, J.H., Wang, M.D.: chip artifact correction (cacorrect): a bioinformatics system for quality assurance of genomics and proteomics array data. Annals of biomedical engineering 35(6), 1068–1080 (2007)
- Sugawara, H., Ogasawara, O., Okubo, K., Gojobori, T., Tateno, Y.: Ddbj with new system and face. Nucleic acids research 36(suppl_1), D22–D24 (2007)
- Sultana, S.N., Ramu, G., Reddy, B.E.: Cloud-based development of smart and connected data in healthcare application. International Journal of Distributed and Parallel Systems 5(6), 1 (2014)
- 252. Sun, J., Sow, D., Hu, J., Ebadollahi, S.: A system for mining temporal physiological data streams for advanced prognostic decision support. In: Data Mining (ICDM), 2010 IEEE 10th International Conference on, pp. 1061–1066. IEEE (2010)
- 253. SVD, S.V.D.: Singular value decomposition. -(-), 593–594 (2014)
- 254. Swan, M.: The quantified self: Fundamental disruption in big data science and biological discovery. Big data 1(2), 85–99 (2013)
- 255. Tadist, K., Najah, S., Nikolov, N.S., Mrabti, F., Zahi, A.: Feature selection methods and genomic big data: a systematic review. Journal of Big Data 6(1), 79 (2019)
- 256. Tsugawa, S., Mogi, Y., Kikuchi, Y., Kishino, F., Fujita, K., Itoh, Y., Ohsaki, H.: On estimating depressive tendencies of twitter users utilizing their tweet data. In: Virtual Reality (VR), 2013 IEEE, pp. 1–4. IEEE (2013)
- 257. Tu, J.V., Chu, A., Donovan, L.R., Ko, D.T., Booth, G.L., Tu, K., Maclagan, L.C., Guo, H., Austin, P.C., Hogg, W., et al.: The cardiovascular health in ambulatory care research team (canheart) using big data to measure and improve cardiovascular health and health-care services. Circulation: Cardiovascular Quality and Outcomes 8(2), 204–212 (2015)
- 258. Van Schaik, P., Peng, Y., Ojelabi, A., Ling, J.: Explainable statistical learning in public health for policy development: the case of real-world suicide data. BMC medical research methodology 19(1), 152 (2019)
- 259. Vayena, E., Salathé, M., Madoff, L.C., Brownstein, J.S.: Ethical challenges of big data in public health. PLoS computational biology 11(2), e1003904 (2015)
- Viceconti, M., Hunter, P., Hose, R.: Big data, big knowledge: big data for personalized healthcare. IEEE journal of biomedical and health informatics 19(4), 1209–1215 (2015)

261. Wamba, S.F., Akter, S., Edwards, A., Chopin, G., Gnanzou, D.: How big datacan make big impact: Findings from a systematic review and a longitudinal case study. International Journal of Production Economics 165, 234–246 (2015)

- Wan, T.T.: Healthcare informatics research: from data to evidence-based management. Journal of Medical Systems 30(1), 3–7 (2006)
- 263. Wang, F., Lee, R., Liu, Q., Aji, A., Zhang, X., Saltz, J.: Hadoopgis: A high performance query system for analytical medical imaging with mapreduce: Technical report. Emory University (2011)
- 264. Wang, L., Chen, D., Ranjan, R., Khan, S.U., KolOdziej, J., Wang, J.: Parallel processing of massive eeg data with mapreduce. In: 2012 IEEE 18th International Conference on Parallel and Distributed Systems, pp. 164– 171. Ieee (2012)
- 265. Wang, W., Haerian, K., Salmasian, H., Harpaz, R., Chase, H., Friedman, C.: A drug-adverse event extraction algorithm to support pharmacovigilance knowledge mining from pubmed citations. In: AMIA annual symposium proceedings, vol. 2011, p. 1464. American Medical Informatics Association (2011)
- 266. Wang, Y., Byrd, T.A.: Business analytics-enabled decision-making effectiveness through knowledge absorptive capacity in health care. Journal of Knowledge Management 21(3), 517–539 (2017)
- Wang, Y., Hajli, N.: Exploring the path to big data analytics success in healthcare. Journal of Business Research 70, 287–299 (2017)
- 268. Wang, Y., Kung, L., Byrd, T.A.: Big data analytics: Understanding its capabilities and potential benefits for healthcare organizations. Technological Forecasting and Social Change 126, 3–13 (2018)
- 269. Wang, Y., Kung, L., Wang, W.Y.C., Cegielski, C.G.: An integrated big data analytics-enabled transformation model: Application to health care. Information & Management 55(1), 64–79 (2018)
- 270. Wang, Y., Wang, L., Liu, H., Lei, C.: Large-scale clinical data management and analysis system based on cloud computing. In: Frontier and Future Development of Information Technology in Medicine and Education, pp. 1575–1583. Springer (2014)
- Waqialla, M., Razzak, M.I.: An ontology-based framework aiming to support cardiac rehabilitation program.
 Procedia Computer Science 96, 23–32 (2016)
- 272. Ward, M.J., Marsolo, K.A., Froehle, C.M.: Applications of business analytics in healthcare. Business horizons **57**(5), 571–582 (2014)
- 273. Watson, H.J.: Tutorial: Big data analytics: Concepts, technologies, and applications. CAIS **34**, 65 (2014)
- 274. Weiss, S.M., Indurkhya, N.: Predictive data mining: a practical guide. Morgan Kaufmann (1998)
- 275. Wilhelm, M., Schlegl, J., Hahne, H., Gholami, A.M., Lieberenz, M., Savitski, M.M., Ziegler, E., Butzmann, L., Gessulat, S., Marx, H., et al.: Mass-spectrometrybased draft of the human proteome. Nature 509(7502), 582 (2014)
- 276. Wilmoth, J.R., Shkolnikov, V.: Human mortality database. University of California -(-) (2010)
- 277. Wong, H.T., Yin, Q., Guo, Y.Q., Murray, K., Zhou, D.H., Slade, D.: Big data as a new approach in emergency medicine research. Journal of Acute Disease 4(3), 178–179 (2015)
- 278. Wyber, R., Vaillancourt, S., Perry, W., Mannava, P., Folaranmi, T., Celi, L.A.: Big data in global health: improving health in low-and middle-income countries. Bul-

- letin of the World Health Organization $\mathbf{93}(3)$, 203-208 (2015)
- 279. Xu, X., Jäger, J., Kriegel, H.P.: A fast parallel clustering algorithm for large spatial databases. In: High Performance Data Mining, pp. 263–290. Springer (1999)
- Yang, C.T., Shih, W.C., Chen, L.T., Kuo, C.T., Jiang, F.C., Leu, F.Y.: Accessing medical image file with coallocation hdfs in cloud. Future Generation Computer Systems 43, 61–73 (2015)
- 281. Yang, P., Patrick, E., Tan, S.X., Fazakerley, D.J., Burchfield, J., Gribben, C., Prior, M.J., James, D.E., Hwa Yang, Y.: Direction pathway analysis of large-scale proteomics data reveals novel features of the insulin action pathway. Bioinformatics 30(6), 808–814 (2013)
- 282. Yao, Q.A., Zheng, H., Xu, Z.Y., Wu, Q., Li, Z.W., Yun, L.: Massive medical images retrieval system based on hadoop. Journal of Multimedia 9(2), 216–222 (2014)
- 283. Yao, Y.G., Salas, A., Logan, I., Bandelt, H.J.: mtdna data mining in genbank needs surveying. The American Journal of Human Genetics 85(6), 929–933 (2009)
- 284. Ye, J., Chow, J.H., Chen, J., Zheng, Z.: Stochastic gradient boosted distributed decision trees. In: Proceedings of the 18th ACM conference on Information and knowledge management, pp. 2061–2064. ACM (2009)
- 285. Young, S.D., Rivers, C., Lewis, B.: Methods of using real-time social media technologies for detection and remote monitoring of hiv outcomes. Preventive medicine 63, 112–115 (2014)
- Yu, D., Engel, K.: Joint visualization of 3d reconstructed photograph and internal medical scan (2018). US Patent App. 10/092,191
- Zambon, A.C., Gaj, S., Ho, I., Hanspers, K., Vranizan, K., Evelo, C.T., Conklin, B.R., Pico, A.R., Salomonis, N.: Go-elite: a flexible solution for pathway and ontology over-representation. Bioinformatics 28(16), 2209–2210 (2012)
- 288. Zeng, A., Li, T., Liu, D., Zhang, J., Chen, H.: A fuzzy rough set approach for incremental feature selection on hybrid information systems. Fuzzy Sets and Systems 258, 39–60 (2015)
- 289. Zhang, T., Ramakrishnan, R., Livny, M.: Birch: an efficient data clustering method for very large databases. In: ACM Sigmod Record, pp. 103–114. ACM (1996)
- 290. Zhang, Y., Li, X.: Uses of information and communication technologies in hiv self-management: A systematic review of global literature. International Journal of Information Management 37(2), 75–83 (2017)
- 291. Zhang, Z., Zhang, Y., Yao, L., Song, H., Kos, A.: A sensor-based wrist pulse signal processing and lung cancer recognition. Journal of biomedical informatics 79, 107–116 (2018)
- 292. Zolfaghar, K., Meadem, N., Teredesai, A., Roy, S.B., Chin, S.C., Muckian, B.: Big data solutions for predicting risk-of-readmission for congestive heart failure patients. In: Big Data, 2013 IEEE International Conference on, pp. 64–71. IEEE (2013)
- Zou, Q., Zeng, J., Cao, L., Ji, R.: A novel features ranking metric with application to scalable visual and bioinformatics data classification. Neurocomputing 173, 346–354 (2016)
- 294. Zubieta, J.C., Skinner, R., Dean, A.G.: Initiating informatics and gis support for a field investigation of bioterrorism: The new jersey anthrax experience. International journal of health geographics 2(1), 8 (2003)