

Egészségügyi mérnöki mesterszak hallgatói adatainak elemzése

Antal Péter

Computational Biomedicine (Combine) workgroup

Department of Measurement and Information Systems
Budapest University of Technology and Economics

Méréstechnika és
Információs Rendszerek
Tanszék

Áttekintés

- Adatok
- Általános leíró statisztikai jellemzők
- A lemorzsolódás faktorainak elemzése
- Átfogó hallgatói modellek

Adatok

- 2009 szeptember – 2017 január
- 364 eset → 358 hallgató
 - 6 duplum, ismételt belépés (→ domináns)
- 20 < változó:
 - **Prospektív prediktorok: Nem, Születési dátum, Kezdés fél éve KezdésiÉletkor, Képzettség, Szervezet neve, (Szigorlati regisztrációk száma)**
 - Jogviszony vége, Diploma megszerzés fél éve, Oklevél eredménye, AktivFelevek PasszivFelevek, Kumulált akkreditált kreditek, Kumulált teljesített kreditek, Kumulált megszerzett összkredit, Szigorlat eredménye
 - **Kimeneti változó: Státusz (és származtatott változók)**

Kérdések

- Lemorzsolódás tényezői és modellezése
 - Léteznek-e rizikófaktorok?
 - Előképzettség?, előző intézmény?
 - „Korai elhagyók” jellemzői
 - (Státusz=Elbocsátott ÉS AktívFélév \leq 1)
 - „Késői elhagyók” jellemzői
 - (Státusz=Elbocsátott ÉS Kumulált összkredit $>$ 90)
- Átfogó hallgatói modellek

Nehézség: Nem „elbocsátott és diplomát szerzett” státuszok kezelése \rightarrow jelenleg kizárásra kerültek a lemorzsolódás vizsgálatban.

Általános statisztikai leírók

Életkor a képzés kezdetén

Előzmények

általános orvos	0	mérnök informatikus	5
fogorvos	0	programozó matematikus	5
gyógyszerész	0	műszaki informatikus	5
biológus	1	gazdaságinformatikus	5
biológia-környezetvédelem szakos tanár	1	számítástechnikai mérnök	5
biomérnöki	2	számítástechnika	5
molekuláris bionika mérnöki	2	Automatika és alkalmazott informatika	5
vegyésmérnök	2	villamosmérnök	6
környeztmérnök	2	villamosmérnök	6
vegyésmérnök	2	gazdasági agrármérnök	6
környeztmérnök	2	villamosmérnök	6
szakigazgatási agrármérnöki	2	egészségügyi szervező	7
mezőgazdasági mérnöki	2	ápolás és betegellátás	7
élelmiszermérnöki	2	egészségügyi ügyvitelszervező	7
fizikus	3	egészségügyi ügyvitelszervező	7
vegyész	3	egészségügyi szervező	7
matematikus	3	informatikus egészségügyi menedzser	7
mechatronikai mérnök	4	műszaki menedzser	7
gépésmérnök	4	egészségügyi gondozás és prevenció	7
közlekedésmérnök-hivatásos repülőgépvezető	4	marketingkommunikáció	7
had- és biztonságtechnikai mérnök	4	Egészségügyi szervező	7
anyagmérnök	4	egészségügyi szervező	7
közlekedésmérnök	4	óvodapedagógus	7
energetikai mérnöki	4	egészségügyi szervező	7
járműmérnöki	4	okl. alkalmazott zoológus	8
építőmérnök	4	orvosi laboratóriumi és képalkotó diagnosztikai analitikus	8
		humánkineziológia	8
		diagnosztikai képalkotó	8
		orvosdiagnosztikai laboratóriumi analitikus	8
		orvosdiagnosztikai laboratóriumi analitikus	8

Budapesti Műszaki és Gazdaságtudományi Egyetem	0
Semmelweis Egyetem	1
Pázmány Péter Katolikus Egyetem	2
Eötvös Loránd Tudományegyetem	2
Pázmány Péter Katolikus Egyetem	2
Debreceni Egyetem	2
Szegedi Tudományegyetem	2
Pécsi Tudományegyetem	2
Szent István Egyetem	3
Óbudai Egyetem	3
Informatikai Kar (esti tagozat)	3
Budapesti Műszaki Főiskola	3
Pannon Egyetem	3
Magyar Testnevelési Egyetem	3
Miskolci Egyetem	3
Sapientia - Erdélyi Magyar Tudomány Egyetem, Marosvásárhely, Gépésmérnöki kar	3
Dunaújvárosi Főiskola	3
Nyíregyházi Főiskola	3
Nemzeti Közszolgálati Egyetem	3
Nyugat-Magyarországi Egyetem	3
Kolozsvári Műszaki Egyetem	3
Széchenyi István Egyetem	3
Kecskeméti Főiskola	3
Berzsenyi Dániel Főiskola	3
Külföldi Egyetem	3
Budapesti Corvinus Egyetem	3
La Universidad Tecnológica de Chile	3
Marosvásárhelyi Műszaki Egyetem	3
Gábor Dénes Főiskola	3

Képzés hossza

Ha történik, a diploma megszerzésének hossza [év].

Ált. stat.: Oklevél eredménye

Félévek száma

Kreditek

akkrediált

Mean = 4.73
Std. Dev. = 11.922
N = 274

teljesített

Mean = 81.2
Std. Dev. = 52.126
N = 274

„Korai elhagyók”

megszerzett

Mean = 85.92
Std. Dev. = 53.587
N = 274

cTotalCredit

Mean = 2.2
Std. Dev. = 1.195
N = 275

Diszkretizált: kredit/60

Diplomát szerzett(1) - Elbocsátott(2)

Lemorzsolódás lehetséges faktorai: képzettség

Lemorzsolódás lehetséges faktorai: szervezet

Statisztikai vizsgálatok

- Bináris (cél)változók:
 - Szerzett/Elbocsátott
 - Korai elhagyók, Késői elhagyók
- Prediktív (magyarázó) változók
 - Nem, KezdésiÉletkor , Képzettség, Szervezet neve, Kumulált akkreditált kreditek
 - ~~Objektív idő: Születési év, Kezdés féléve~~
 - Szigorlati regisztrációk száma(?)
- Módszerek: Asszociációs tesztek, **logisztikus regresszió**

Asszociációs: Státusz

- Kezdési életkor (diszkrétizált Age):
 - p-érték: 5.19E-06
- Akkreditált kredit (diszkrétizált /60):
 - p-érték: 5.10E-06
- Képzettség:
 - p-érték: 0.001
- Szervezet:
 - p-érték: 0.023

Asszociációs: Lemorzsolódás

- Csak „elbocsátott” vs. „diplomát szerzett”
 - Nem (Gender)
 - p-érték: 5.63E-04
 - Kezdési életkor (diszkrétizált Age):
 - p-érték: 4.91E-09
 - Akkreditált kredit (diszkrétizált /60):
 - p-érték: 4.61E-05
 - Képzettség:
 - p-érték: 1.26E-02
 - Szervezet:
 - p-érték: 1.47E-02

Asszociációs: Korai elhagyó

- def.: Státusz=Elbocsátott ÉS AktívFélév<=1
 - Kezdési életkor (diszkrétizált Age):
 - p-érték: 1.96E-06
 - Akkreditált kredit (diszkrétizált /60):
 - p-érték: 3.42E-04
 - Képzettség:
 - p-érték: 7.26E-04
 - Szervezet:
 - p-érték: 3.42E-04 (double checked!)

Asszociációs: Késői elhagyó

- def.: Státusz=Elbocsátott ÉS Összkredit >90
 - Kezdési életkor (diszkrétizált Age):
 - p-érték: 0.148 (!)
 - Akkreditált kredit (diszkrétizált /60):
 - p-érték: 0.672
 - Képzettség:
 - p-érték: 0.428
 - Szervezet:
 - p-érték: 0.03

Logisztikus regresszió: Elbocsátott

		Variables in the Equation							
		B	S.E.	Wald	df	Sig.	Exp(B)	95% C.I. for EXP(B)	
								Lower	Upper
Step 4 ^a	Age			30.206	2	.000			
	Age(1)	1.617	.372	18.906	1	.000	5.038	2.431	10.444
	Age(2)	2.597	.631	16.941	1	.000	13.421	3.897	46.221
	cAccreditedCredit			24.254	2	.000			
	cAccreditedCredit(1)	-1.616	.381	17.966	1	.000	.199	.094	.420
	cAccreditedCredit(2)	-3.255	1.120	8.445	1	.004	.039	.004	.347
	cKepzettseg			18.890	8	.015			
	cKepzettseg(1)	-.790	.880	.806	1	.369	.454	.081	2.546
	cKepzettseg(2)	-.793	.639	1.539	1	.215	.452	.129	1.584
	cKepzettseg(3)	-1.127	.888	1.609	1	.205	.324	.057	1.848
	cKepzettseg(4)	-.760	.653	1.357	1	.244	.468	.130	1.680
	cKepzettseg(5)	-.359	.641	.313	1	.576	.699	.199	2.454
	cKepzettseg(6)	-.142	.595	.057	1	.811	.867	.270	2.784
	cKepzettseg(7)	1.072	.691	2.409	1	.121	2.921	.755	11.311
	cKepzettseg(8)	-1.450	.682	4.525	1	.033	.234	.062	.892
	Constant	-.109	.546	.040	1	.841	.896		

Log. regresszió: Korai elhagyó

		Variables in the Equation							
Step 4 ^a		B	S.E.	Wald	df	Sig.	Exp(B)	95% C.I. for EXP(B)	
								Lower	Upper
	Age			22.709	2	.000			
	Age(1)	1.863	.391	22.696	1	.000	6.445	2.994	13.873
	Age(2)	.831	.593	1.961	1	.161	2.295	.717	7.342
	cAccreditedCredit			18.510	2	.000			
	cAccreditedCredit(1)	-2.607	.606	18.510	1	.000	.074	.022	.242
	cAccreditedCredit(2)	-21.405	10830.955	.000	1	.998	.000	.000	.
	cSzervezet			17.964	3	.000			
	cSzervezet(1)	1.688	.483	12.194	1	.000	5.407	2.097	13.941
	cSzervezet(2)	.443	.420	1.114	1	.291	1.557	.684	3.543
	cSzervezet(3)	-.705	.552	1.632	1	.201	.494	.168	1.457
	Constant	-1.699	.303	31.361	1	.000	.183		

Log. regresszió: Késői elhagyó

		B	S.E.	Wald	df	Sig.	Exp(B)	95% C.I. for EXP(B)	
								Lower	Upper
Step 2 ^a	cSzervezet			8.894	3	.031			
	cSzervezet(1)	-.717	1.095	.429	1	.512	.488	.057	4.173
	cSzervezet(2)	-1.107	1.091	1.028	1	.311	.331	.039	2.807
	cSzervezet(3)	1.346	.611	4.864	1	.027	3.844	1.162	12.718
	Constant	-3.020	.418	52.192	1	.000	.049		

Log. regresszió: Késői elhagyó

Ha szigorlati próbák száma egy további(!) lehetséges prediktor:

		B	S.E.	Wald	df	Sig.	Exp(B)	95% C.I. for EXP(B)	
								Lower	Upper
Step 2 ^a	NrOfCExam	1.156	.231	25.054	1	5.575E-07	3.176	2.020	4.993
	Constant	-5.482	.757	52.391	1	4.549E-13	.004		

Képzési leírók függési/függetlenségi modellje

!: A logisztikus regresszióhoz képest sokkal több változó használt (amelyek a képzés kezdetén nem ismertek).

Hálózati következtetések: demo

- $P(\text{Query}|\text{Evidence})$
-

Evidencia: -

Age
0
1
2
Akkreditalkredit
AktívFelevek
DipHosszY
EarlyLeave
Gender
GradeCEXam
JogHosszY
KezdesiEletkor
LateLeave
NrOfCEXam
PasszívFelevek
StartYear
binStatusz
cAccreditedCredit
cEredmeny
3
4
5
cKepzettseg
cSzervezet
cTotalCredit

EarlyLeave

Value	Probability
0	0.82123
1	0.17877

Inference Watch Properties

Variable	Value	Probability
EarlyLeave/0	0.82123	
EarlyLeave/1	0.17877	
binStatusz/0	0.19553	
binStatusz/1	0.44972	
binStatusz/2	0.31844	
binStatusz/3	0.01955	
binStatusz/4	0.01117	
binStatusz/5	0.00559	

Sample

Rem. columns

Remove all

Evidencia: Age>30

The diagram illustrates a causal model with the following nodes and relationships:

- Gender** influences **cKepzettseg**.
- cKepzettseg** influences **cSzervezet**.
- DipHosszY** influences **binStatusz**.
- NrOfCEXam** influences **binStatusz**.
- binStatusz** influences **GradeCEXam** and **cTotalCredit**.
- GradeCEXam** influences **cEredmeny**.
- EarlyLeave** influences **binStatusz**, **cTotalCredit**, **StartYear**, and **PaszivFel...**.
- Age₂** influences **EarlyLeave** and **KezdesiEle...**.
- cTotalCredit** influences **AktivFelevek**.
- StartYear** influences **AktivFelevek**.
- AktivFelevek** influences **JogHosszY**, **LateLeave**, and **cAccredite...**.
- cAccredite...** influences **Akkredital...**.

Variable List:

- Age=2
- 0
- 1
- 2
- AkkreditaltKredit
- AktivFelevek
- DipHosszY
- EarlyLeave
- Gender
- GradeCEXam
- JogHosszY
- KezdesiEletkor
- LateLeave
- NrOfCEXam
- PaszivFelevek
- StartYear
- binStatusz
- cAccreditedCredit
- cEredmeny
- 3
- 4
- 5
- cKepzettseg
- cSzervezet
- cTotalCredit

Age Distribution Chart:

A bar chart for 'Age' showing a distribution with a peak at 2. The y-axis ranges from 0.0 to 1.0.

Inference Watch Table:

	1.	2.	3.
EarlyLeave/0	0.82123	0.64368	0.7931
EarlyLeave/1	0.17877	0.35632	0.2069
binStatusz/0	0.19553	0.18721	0.19421
binStatusz/1	0.44972	0.35249	0.43432
binStatusz/2	0.31844	0.42572	0.33543
binStatusz/3	0.01955	0.02125	0.01982
binStatusz/4	0.01117	0.00876	0.01079
binStatusz/5	0.00559	0.00457	0.00543

Evidencia: Age>30, 60<Akkreditált Kredit

Age=2
0
1
2
AkkreditaltKredit
AktívFelevek
DipHosszY
EarlyLeave
Gender
GradeCEXam
JogHosszY
KezdesiEletkor
LateLeave
NrOfCEXam
PasszívFelevek
StartYear
binStatusz
cAccreditedCredit=2
0
1
2
cEredmeny
3
4
5
cKepzettseg
cSzervezet
cTotalCredit

	1.	2.	3.	4.	5.	6.	7.
EarlyLeave/0	0.82123	0.64368	0.7931	0.7951	0.88963	0.81882	0.81691
EarlyLeave/1	0.17877	0.35632	0.2069	0.2049	0.11037	0.18118	0.18309
binStatusz/0	0.19553	0.18721	0.19421	0.18872	0.19284	0.18324	0.18872
binStatusz/1	0.44972	0.35249	0.43432	0.43777	0.48982	0.46955	0.46621
binStatusz/2	0.31844	0.42572	0.33543	0.33458	0.2768	0.30724	0.30827
binStatusz/3	0.01955	0.02125	0.01982	0.01738	0.01656	0.01728	0.01973
binStatusz/4	0.01117	0.00876	0.01079	0.01467	0.01642	0.01573	0.01158
binStatusz/5	0.00559	0.00457	0.00543	0.00687	0.00756	0.00696	0.0055

Sample
Rem. columns
Remove all

Köszönöm a figyelmet!

Státusz

Státusz	cStátusz
Aktív	0
Diplomát szerzett	1
Elbocsátott	2
Passzív	3
Abszolvált	4
Záróvizsgát tett (NYV hiányzik)	6
Elhunyt	5

(elő)Képzettség

általános orvos	0	mérnök informatikus	5
fogorvos	0	programozó matematikus	5
gyógyszerész	0	műszaki informatikus	5
biológus	1	gazdaságinformatikus	5
biológia-környezetvédelem szakos tanár	1	számítástechnikai mérnök	5
biomérnöki	2	számítástechnika	5
molekuláris bionika mérnöki	2	Automatika és alkalmazott informatika	5
vegyésmérnök	2	villamosmérnök	6
környezetmérnök	2	villamosmérnök	6
vegyésmérnök	2	gazdasági agrármérnök	6
környezetmérnök	2	villamosmérnök	6
szakigazgatási agrármérnöki	2	egészségügyi szervező	7
mezőgazdasági mérnöki	2	ápolás és betegellátás	7
élelmiszermérnöki	2	egészségügyi ügyvitelszervező	7
fizikus	3	egészségügyi ügyvitelszervező	7
vegyész	3	egészségügyi szervező	7
matematikus	3	informatikus egészségügyi menedzser	7
mechatronikai mérnök	4	műszaki menedzser	7
gépésmérnök	4	egészségügyi gondozás és prevenció	7
közlekedésmérnök-hivatásos repülőgépvezető	4	marketingkommunikáció	7
had- és biztonságtechnikai mérnök	4	Egészségügyi szervező	7
anyagmérnök	4	egészségügyi szervező	7
közlekedésmérnök	4	óvodapedagógus	7
energetikai mérnöki	4	egészségügyi szervező	7
járműmérnöki	4	okl. alkalmazott zoológus	8
építőmérnök	4	orvosi laboratóriumi és képalkotó diagnosztikai analitikus	8
		humánkineziológia	8
		diagnosztikai képalkotó	8
		orvosdiagnosztikai laboratóriumi analitikus	8
		orvosdiagnosztikai laboratóriumi analitikus	8

Szervezet

Budapesti Műszaki és Gazdaságtudományi Egyetem	0
Semmelweis Egyetem	1
Pázmány Péter Katolikus Egyetem	2
Eötvös Loránd Tudományegyetem	2
Pázmány Péter Katolikus Egyetem	2
Debreceni Egyetem	2
Szegedi Tudományegyetem	2
Pécsi Tudományegyetem	2
Szent István Egyetem	3
Óbudai Egyetem	3
Informatikai Kar (esti tagozat)	3
Budapesti Műszaki Főiskola	3
Pannon Egyetem	3
Magyar Testnevelési Egyetem	3
Miskolci Egyetem	3
Sapientia - Erdélyi Magyar Tudomány Egyetem, Marosvásárhely, Gépészmérnöki kar	3
Dunaújvárosi Főiskola	3
Nyíregyházi Főiskola	3
Nemzeti Közszolgálati Egyetem	3
Nyugat-Magyarországi Egyetem	3
Kolozsvári Műszaki Egyetem	3
Széchenyi István Egyetem	3
Kecskeméti Főiskola	3
Berzsenyi Dániel Főiskola	3
Külföldi Egyetem	3
Budapesti Corvinus Egyetem	3
La Universidad Tecnológica de Chile	3
Marosvásárhelyi Műszaki Egyetem	3
Gábor Dénes Főiskola	3

Lemorzsolódás faktora: kor

Lemorzsolódás prediktív(!) faktorai: akkreditált kreditek

Probabilistic graphical models: Bayesian Networks

- A directed acyclic graph (DAG)
- Nodes are random variables
- Edges represent direct dependence (causal relationship)
- Local models: $P(X_i | Pa(X_i))$
- Offers three interpretations

Thomas Bayes
(c. 1702 – 1761)

$$P(\text{Model} | \text{Data}) \propto P(\text{Data} | \text{Model})P(\text{Model})$$

Types of inference

- (Passive, observational) inference
 - $P(\text{Query}|\text{Observations, Observational data})$
- Interventionist inference
 - $P(\text{Query}|\text{Observations, Interventions})$
- Counterfactual inference
 - $P(\text{Query}|\text{Observations, Counterfactual conditionals})$