

HAL
open science

Predicting local malaria exposure using a Lasso-based two-level cross validation algorithm

Bienvenue Kouwaye, Fabrice Rossi, Noël Fonton, André Garcia, Simplicie Dossou-Gbété, Mahouton Norbert Hounkonnou, Gilles Cottrell

► **To cite this version:**

Bienvenue Kouwaye, Fabrice Rossi, Noël Fonton, André Garcia, Simplicie Dossou-Gbété, et al.. Predicting local malaria exposure using a Lasso-based two-level cross validation algorithm. PLoS ONE, 2017, 12 (10), 10.1371/journal.pone.0187234 . hal-01736935

HAL Id: hal-01736935

<https://hal.science/hal-01736935>

Submitted on 18 Mar 2018

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

RESEARCH ARTICLE

Predicting local malaria exposure using a Lasso-based two-level cross validation algorithm

Bienvenue Kouwaye^{1,2,3*}, Fabrice Rossi¹, Noël Fonton^{2,3}, André Garcia^{4,5,6}, Simplicie Dossou-Gbété⁷, Mahouton Norbert Hounkonnou², Gilles Cottrell^{4,5,6}

1 Université Paris 1 Panthéon Sorbonne, Laboratoire SAMM, EA 4543, Paris, France, **2** Université d'Abomey-Calavi, International Chair in Mathematical Physics and Applications (ICMPA - UNESCO-Chair), 072 BP 50 Cotonou, Republic of Benin, **3** Université d'Abomey-Calavi, Laboratoire d'étude et de recherche en statistique appliquée et biométrie (LERSAB), Republic of Benin, **4** Institut de Recherche pour le Développement, UMR216 MERIT, Mère et enfant face aux infections tropicales, Paris, 75006, France, **5** Faculté de Pharmacie, Université Paris Descartes, Sorbonne Paris Cité, Paris, 75270, France, **6** IRD, UMR 216, Centre d'Etude et de Recherche sur le Paludisme Associé À la Grossesse et À l'Enfance (CERPAGE); Faculté des Sciences de la Santé, Cotonou, Bénin, **7** Université de Pau et des Pays de l'Adour / CNRS, Laboratoire de Mathématiques et de leurs Applications de Pau - Fédération IPRA, UMR 5142, 64012 Pau, France

* Kouwaye2000@yahoo.fr

OPEN ACCESS

Citation: Kouwaye B, Rossi F, Fonton N, Garcia A, Dossou-Gbété S, Hounkonnou MN, et al. (2017) Predicting local malaria exposure using a Lasso-based two-level cross validation algorithm. PLoS ONE 12(10): e0187234. <https://doi.org/10.1371/journal.pone.0187234>

Editor: Zaid Abdo, Colorado State University, UNITED STATES

Received: April 2, 2017

Accepted: October 16, 2017

Published: October 31, 2017

Copyright: © 2017 Kouwaye et al. This is an open access article distributed under the terms of the [Creative Commons Attribution License](https://creativecommons.org/licenses/by/4.0/), which permits unrestricted use, distribution, and reproduction in any medium, provided the original author and source are credited.

Data Availability Statement: All relevant data are within the paper and its Supporting Information files.

Funding: The authors received no specific funding for this work.

Competing interests: The authors have declared that no competing interests exist.

Abstract

Recent studies have highlighted the importance of local environmental factors to determine the fine-scale heterogeneity of malaria transmission and exposure to the vector. In this work, we compare a classical GLM model with backward selection with different versions of an automatic LASSO-based algorithm with 2-level cross-validation aiming to build a predictive model of the space and time dependent individual exposure to the malaria vector, using entomological and environmental data from a cohort study in Benin. Although the GLM can outperform the LASSO model with appropriate engineering, the best model in terms of predictive power was found to be the LASSO-based model. Our approach can be adapted to different topics and may therefore be helpful to address prediction issues in other health sciences domains.

Introduction

Malaria is endemic and remains a major cause of mortality especially for children under the age of five years in sub-Saharan Africa [1]. Assessment of malaria burden is critical for the evaluation of control measures. The correct definition of “unexposed” individuals (not in contact with the malaria vector and then also not with the parasite) is important for the interpretation of results, since it may help in distinguishing protection (i.e immune individuals) from lack of exposure [2]. A precise characterization of exposure could mitigate classification error and facilitate clinical trial and cohort study designs. The exposure to the malaria vector (the Anopheles mosquito) is space and time dependent in endemic areas and highly related to the rainy Season. Recent studies have highlighted the importance of local environmental factors to determine the

local-scale heterogeneity of malaria transmission and exposure to the vector bite [3–6]. A classical entomological indicator used to characterize the human exposure to the malaria vector is the human biting rate (hbr), which is the number of anopheles bites per man per time unit. In a previous work, we have built a predictive model to estimate the individual hbr in a population of Beninese children by using entomological and environmental data from a cohort study carried out between 2007 and 2010. Variable selection in statistical models is a highly complex and vast research area with a huge literature [7–15]. In health sciences, regression models are commonly used, but classical variable selection methods (backward, forward selection. . .) show limits (non convergence, collinearity. . .) as the ratio variables/observations increases. In particular, taking into account all the interactions terms in GLM with backward selection is often impossible in practice, although it can be useful to improve the prediction power. In our previous work, the selection of the variables introduced in the General Linear Model regression (GLM) was performed with a backward procedure and only few interactions terms could have been entered in the model based on an empirical expertise [3]. Machine learning is a growing field of research, particularly adapted for prediction problems in high dimension, and constitutes then an appealing approach to overcome this issue. Several recent studies in biology, epidemiology and medicine have actually shown that the predictive performance of classical methods can be improved by implementing machine learning methods, for example [16], [17–19], [20–22].

The present work aims to revisit the empirical algorithm and to propose an automatic machine learning method combining GLM-Lasso and a stratified two-levels cross validation in order to select the best subset of predictors. The Lasso method proposed by Tibshirani [7] is a regularized estimation approach for regression model using an L1-norm and constraining the regression coefficients, which simultaneously performs selection and estimation, and is robust for variables selection in high dimension [8, 23]. The algorithms implemented in our work are based on [8, 23, 24]. The predictive performances of the automatic LASSO-based method and the reference method are evaluated and compared to each other.

Materials and methods

Materials

In this section, we briefly recall the description of the study area, the mosquito collection and related variables. For more details, see [3].

Study area. The study was conducted in the district of Tori-Bossito (Republic of Benin), from July 2007 to July 2009. Tori-Bossito is on the coastal plain of Southern Benin, 40 kilometers north-east of Cotonou. This area has a subtropical climate and during the study, the rainy Season lasted from May to October. Average monthly temperatures varied between 27°C and 31°C. The original equatorial forest has been cleared and the vegetation is characterized by bushes with sparse trees, a few oil palm plantations, and farms. The study area contained nine villages (Avamé centre, Gbédjougo, Houngo, Anavié, Dohinoko, Gbétaga, Tori Cada Centre, Zébè, and Zoungoudo). Tori Bossito was recently classified as mesoendemic with a clinical malaria incidence of about 1.5 episodes per child per year [25]. Pyrethroid-resistant malaria vectors are present [26].

Mosquito collection and identification. Entomological surveys based on human landing catches (HLC) were performed in the nine villages every six weeks for two years (July 2007 to July 2009). Mosquitoes were collected at four catch houses in each village over three successive nights (four indoors and four outdoors, i.e. a total of 216 nights every six weeks in the nine villages). Five catch sites had to be changed in the course of the study (2 in Gbedjougo, 1 in Avamè, 1 in Cada, 1 in Dohinoko) and a total of 19 data collections was performed in the field from July 2007 to July 2009. In total, data from 41 catch sites are available. Each collector

caught of prediational mosquitoes landing on the lower legs and feet between 10 pm and 6 am. All mosquitoes were held in bags labeled with the time of collection. The following morning, mosquitoes were identified on the basis of morphological criteria [27, 28]. All *Anopheles gambiae* complex and *Anopheles funestus* mosquitoes were stored in individual tube with silica gel and preserved at 220°C. *Plasmodium falciparum* infection rates were then determined on the head and thorax of individual anopheline specimens by CSP-ELISA [29].

Environnement and behavioral data. Original variables: Rainfall was recorded twice a day with a pluviometer in each village. In and around each catch site, the following information was systematically collected: (1) type of soil (dry lateritic or humid hydromorphic)-assessed using a soil map of the area (map IGN Benin at 1/200 000 e, sheets NB-31-XIV and NB-31-XV, 1968) that was georeferenced and input into a GIS; (2) presence of areas where building constructions are ongoing with tools or holes representing potential breeding habitats for anopheles; (3) presence of abandoned objects (or ustensils) susceptible to be used as oviposition sites for female mosquitoes; (4) a watercourse nearby; (5) number of windows and doors; (6) type of roof (straw or metal); (7) number of inhabitants; (8) ownership of a bed-net or (9) insect repellent; and (10) normalized difference vegetation index (NDVI) which was estimated for 100 meters around the catch site with a SPOT 5 High Resolution (10 m colors) satellite image (Image Spot5, CNES, 2003, distribution SpotImage S.A) with assessment of the chlorophyll density of each pixel of the image [S1 Database](#). Due to logistical problems, rainfall measurements are only available after the second entomological survey. Consequently, we excluded the first and second survey (performed in July and August 2007 respectively) from the statistical analyses.

Recoded variables: Some pre-treatments based on the knowledge of experts in entomology and medicine are operated on some original variables. These pre-treatments generate a second type of covariables called recoded variables. The dependent variable was the number of Anopheles collected in a house over the three nights of each catch and the explanatory variables were the environmental factors, i.e. the mean rainfall between two catches (classified according to quartile), the number of rainy days in the ten days before the catch (3 classes [0–1], [2–4], >4 days), the Season during which the catch was carried out (4 classes: end of the dry Season from February to April; beginning of the rainy Season from May to July; end of the rainy Season from August to October; beginning of the dry Season from November to January), the type of soil 100 meters around the house (dry or humid), the presence of constructions within 100 meters of the house (yes/no), the presence of abandoned tools within 100 meters of the house (yes/no), the presence of a watercourse within 500 meters of the house (yes/no), NDVI 100 meters around the house (classified according to quartile), the type of roof (straw or Sheet metal), the number of windows (classified according to quartile), the ownership of bed nets (yes/no), the use of insect repellent (yes/no), and the number of inhabitants in the house (classified according to quartile).

The Original and the recoded variables are described in Tables 1 and 2. Two groups of covariables set are used: the first group (Group 1), the original covariables with all covariables obtained by interactions, the second group (Group 2), the recoded covariables with all covariables obtained by interactions.

Methods

Ethics. A written informed consent was obtained from all participants involved in the study. The study protocol was approved by the Ethics Committee of the University of Abomey-Calavi (Faculté des Sciences de la Santé; FSS) in Benin and the Consultative Committee of Ethics of Institute of Development Research (IRD).

Table 1. Description of original variables.

Variable	Nature	Number of modalities	Modalities
Repellent	Non-numeric	2	Yes/ No
Bed-net	Non-numeric	2	Yes/ No
Type of roof	Non-numeric	2	Sheet metal/ Straw
Ustensils	Non-numeric	2	Yes/ No
Presence of constructions	Non-numeric	2	Yes/ No
Type of soil	Non-numeric	2	Humid/ Dry
Water course	Non-numeric	2	Yes/ No
Season	Non-numeric	4	1/2/3/4
Village	Non-numeric	9	
House	Non-numeric	41	
Rainy days before mission	Numeric	Discrete	0/2/.../9
Rainy days during mission	Numeric	Discrete	0/1/.../3
Fragmentation Index	Numeric	Discrete	26/.../71
Openings	Numeric	Discrete	1/.../5
Number of inhabitants	Numeric	Discrete	1/.../8
Mean rainfall	Numeric	Quantitative	0/.../82
Vegetation	Numeric	Quantitative	115.2/.../ 159.5
Total Mosquitoes	Numeric	Discrete	0/.../481
Total Anopheles	Numeric	Discrete	0/.../87
Anopheles infected	Numeric	Discrete	0/.../9

Season: 1, beginning of dry Season; 2, end of rainy Season; 3 beginning of rainy Season; 4, end of dry Season.

<https://doi.org/10.1371/journal.pone.0187234.t001>

Table 2. Description of recoded variables. Variables with star are recoded.

Variable	Nature	Number of modalities	Modalities
Repellent	Non-numeric	2	Yes/ No
Bed-net	Non-numeric	2	Yes/ No
Type of roof	Non-numeric	2	Sheet metal/ Straw
Utensils	Non-numeric	2	Yes/ No
Presence of constructions	Non-numeric	2	Yes/ No
Type of soil	Non-numeric	2	Humid/ Dry
Water course	Non-numeric	2	Yes/ No
Season	Non-numeric	4	1/2/3/4
Village*	Non-numeric	9	
House*	Non-numeric	41	
Rainy days before mission*	Non-numeric	3	Quartile
Rainy days during mission	Numeric	Discrete	0/1/.../3
Fragmentation index*	Non-numeric	4	Quartile
Openings*	Non-numeric	4	Quartile
Nber of inhabitants*	Non-numeric	3	Quartile
Mean rainfall*	Non-numeric	4	Quartile
Vegetation*	Non-numeric	4	Quartile
Total Mosquitoes	Numeric	Discrete	0/.../481
Total Anopheles	Numeric	Discrete	0/.../87
Anopheles infected	Numeric	Discrete	0/.../9

Season: 1, beginning of dry Season; 2, end of rainy Season; 3, beginning of rainy Season; 4, end of dry Season.

<https://doi.org/10.1371/journal.pone.0187234.t002>

Methods. The main objective is to predict the number of Anopheles Y using the environmental factors X .

$$\ln [E(Y|X, \beta)] = X\beta \tag{1}$$

For doing this, statistical analysis are conducted in three steps.

Step 1. First, the variables selection is performed using GLM-lasso method through a cross validation. For this part, we have implemented an automatic algorithm Leave One Level Out Double Cross-Validation (LOLO-DCV) 0.1. This algorithm developed in this work is a stratified cross validation with two levels [30, 31].

Algorithm 0.1

1. The data are separated in N_F -folds
2. At each first level k
 - (a) The folds are regrouped in two parts: A_k and E_k , A_k : the learning set containing the observations of $(N_F - 1)$ -folds, E_k : the test set, containing the observations of the last fold.
 - (b) Holding-out E_k
 - (c) The second level of cross validation
 - i. A full cross validation is computed on A_k
 - ii. The two regularizing parameters $\lambda.min_k$ and $\lambda.1se_k$ are obtained.
 - iii. The coefficients of active variables i.e variables with non-zero coefficients associated to these two parameters are debiased
 - iv. Predictions are performed using a GLM model on E_k
 - v. The presence $\mathcal{P}(X_i)$ of each variable is determined using $\lambda.min_k$ and $\lambda.1se_k$ on A_k
3. The step 2c is repeated until predictions are performed for all observations.

The second level allows to avoid over-fitting in learning stage in the process of variables selection because the number of observations is lower. Its aim is to compute a second cross validation (CV_2) for prediction at each step of learning of a first cross validation (CV_1). The GLMM-Lasso method of variables selection is based on the calculation of the coefficients of the variables defined as:

$$\hat{\beta}(\lambda) = Arg \max_{\beta} \left[L_{GLM}(\beta | \mathcal{D}) - \lambda \sum_j |\beta_j| \right] \tag{2}$$

$\mathcal{D} = \{(Y = y_i, X = x_i), 1 \leq i \leq n\}$, X is the $n \times (p+1)$ -dimension matrix of covariables (environmental variables), n is the number of observations, p is the number of covariables, β is a $(p+1)$ -vector of fixed parameters including the intercept, Y is the vector of the target variable, L_{GLM} the likelihood of the model, λ is the regularizing parameter, The choice of the regularizing parameter lambda is done by minimizing a score function based on the deviance. In practice, Eq (2) is solved using a combination of Laplace approximation, Newton-Raphson method or Fisher scoring method. The deviance can be defined as:

$$Deviance(\mathcal{M}(\beta)) = 2(\mathcal{L}(\mathcal{M}(sat)) - \mathcal{L}(\mathcal{M}(\beta))) \tag{3}$$

where $\mathcal{L}(\mathcal{M}(\beta))$ the log-likelihood of the model $\mathcal{M}(\beta)$, $\mathcal{M}(sat)$ is the “saturated” model and $\mathcal{M}(\beta)$ is the model of Poisson regression. The selection of the best subset of variables is done

according to two strategies, LDLM (Lolo Dcv Lambda Min) and LDLS (Lolo Dcv Lambda 1Se). The strategy LDLM is based on the regularizing parameter defined as:

$$\lambda.min = \text{Arg min}_{\lambda_k} [\text{Deviance}(\mathcal{M}(\hat{\beta}(\lambda_k)))]. \tag{4}$$

The strategy LDLS is based on the value $\lambda.1se$ defined by T. Hastie et al which minimizes the deviance plus its standard deviation [23, 32, 33]:

$$\lambda.1se = \text{Arg min}_{\lambda_k} [\text{Deviance}(\mathcal{M}(\hat{\beta}(\lambda_k))) + \text{Std}(\text{Deviance}(\mathcal{M}(\hat{\beta}(\lambda_k))))]. \tag{5}$$

The best subset of variables is selected as follows. Let $\mathcal{V} = \{V_1, V_2, \dots, V_{N_{var}}\}$ be the set of all variables including interactions, N_{var} the number of variables. If N_f is the number of folds, at each first level $k, 1 \leq k \leq N_f$, the second level of cross validation provides two vectors $\beta(\lambda.min_k)$ and $\beta(\lambda.1se_k)$ of coefficients of variables using $\lambda.min_k$ and $\lambda.1se_k$ Eqs (4) and (5) respectively. Based on this, one can determine the presence or the absence of each covariable. For any λ , let define the function “Presence” of variable like:

$$\begin{cases} \mathcal{P}_k(V_r) = 1 & \text{if } \beta_r(\lambda) \neq \Theta \\ \mathcal{P}_k(V_r) = 0 & \text{elsewhere} \end{cases}$$

where $\beta_r(\lambda), 1 \leq r \leq N_{var}$ is a vector of coefficients of covariables V_r and Θ the null vector. For a threshold $s, 1 \leq s \leq 100$, the subset of selected variables (SV) is defined as:

$$SV(\lambda, s) = \left\{ V_r, \frac{100}{N_f} \times \sum_{k=1}^{N_f} \mathcal{P}_k(V_r) \geq s \right\}. \tag{6}$$

We also studied the influence of the variability of the threshold s on the quality of the prediction. Then we compared the predictive performance of the model for s taken in {75, 80, 90, 95, 100}. At the end of this step the strategies LDLM and LDLS provides two optimal subset of variables SV_{LDLM} , and SV_{LDLS} which are used to build a GLM predictive model.

Step 2. The predictive performance of the models described above are compared to each other and to the reference B-GLM model The comparison criteria are:

1. The mean of predictions
2. The quadratic risk of predictions
3. The absolute risk of predictions

Results

Summary of results on prediction accuracy and quality criteria with LOLO-DCV

The Tables 3 and 4 present the comparison of the performance of the three models B-GLM, LDLM, and LDLS models in terms of quadratic and absolute risks. When selection and prediction are performed using the recoded variables, the reference B-GLM model is the best regarding the indicators of performance for any threshold. On the other hand, when selection and prediction are performed using the original variables, LDLM and LDLS are superior to B-GLM but only with a 100% threshold.

Table 3. Summary of predictions for B-GLM, LDLM, and LDLS on original variables.

Threshold	Strategy	Mean	Quadratic risk	Absolute risk
-	B-GLM	3.75	62.20	3.81
100	LDLM	3.74	44.26	3.30
	LDLS	3.74	54.50	3.62
95	LDLM	3.74	72.01	4.42
	LDLS	3.74	72.03	4.40
90	LDLM	3.74	72.00	4.47
	LDLS	3.75	72.01	4.42
80	LDLM	3.75	74.00	4.71
	LDLS	3.72	73.02	4.52
75	LDLM	3.74	71.84	4.41
	LDLS	3.74	72.00	4.31

<https://doi.org/10.1371/journal.pone.0187234.t003>

Table 4. Summary of predictions for B-GLM, LDLM, and LDLS on recoded variables.

Threshold	Strategy	Mean	Quadratic risk	Absolute risk
	B-GLM	3.75	62.29	3.88
100	LDLM	3.85	82.06	4.67
	LDLS	3.76	74.08	4.76
95	LDLM	3.84	81.06	4.61
	LDLS	3.76	74.08	4.76
90	LDLM	3.87	83.06	4.72
	LDLS	3.75	75.07	4.86
80	LDLM	3.87	84.06	4.81
	LDLS	3.75	75.07	4.86
75	LDLM	3.89	84.05	4.79
	LDLS	3.77	75.56	4.85

<https://doi.org/10.1371/journal.pone.0187234.t004>

Optimal subset of variables for prediction

Tables 5, 6, and 7 show that both of the strategies LDLM and LDLS provide a sparse optimal subset for original variables.

The best subset of variables selected for each group of covariable is:

1. B-GLM

For B-GLM [3], the best subset of covariables is Season, Number of rainy during the mission, Mean rainfall, Rainy days before mission, Repellent, Vegetation, the interaction between Season and Vegetation.

2. LOLO-DCV (LDLM and LDLS)

Based on the results of Fig 1 and the Tables 3, 4, and 5, the best covariables for the Group 1 and Group 2 is: Season; interaction between Mean rainfall and openings; interaction between Rainy days before mission and Nbr of inhabitants; interaction between Rainy days during the mission and Vegetation

Table 5. Frequency of original stable covariables.

Variable	Frequency for LDLM (%)	Frequency for LDLS (%)
Season	100	100
Mean rainfall: Openings	100	80
Rainy days before mission: Nbr of inhabitants	100	-
Rainy days during mission: Vegetation	100	95
Season: water course	95	-
Season: Type of Soil	95	-
Season: Village	95	-
Mean rainfall: Vegetation	95	-
Rainy days durin mission: Village	90	-
Season:Rainy days durin mission	80	-
Season: Repellent	75	-
Season: Presence of construction	75	-

<https://doi.org/10.1371/journal.pone.0187234.t005>

Table 6. Number of original stable covariables for the strategies LDLM and LDLS.

Threshold (%)	Number for LDLM	Number for LDLS
100	4	1
95	8	2
90	9	2
80	10	3
75	12	3

<https://doi.org/10.1371/journal.pone.0187234.t006>

Table 7. Number of recoded stable covariables for the strategies LDLM and LDLS.

Threshold (%)	Number for LDLM	Number for LDLS
100	31	11
95	39	11
90	44	16
80	50	22
75	52	29

<https://doi.org/10.1371/journal.pone.0187234.t007>

Figs 1 and 2, show how the number of selected variables is reduced as the threshold increases. The fact that the best model is obtained for a threshold equal to 100% (LDLM strategy) shows that the best prediction power is reached when unstable variables are removed from the final subset. Fig 3, show the number of mosquitoes collected at every mosquito collection mission at 4 collection sites (given as example of the 41 collection sites) predicted by the B-GLM model, predicted by the LDLS model, and the observations (the number of mosquitoes actually caught). The LDLS model predictions were better than the B-GLM model ones, and the predictive curve from LDLS is often able to mimic the observations curves in a very satisfactory way. This has been found for the highest majority of the 41 collection sites.

Discussion and conclusion

The main objective of this work was to propose an automatic algorithm (LOLO-DCV) based on a machine learning approach for variables selection and prediction of the malaria exposure

Fig 1. Frequent variables. The x-axis shows the variables including the interactions, and the y-axis shows the percentage of presence of the variables. The left figure corresponds to the LDLM strategy and the right figure corresponds to LDLS strategy. Each vertical band represents one variable.

<https://doi.org/10.1371/journal.pone.0187234.g001>

from data of a cohort study carried out in Benin. This algorithm has been performed using both the original variables and then the variables recoded based on the expert knowledge of the topic, and its prediction power has been compared to an empirical algorithm previously used on the same data [3]. This automatic algorithm has shown a substantial improvement in terms of predictive power compared to the empirical algorithm.

Our LOLO-DCV algorithm has several advantages on the reference empirical variable selection method (B-GLM). First, being based on the LASSO method, the high ratio variables/ observations is no longer an issue and all the variables can be entered together in the model, including all their second order interactions (automatically generated). This avoids the subjective part of the empirical analysis where a pre-selection based on the field expertise is needed to limit the variables/observations ratio. Second, the algorithm is automatically performed in a reasonable CPU-time (on our data), while the empirical algorithm would require much more time manually. Third, the second level of cross-validation makes this method more robust (and then more generalizable) than the empirical algorithm. Fourth, and most important, LOLO-DCV succeeded to improve the prediction performance of the empirical model, which

Fig 2. Frequent variables. The x-axis shows the variables including the interactions, and the y-axis shows the percentage of presence of the variables. The left figure corresponds to the LDLM strategy and the right figure corresponds to LDLS strategy. Each vertical band represents one variable.

<https://doi.org/10.1371/journal.pone.0187234.g002>

is of course the ultimate goal. We observe that the global performance criteria as well as the local predictive power at the house (collection site) level are substantially improved compared to the empirical algorithm. In particular, LOLO-DCV algorithm was able to improve two important drawbacks that were observed for prediction at the house level by the reference method: (i) the extreme values were hardly reached by the B-GLM predictions and are much better predicted by LOLO-DCV and (ii) LOLO-DCV succeeded for most of the houses to mimic the exact shape of the observations curves, whereas the B-GLM only succeeded to approximate this shape. Overall, all these improvement make LOLO-DCV algorithm a superior alternative to the B-GLM method. Many other machine learning methods exist, for example random forest, boosting regression etc, [34][35–38]. But a drawback of these alternative methods is that they do not lead to easily interpretable results [16, 37, 38], [39]. The interpretation of the results given by the LOLO-DCV method is the same as those from a classical regression model, thereby much easier to understand by the malaria experts than the results from other methods. In particular, the subset of variables and interactions selected by LOLO-DCV is consistent. As expected the rainfall and Season variables are of highest importance, which is relevant.

Fig 3. Comparison between observed and predicted number of anopheles in eight houses. The line with “x” is for observed values, the line with “o” is for B-GLM and the line with “+” is for LOLO-DCV.

<https://doi.org/10.1371/journal.pone.0187234.g003>

However, we cannot ensure that our LOLO-DCV algorithm guaranties the best predictive performance, and maybe other approaches would even give better results. This is a limitation of our work and other experiments may be condutcted to explore this matter.

In our work, original variables have shown better results than recoded variables. It may be due to the fact that in our case, recoding was to categorize quantitative variables, which allows

to interpret the results more easily, but is known to reduce the variability (and then the information) of the variables. However, it may not be a general result, and we do not recommend avoiding systematically recoded variables.

In conclusion, this work has confirmed the value of using a machine learning approach to address the important health science problem of predicting the individual malaria exposure in a cohort study. Such approach can be helpful to improve the predictive performance of the classical methods and to overcome their limits. Our Lasso-based LOLO-DCV algorithm has clearly shown a substantial improvement compared to the reference method, giving robust and easy-to-interpret results by non-statisticians or machine learning specialists. We think LOLO-DCV can then be recommended to predict any count outcome from a dataset of several dozen of variables and hundreds of observations, which is an average dataset dimension in this study area. For all these reasons the authors plan to build an easy-to-use R package and recommend the use of LOLO-DCV in prediction problem in health science.

Supporting information

S1 Database. S1_Database.xls. This database contains all original environment and behavioral variables used in this work.
(XLS)

Acknowledgments

We thank all the members of the laboratories: IRD/UMR216/MERIT (Cotonou), LERSAB (Abomey-Calavi), SAMM (Paris-France); the agencies: AUF (Agence Universitaire de la Francophonie), and SCAC: Service de coopération et d'actions culturelles, Ambassade de France au Bénin.

We thank Mr Yves Morel Sokadjo student at Université d'Abomey-Calavi, International Chair in Mathematical Physics and Applications (ICMPA—UNESCO-Chair), who helped us in the proofreading of this paper.

Author Contributions

Conceptualization: Bienvenue Kouwaye, Fabrice Rossi, Gilles Cottrell.

Data curation: Bienvenue Kouwaye, Fabrice Rossi.

Formal analysis: Bienvenue Kouwaye, Fabrice Rossi, Mahouton Norbert Hounkonnou, Gilles Cottrell.

Funding acquisition: André Garcia.

Investigation: André Garcia, Gilles Cottrell.

Methodology: Bienvenue Kouwaye.

Project administration: Bienvenue Kouwaye, Fabrice Rossi, Mahouton Norbert Hounkonnou, Gilles Cottrell.

Software: Bienvenue Kouwaye, Fabrice Rossi.

Supervision: Fabrice Rossi, Mahouton Norbert Hounkonnou, Gilles Cottrell.

Validation: Bienvenue Kouwaye.

Visualization: Fabrice Rossi, Mahouton Norbert Hounkonnou, Gilles Cottrell.

Writing – original draft: Bienvenue Kouwaye, Fabrice Rossi, Noël Fonton, Simplicie Dossou-Gbété, Mahouton Norbert Hounkonnou, Gilles Cottrell.

Writing – review & editing: Bienvenue Kouwaye, Fabrice Rossi, Noël Fonton, André Garcia, Simplicie Dossou-Gbété, Mahouton Norbert Hounkonnou, Gilles Cottrell.

References

1. WHO. World Health Organisation, World malaria report 2013, World global malaria programme. WHO Library Cataloguing-in-Publication Data. 2013; p. 248.
2. Campo JJ, Whitman TJ, Freilich D, Burgess TH, Martin GJ, Doolan DL. Toward a Surrogate Marker of Malaria Exposure: Modeling Longitudinal Antibody Measurements under Outbreak Conditions. *PLOS ONE*. 2011; 6(7):1–6. <https://doi.org/10.1371/journal.pone.0021826>
3. Cottrell G, Kouwayè B, Pierrat C, le Port A, Bouraïma A, Fonton N, et al. Modeling the Influence of Local Environmental Factors on Malaria Transmission in Benin and Its Implications for Cohort Study. *PloSOne*. 2012; 7:8. <https://doi.org/10.1371/journal.pone.0028812>
4. Dery DB, Brown C, Asante KP, Adams M, Dosoo D, Amenga-Etego S, et al. Patterns and seasonality of malaria transmission in the forest-savannah transitional zones of Ghana. *Malar J*. 2010; 9:314. <https://doi.org/10.1186/1475-2875-9-314> PMID: 21054895
5. Craig M, Snow R, Le Sueur D. A climate-based distribution model of malaria transmission in sub-Saharan Africa. *Parasitology today*. 1999; 15(3):105–111. [https://doi.org/10.1016/S0169-4758\(99\)01396-4](https://doi.org/10.1016/S0169-4758(99)01396-4) PMID: 10322323
6. Gu W, Novak RJ. Habitat-based modeling of impacts of mosquito larval interventions on entomological inoculation rates, incidence, and prevalence of malaria. *The American journal of tropical medicine and hygiene*. 2005; 73(3):546–552. PMID: 16172479
7. Tibshirani R. Regression shrinkage and selection via the lasso. *Journal of the Royal Statistical Society Series B (Methodological)*. 1996; p. 267–288.
8. Zou H, Hastie T. Regularization and variable selection via the elastic net. *Journal of the Royal Statistical Society: Series B (Statistical Methodology)*. 2005; 67(2):301–320. <https://doi.org/10.1111/j.1467-9868.2005.00503.x>
9. Guyon I. An introduction to variable and feature selection. *Journal of Machine Learning Research*. 2003; 3:1157–1182.
10. Fan J, Li R. Variable selection via nonconcave penalized likelihood and its oracle properties. *Journal of the American Statistical Association*. 2001; 96(456):1348–1360. <https://doi.org/10.1198/016214501753382273>
11. Tibshirani R. The Lasso Method For Variable Selection in the Cox Model. *Statistics in Medicine*. 1997; 16:385–395. [https://doi.org/10.1002/\(SICI\)1097-0258\(19970228\)16:4%3C385::AID-SIM380%3E3.0.CO;2-3](https://doi.org/10.1002/(SICI)1097-0258(19970228)16:4%3C385::AID-SIM380%3E3.0.CO;2-3)
12. Kouwayè B, Fonton N, Rossi F. Lasso based feature selection for malaria risk exposure prediction.; 2015.
13. Tutz G, Groll A. Variables selection for Generalized linear mixed models by L_1 -Penalty estimation. Department of Statistics, University of Munich; 2011.
14. Ratner B. Variable selection methods in regression: Ignorable problem, outing notable solution. *Journal of Targeting, Measurement and Analysis for Marketing*. 2010; 18:65–75. <https://doi.org/10.1057/jt.2009.26>
15. Miller A. Subset Selection in Regression. New York: Chapman and Hall,. 1990; 2nd Ed:235.
16. Bontempi G. Structural feature selection for wrapper methods. In: ESANN 2005, 13th European Symposium on Artificial Neural Networks, Bruges, Belgium, April 27-29, 2005, Proceedings; 2005. p. 405–410. Available from: <https://www.elen.ucl.ac.be/Proceedings/esann/esannpdf/es2005-97.pdf>
17. Kourou K, Exarchos TP, Exarchosa KP, Karamouzis MV, Fotiadis DI. Machine learning applications in cancer prognosis and prediction. *Computational and Structural Biotechnology Journal*. 2015; 13:8–17. <https://doi.org/10.1016/j.csbj.2014.11.005> PMID: 25750696
18. Oermann EK, Rubinsteyn A, Ding D, Mascitelli J, Starke RM, Bederson JB, et al. Using a Machine Learning Approach to Predict Outcomes after Radiosurgery for Cerebral Arteriovenous. *Scientific Reports*. 2016; 13(21161):12.
19. Weiss JC, Natarajan S, Peissig PL, McCarty CA, Page D. Machine Learning for Personalized Medicine: Predicting Primary Myocardial Infarction from Electronic Health Records. *Association for the Advancement of Artificial Intelligence: AI MAGAZINE*. 2012; p. 13.

20. Li S, Oh S. Improving feature selection performance using pairwise pre-evaluation. *BMC Bioinformatics*. 2016; p. 13.
21. Wang H, Liu S. An Effective Feature Selection Approach Using the Hybrid Filter Wrapper. *International Journal of Hybrid Information Technology*. 2016; 9:119–128. <https://doi.org/10.14257/ijhit.2016.9.1.11>
22. van der Ploeg T, Steyerberg EW. Feature selection and validated predictive performance in the domain of *Legionella pneumophila*: a comparative study. *BMC Research Notes*. 2016; p. 7.
23. Friedman J, Hastie T, Simon N, Tibshirani R. Lasso and elastic-net regularized generalized linear models; 2015.
24. Goeman JJ. L_1 Penalized Estimation in Cox Proportional Hazards Model. *Biometrical Journal*. 2010; 52:70–84. PMID: [19937997](https://pubmed.ncbi.nlm.nih.gov/19937997/)
25. Damien GB, Djènontin A, Rogier C, Corbel V, Bangana SB, Chandre F, et al. Malaria infection and disease in an area with pyrethroid-resistant vectors in southern Benin. *Malaria journal*. 2010; 9(1):380. <https://doi.org/10.1186/1475-2875-9-380> PMID: [21194470](https://pubmed.ncbi.nlm.nih.gov/21194470/)
26. Damien GB, Djenontin A, Corbel V, Rogier C, Bangana SB, et al. Malaria and infection disease in an area with pyrethroid-resistant vectors in southern Benin. *Malaria Journal*. 2010; 9:380. <https://doi.org/10.1186/1475-2875-9-380> PMID: [21194470](https://pubmed.ncbi.nlm.nih.gov/21194470/)
27. Gillies D, Meillon BD. The Anophelinae of Africa south of the Sahara). *Pub South Afr Inst Med Res Johannesburg*. 1968;.
28. Gillies D, Meillon BD. A supplement to the Anophelinae of Africa south of the Sahara (Afrotropical region). *Pub South Afr Inst Med Res*. 1987;.
29. Wirtz RA, Zavala F, Charoenvit Y, Campbell GH, Burkot TR, et al. Comparative testing of monoclonal antibodies against *Plasmodium falciparum* sporozoites for ELISA development. *Bull World Health Organ*. 1987; 65:39–45. PMID: [3555879](https://pubmed.ncbi.nlm.nih.gov/3555879/)
30. Kouwayè B, Fonton N, Rossi F. Sélection de variables par le GLM-Lasso pour la prédiction du risque palustre. In: 47èmes Journées de Statistique de la SFdS, Lille, France. Hal. hal-01196450; 2015.
31. Kouwayè B, Fonton N, Rossi F. Lasso Based Feature Selection for Malaria Risk Exposure Prediction. In: 11th International Conference, MLDM 2015 Hamburg, Germany, July 2015 Poster Proceedings, ibai publishing. Machine Learning and Data Mining in Pattern Recognition. Petra Pernert (Ed.); 2015.
32. Friedman J, Hastie T, Tibshirani R. Regularization Paths for Generalized Linear Models via Coordinate Descent. *Journal of Statistical Software*. 2010; 33(1):1–22. <https://doi.org/10.18637/jss.v033.i01> PMID: [20808728](https://pubmed.ncbi.nlm.nih.gov/20808728/)
33. Hastie TJ, Tibshirani RJ, Friedman JH. The elements of statistical learning: data mining, inference, and prediction. Springer series in statistics. New York: Springer; 2009. Available from: <http://opac.inria.fr/record=b1127878>
34. Li H, Leung KS, Wong MH, Ballester PJ. Substituting random forest for multiple linear regression improves binding affinity prediction of scoring functions: Cyscore as a case study. *BMC Bioinformatics*. 2014; p. 12.
35. Biau G, Devroye L, Lugosi G. Consistency of random forests and other averaging classifiers. *The Journal of Machine Learning Research*. 2008; p. 20152033.
36. Strobl C, Boulesteix AL, Zeileis A, Hothorn T. Bias in Random Forest Variable Importance Measures: Illustrations, Sources and a Solution. *BMC Bioinformatics*. 2007; 8(25). <https://doi.org/10.1186/1471-2105-8-25> PMID: [17254353](https://pubmed.ncbi.nlm.nih.gov/17254353/)
37. Genuer R, Poggi JM, Tuleau-Malot C. Variable Selection Using Random Forests. *Pattern Recogn Lett*. 2010; 31(14):2225–2236. <https://doi.org/10.1016/j.patrec.2010.03.014>
38. Ramón DU, de Andrés SA. Gene selection and classification of microarray data using random forest. *BMC Bioinformatics*. 2006; 7(3):1–13.
39. Keerthi S, Sindhvani V, Chapelle O. An efficient method for gradient-based adaptation of hyper-parameters in SVM models; 2007.