

HAL
open science

Mathematical modelling of sleep fragmentation diagnosis

Emna Bouazizi, Roomila Naeck, Daniel D 'Amore, Marie-Françoise Mateo, Antoine Elias, Jean-Philippe Suppini, Rabih Ali Ahmad, Adriana Raspopa, Iuliana Cartacuzencu, Jacques Grapperon, et al.

► To cite this version:

Emna Bouazizi, Roomila Naeck, Daniel D 'Amore, Marie-Françoise Mateo, Antoine Elias, et al.. Mathematical modelling of sleep fragmentation diagnosis. Biomedical Signal Processing and Control, 2016, 24, pp.83-92. 10.1016/j.bspc.2015.10.001 . hal-01856949

HAL Id: hal-01856949

<https://hal.science/hal-01856949v1>

Submitted on 13 Aug 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.

Mathematical Modelling of Sleep Fragmentation Diagnosis

Emna BOUAZIZI¹ & Roomila NAECK², Daniel D'AMORE³, Marie-Françoise MATEO⁴, Antoine ELIAS⁵, Jean-Philippe SUPPINI², Rabih ALI AHMAD⁴, Adriana RASPOPA³, Iuliana CARTACUZENCU³, Jacques GRAPPERON⁴, Olivier TIBLE⁴ and Jean-Marc GINOUX⁶

¹ Ecole Nationale Supérieure d'Ingénieurs de Tunis (ENSIT), Université de Tunis,
5 avenue Taha Hussein, 1008 Montfleury, Tunis, Tunisie.

² Unité de Recherche Clinique, Centre Hospitalier Intercommunal de Toulon La Seyne,
54, rue Henri Sainte Claire Deville BP 1412, 83056 Toulon Cedex, France,

³ Service de Pneumologie, Centre Hospitalier Intercommunal de Toulon La Seyne
54, rue Henri Sainte Claire Deville BP 1412, 83056 Toulon Cedex, France.

⁴ Service de Neurophysiologie, Centre Hospitalier Intercommunal de Toulon La Seyne.
54, rue Henri Sainte Claire Deville BP 1412, 83056 Toulon Cedex, France.

⁵ Service de Médecine Vasculaire, Centre Hospitalier Intercommunal de Toulon La Seyne.
54, rue Henri Sainte Claire Deville BP 1412, 83056 Toulon Cedex, France.

⁶ Laboratoire des Sciences de l'Information et des Systèmes, Signal & Image, UMR CNRS 7296,
Avenue George Pompidou, BP 56, 83162 La Valette du Var Cedex, France,

Correspondance to:

Jean-Marc Ginoux, PhD
Laboratoire LSIS,
UMR CNRS 7296,
Equipe Signal & Image,
Avenue George Pompidou,
BP 56, 83162 La Valette du Var Cedex, France
Tel: +33 6 85 23 43 62
Fax: +33 4 94 14 25 58
E-mail: ginoux@univ-tln.fr

Running head:

Financial support: none

Conflict of Interest: None of the authors has any conflict of interest to disclose.

Keywords: sleep fragmentation; sleep stages shifts; micro-arousal rate; intra sleep awakenings;

ROC curves; Principal Component Analysis; Cohen's kappa.

Abstract

Polysomnography (PSG) is the recording during sleep of multiple physiological parameters enabling to diagnose sleep disorders and to characterize sleep fragmentation. From PSG several *sleep characteristics* such as the *micro arousal rate* (MAR), the number of *sleep stages shifts* (SSS) and the rate of *intra sleep awakenings* (ISA) can be deduced each having its own *fragmentation threshold value* and each being more or less important (*weight*) in the clinician's diagnosis according to his specialization (*pulmonologist*, *neurophysiologist* and *technical expert*). In this work we propose a mathematical model of sleep fragmentation diagnosis based on these three main sleep characteristics (MAR, SSS, ISA) each having its own *threshold* and *weight* values for each clinician. Then, a database of 111 PSG consisting of 55 healthy adults and 56 adult patients with a suspicion of obstructive sleep apnoea syndrome (OSAS), has been diagnosed by nine clinicians divided into three groups (three *pulmonologists*, three *neurophysiologists* and three *technical experts*) representing a panel of *polysomnography experts* usually working in a hospital. This has enabled to determine statistically the *thresholds* and *weights* values which characterize each clinician's diagnosis. Thus, we show that the *agreement* between each clinician's diagnosis and each corresponding mathematical model goes from *substantial* ($\kappa > 61\%$) to *almost perfect* ($\kappa > 81\%$), according to their specialization and so, that the mean value of the *agreements* of each group is also *substantial* ($\kappa > 73\%$) despite the existing variability between clinicians. It follows from this result that our mathematical model of sleep fragmentation diagnosis is *a posteriori* validated for each clinician.

1. Introduction

Polysomnography (PSG) consists in study of concurrent biophysiological electric signal shifts such as the electroencephalogram (EEG), electro-oculogram (EOG) and electromyogram (EMG) that occur during sleep. The PSG is commonly used as a diagnosis tool for the investigation of the sleep disorders and to characterize sleep fragmentation and sleep-disordered breathing such as sleep apnea (Obstructive Sleep Apnea / Hypopnea Syndrome, OSAHS). At the end of the sixties, Rechtschaffen and Kales [1] established a system of standardized rules and a scoring system for sleep stages of human subjects which enables the visual recognition by clinicians and technical experts of different sleep stages. Very recently, the American Academy of Sleep Medicine has updated these rules and technical specifications [2, 3] up to five: wakefulness, non-rapid eye-movement (NREM) sleep stages 1, 2 and 3, and rapid eye-movement (REM) or paradoxical sleep (PS). Thus, the sleep stages are subsequently scored by sleep specialists every 30-second epoch. This graphic representation of the variations of the stages of sleep as a function of time leads to a temporal distribution called *hypnogram* (see Fig. 1.).

Figure 1: Hypnogram of a patient with a suspicion of OSAS.

Because the PSG depicts the micro and macro-architecture of sleep, it has enabled to define many indicators called *sleep characteristics* used to assess sleep quality and so, to quantify sleep fragmentation. Then, from these characteristics and from their corresponding *thresholds'* values, clinicians decide whether the patients' sleep is *fragmented* or not. So, for mathematically modelling the sleep fragmentation diagnosis, a questionnaire has been sent to nine clinicians (three *pulmonologists*, three *neurophysiologists* and three *technical experts*) asking them to answer the following questions:

- What are the three main sleep characteristics enabling to diagnose a fragmented sleep?
- What are the *thresholds values* for each of them?
- What is the importance (*weight*) of each of them in their diagnosis?

It seems to be a consensus for the following three main sleep characteristics:

- the micro arousal rate (MAR),
- the number of sleep stages shifts (SSS) during the night recording,
- the number of intra sleep awakenings (ISA) by hour of total sleep time (hTST).

Concerning the *thresholds values* and the *weights* of these sleep characteristics from which the sleep can be considered as fragmented we observe some differences depending on each clinician's specialization (*pulmonologist*, *neurophysiologist* and *technical experts*). So, the clinician's diagnosis can be modelled according to three sleep characteristics (MAR, SSS, ISA) each having its own *threshold* and *weight* values.

In their seminal works, Lusted and Ledley [4, 5, 6] proposed many models from symbolic logic, probability, and value theory as a mathematical basis for logical analysis and in the use of machine aids to diagnosis. In the beginning of the eighties, Lezotte and Scheinok [7] discussed "The Role of Modelling Methods in Medical Diagnosis" using mathematical approaches which include cluster analysis, discriminant analysis, Bayesian methods, computer approaches, game theory, information theory, stochastic representations, stepwise procedures, decision analysis, and pattern recognition techniques. They pointed out some limitations of modelling methods in health care due to the complexity of the proposed model and also due to the sensitivity of the methodology to extract the informational content of the input parameters. Though mathematical models have been used in medical diagnosis since the sixties, it was only in the early nineties that they have been applied for analyzing the human sleep as exemplified by the article of Achermann and Borbély [8] who proposed a mathematical model for sleep regulation based on a continuous time dynamical systems. More particularly, it wasn't until the last decades that several indicators of sleep quality were defined including the sleep fragmentation index (SFI) [9], the weighted-transition sleep fragmentation (WSFI) [10] and the sleep diversity index (SDI) [11]. Very recently, Swihart *et al.* [12] proposed a modelling of sleep fragmentation in sleep hypnograms based on the extension of current approaches of multivariate survival data analysis to clustered, recurrent event discrete-state discrete-time processes. Along with these mathematical approaches, the computational modelling of human sleep using *Artificial Neural Networks* for sleep stage scoring has been also developed since the nineties [13]. Thus, it appears that mathematical models of medical diagnosis and mathematical models of sleep fragmentation have been performed with the help of probabilistic methods, statistical methods, dynamical systems, artificial neural networks and sleep indicators. However, it does not seem, to our knowledge, that

there exists any mathematical model of sleep fragmentation diagnosis. Actually, the modelling of a clinician's diagnosis is not an easy task if we take into account all the factors involved in such a process. Nevertheless, following the remark concerning the limitations of modelling methods highlighted by Lezotte and Scheinok [7], the aim of our work is to propose the most simple and consistent model of sleep fragmentation diagnosis. Our model, presented in Sec. 3, involving three sleep characteristics (MAR, SSS, ISA) each having its own *threshold* and *weight* values is thus based on the definition of a *weighted arithmetic mean* that we call below *Mathematical Diagnosis' Index*. Statistical methods are then used for these parameters' estimation. Thresholds are deduced from Receiver Operating Characteristic (ROC) curves [14, 15] while weights are computed with the help of Principal Component Analysis (PCA) [16, 17], while. Hence, from a database of 111 PSG, a mathematical model of sleep fragmentation diagnosis is built for each clinician while taking into account its own specialization and which is *a posteriori* validated.

2. Material

2.1. Presentation of the PSG database

This retrospective and observational study (Protocol N° CH-2013-02) was conducted with the sleep laboratory of the Centre Hospitalier Intercommunal de Toulon la Seyne (CHITS). One hundred and eleven PSG under spontaneous breathing were selected in the sleep laboratory of the CHITS database: 55 from healthy adults and 56 from adult patients with a suspicion of obstructive sleep apnea syndrome (OSAS). The signals were recorded by a polysomnograph (Medatec[®], Belgium). All the recordings were analyzed by nine clinicians (three *pulmonologists*, three *neurophysiologists* and three *technical experts*) and the sleep stages were encoded according to the *American Academy of Sleep Medicine recommendations* [2, 3].

2.2. Sleep characteristics extracted from the PSG recordings

Starting from our database, each polysomnographic (PSG) signal recording leads to the representation of the temporal distribution of sleep / wake stages with an *hypnogram* from which three sleep characteristics: Micro-Arousal Rate (MAR), Sleep Stages Shifts (SSS) and Intra Sleep Awakening (ISA) can be deduced among many others such as *sleep latencies* for example.

2.2.1. Micro Arousal Rate (MAR)

The micro-arousal rate (MAR) *aka* micro-arousal index, has been introduced by Guilleminault *et al.* [18] in 1988 and is defined by the total number of micro-awakenings divided by the total sleep time (TST) in hour. A micro-arousal is an abrupt shift in EEG frequency, which may include theta, alpha and / or frequencies greater than 16 Hz during 3 to 15 seconds. It is a change in the sleep micro-architecture that cannot be visualized on the *hypnogram* because it occurs during a sleep stage [19]. Thus, the micro-arousal rate has been introduced as the 'gold standard' to detect sleep fragmentation [19] and since it has been commonly considered as sleep characteristics reflecting sleep fragmentation.

2.2.2. Sleep Stages Shifts (SSS)

The number of sleep stages shifts (SSS) is defined as the number of transitions between the five sleep stages. According to Norman *et al.* [20] sleep fragmentation may be characterized with sleep stages shifts analysis.

2.2.3. Intra Sleep Awakenings (ISA)

An intra-sleep awakening is a stage encoded as an awake that occurs between the first and the last sleep stages. The total number of ISA and their duration are specified in the PSG report. Then, we can deduce the rate of intra-sleep awakenings (ISA) which is defined by the total number of intra sleep awakenings divided by the total sleep time (TST) in hour. According to Norman *et al.* [20], the number of intra sleep awakenings captures various potentially fragmenting behaviours which might impair continuity and has been shown to correlate with daytime sleepiness.

From a clinical point of view, sleep is considered as fragmented when there is a disorder of sleep continuity [20]. Subjectively, such a disorder can be revealed by intra-sleep awakenings unusually long or frequent. Objectively, on the PSG recordings, it can be also highlighted by the presence of many micro-arousals, frequent sleep stage changes, or abnormalities of the general architecture of the *hypnogram*. Moreover, detection of sleep fragmentation is of great importance because of its effect on the daytime function as pointed out by Stepanski *et al.* [21].

To diagnose sleep fragmentation, the clinician has to read the PSG recording, to encode the various sleep stages and to define the various events occurring on micro-architecture such as micro-arousals and the breathing events such as apneas and hypopneas [1, 2, 3]. At the end of the analysis, a PSG report is provided with all the sleep and breathing characteristics (some are presented in Tab. 1) and the *hypnogram*. For one polysomnography it takes about one hour for the clinician to read and to make a diagnosis. During the patient consultation, the clinician will decide whether the sleep is fragmented or not starting from the various data included in the PSG report such as the main sleep fragmentation characteristics (MAR, SSS, ISA) and the *hypnogram*. This will take about 3 minutes.

The choice of these three main sleep fragmentation characteristics is essentially based on an empirical knowledge of this sleep pathology which depends on the clinician specialization. The *neurophysiologists* focus on the sleep micro-architecture (micro-arousal rate) because their patients suffer from sleep disorders and neurological pathologies while the *pulmonologists* focus on breathing troubles and so, they will first analyse the macro-architecture, *i.e.*, the *hypnogram* in which sleep stages shifts and intra-sleep awakenings can be visualized. This is generally when the diagnosis of sleep fragmentation cannot be clearly established that *pulmonologists* focus on micro-arousal rate as a second step.

Clinical and sleep characteristics of the healthy subjects and the patients from our database of 111 PSG are presented in Tab. 1.

Table 1: Clinical and sleep characteristics of the normal subjects and the patients ($i = 111$).

	OSAS	Healthy Subjects
N	56	55
M / F	43 / 13	43 / 12
Age (years)	53.9 ± 10.9	26.6 ± 6.4
BMI (kg.m ⁻²)	28.8 ± 5.0	24.4 ± 3.7
TST (minutes)	387.3 ± 97.3	512 ± 80.4
NREM 1 (minutes)	44.7 ± 29.5	32.2 ± 17.5
NREM 2 (minutes)	234.2 ± 78.5	252.5 ± 62
NREM 3 (minutes)	51.1 ± 31.4	103.8 ± 26.8
REM (minutes)	14.5 ± 5.9	122.7 ± 31.9
Intra Sleep Awakenings (hour ⁻¹)	5 ± 2.7	1.9 ± 0.9
Sleep Stage Shift (night ⁻¹)	140.1 ± 66.6	87 ± 25.7
Micro Arousals Index (hour ⁻¹)	37.0 ± 19.2	9.7 ± 4.4
Apnea Hypopnea Index (hour ⁻¹)	38.6 ± 21.4	3.7 ± 3.7
Sleep Efficiency Index (%)	74.1 ± 11.5	92.9 ± 5.3

2.2. Clinician's thresholds values and weights of sleep characteristics

Concerning the *thresholds values* from which the sleep can be considered as *fragmented*, the result of our questionnaire for each group of clinicians is presented in Tab. 2.

Table 2: Sleep characteristics' *thresholds values* from clinicians

Thresholds	τ_{MAR}^{Clin} (number/hTST)			τ_{SSS}^{Clin} (number/night)			τ_{ISA}^{Clin} (number/ hTST)		
<i>Pulmonologists</i>	15	10	10	100	100	110	1	3	3
<i>Neurophysiologists</i>	10	15	7	100	100	110	5	2	3
<i>Technical experts</i>	15	15	10	100	90	60	2	2	3

Concerning the importance, *i.e.* the *weight* of each *sleep characteristic* in the diagnosis of each clinician the result of our questionnaire is presented in Tab. 3.

Table 3: Sleep characteristics' *weights* in each clinician's diagnosis.

Weights	w_{MAR}^{Clin} (%)			w_{SSS}^{Clin} (%)			w_{ISA}^{Clin} (%)		
<i>Pulmonologists</i>	25	50	50	50	25	25	25	25	25
<i>Neurophysiologists</i>	50	25	70	25	15	20	25	60	10
<i>Technical experts</i>	40	10	10	50	10	30	10	60	60

Thus, the proposed mathematical model of sleep fragmentation diagnosis is mainly based on a set of three variables $(X, Y, Z) = (MAR, SSS, ISA)$ each having two parameters: (τ_x, w_x) , (τ_y, w_y) , (τ_z, w_z) which are respectively the *thresholds* and *weights* values for the *MAR*, the number of *SSS* and the rate of *ISA*. The comparison between the *thresholds*' values provided by the clinicians themselves (Tab. 2) and those found in the literature highlights, of course, a quite good consistency. Indeed, by studying anonymous nocturnal polysomnograms from 10 normal subjects and 10 subjects with mild sleep disordered breathing, Norman *et al.* [21] found that the mean value of *MAR* for normal subjects is 14.8 ± 5.1 , while for subjects with mild sleep disordered breathing they found 23.9 ± 11.7 with a *p*-value ($p < 0.001$). In the same work, Norman *et al.* [20] provide for normal subjects a mean value of the threshold for *ISA* equal to 3.0 ± 0.9 with a *p*-value ($p < 0.004$). In a study on the effect of an antiepileptic on sleep including 10 healthy adults and 9 control subjects, Foldvary-Schaefer [22] found that during the baseline PSG the mean value of *SSS* for control subjects is 69.11 ± 12.82 while during the follow-up PSG the mean value of *SSS* for control subjects is 78.78 ± 20.78 with a *p*-value ($p = 0.21$).

3. Method

3.1. Clinician's diagnosis index

This population of 111 persons was diagnosed independently (double-blind procedure) by nine clinicians (three *pulmonologists*, three *neurophysiologists* and three *technical experts*). Each of them has established whether the sleep of each person (normal subject or adult patient) is *fragmented* or *not*. So, in order to transform their diagnosis into an *index* we use the following *decision algorithm*:

For each patient i ,
 $D_i = 1$ if the clinician considers patient's sleep i as *fragmented*,
 $D_i = 0$ if the clinician considers patient's sleep i as *not fragmented*.

where D_i represents the result of each clinician's diagnosis (*fragmented* or *not fragmented*) for each patient i . From now on, we will call the clinician's diagnosis represented by this index, *CDI*.

Remark. Let's notice that the clinician's diagnosis index (CDI) is not considered as a "gold standard" but as the simple result of each clinician's diagnosis which is based on his own experience and his own specialization (*pulmonologist*, *neurophysiologist* and *technical expert*).

3.2. Mathematic Diagnosis' Index

Let $(X, Y, Z) = (MAR, SSS, ISA)$ be the set of *sleep characteristics* and

- let $\{x_i\} = \{x_1, x_2, \mathbf{K}, x_{111}\}$ be the specified finite list of values taken by the variable X ,
- let $\{y_i\} = \{y_1, y_2, \mathbf{K}, y_{111}\}$ be the specified finite list of values taken by the variable Y ,
- let $\{z_i\} = \{z_1, z_2, \mathbf{K}, z_{111}\}$ be the specified finite list of values taken by the variable Z ,

we define the *thresholds vector* as:

$$\frac{\mathbf{r}}{\boldsymbol{\tau}} = \begin{pmatrix} H(x_i - \tau_X) \\ H(y_i - \tau_Y) \\ H(z_i - \tau_Z) \end{pmatrix} \quad (1)$$

where H is the *unit step function* of Heaviside such that

$$H(a_i - \tau_A) = \begin{cases} 1 & \text{if } a_i > \tau_A \\ 0 & \text{if } a_i < \tau_A \end{cases} \quad (2)$$

and τ_X , τ_Y and τ_Z are respectively the *thresholds* values of $(X, Y, Z) = (MAR, SSS, ISA)$.

Then, we define the *weights vector* as

$$\frac{\mathbf{r}}{\mathbf{w}} = \begin{pmatrix} \frac{w_X}{w_X + w_Y + w_Z} \\ \frac{w_Y}{w_X + w_Y + w_Z} \\ \frac{w_Z}{w_X + w_Y + w_Z} \end{pmatrix} \quad (3)$$

where w_X , w_Y and w_Z are respectively the *weights* values of $(X, Y, Z) = (MAR, SSS, ISA)$.

So, in order to define our *Mathematic Diagnosis Index* (MDI) we introduce the variable U that can take the specified finite list of values $\{u_i\} = \{u_1, u_2, \dots, u_{111}\}$. Then, the result of our *mathematical diagnosis* of sleep fragmentation is represented by

$$d_i = H(u_i - \tau_U) \quad (4)$$

where

$$u_i = \frac{\mathbf{r}^T \cdot \mathbf{r}}{\boldsymbol{\tau} \cdot \mathbf{w}} = \frac{w_X H(x_i - \tau_X) + w_Y H(y_i - \tau_Y) + w_Z H(z_i - \tau_Z)}{w_X + w_Y + w_Z} \quad (5)$$

where $\frac{\mathbf{r}}{\boldsymbol{\tau}}^T = (H(x_i - \tau_X), H(y_i - \tau_Y), H(z_i - \tau_Z))$ and τ_U the *threshold* from which the sleep is considered as *fragmented* (see Sec. 3.3). From now on, we will call the *mathematical diagnosis* represented by this index, *MDI*.

Remark. Thus, we have built a mathematical model of the sleep fragmentation diagnosis which involves three *variables* (X, Y, Z) , three *thresholds* (τ_x, τ_y, τ_z) and three *weights* (w_x, w_y, w_z) . Obviously, the main difficulty lays in the determination of such *thresholds* and *weights* values with the best accuracy. A first approach had consisted in choosing the values provided by the clinicians themselves. Nevertheless, a great variability has been highlighted between the *theoretical values* they provided and the *practical values* that they use. So, in a second approach, we have chosen to compute statistically these values which are thus determined with a better accuracy. The same problem arises concerning the *threshold value* τ_U of our MDI. Although, its *theoretical value* can be deduced mathematically (see Sec. 3.3. below), its *practical value* can be also computed statistically with a better accuracy.

3.3. Threshold value determination of MDI

Let's recall first that functions H involved in Eq. (5) are unit step function of Heaviside and so, they can only admit binary values equal to 0 or 1. Then, let's suppose without loss of generality that $w_x \leq w_y \leq w_z$. The threshold τ_U can be defined as:

$$\tau_U = \frac{w_x + w_y}{w_x + w_y + w_z} \quad (6)$$

The other cases can be easily deduced by circular permutations. As an example, we could consider that all these *weights* are identical and equal to 1. So, if we have $w_x = w_y = w_z = 1$, the *threshold* is obviously $\tau_U = 2/3$. However, as highlighted in Sec. 2.2, the *weights* given by each clinician to these sleep characteristics are not equal (see Tab. 2).

Remark. We will show also in the next section that the *thresholds values* of our MDI can be statistically computed with a best accuracy.

3.4. Agreement between CDI and MDI

A measurement of the *agreement* between each clinician's diagnosis (CDI) and each corresponding mathematical model (MDI) is then performed according to the *Cohen's kappa coefficient* [23] in order to test its efficiency in the sleep fragmentation diagnosis. So, *Cohen's kappa coefficient* $\kappa_{MDI-CDI}$ is computed for the couple of variables (d_i, D_i) .

The efficiency of our *Mathematic Diagnosis' Index* (MDI) is then evaluated according to the amplitude of the *Cohen's kappa coefficient* $\kappa^{CDI-MDI}$ for which Landis and Koch [24] provided a magnitude guideline for its interpretation (see Tab. 4).

Table 4: Magnitude guideline for interpretation of *agreement* of *Cohen's kappa coefficient* [24]

Kappa values	0 – 20%	21% – 40%	41% – 60%	61% – 80%	81% – 100%
Interpretation	<i>slight</i>	<i>fair</i>	<i>moderate</i>	<i>substantial</i>	<i>almost perfect</i>

3.5. Performance of our MDI

In order to assess the performance of our *Mathematic Diagnosis' Index* (MDI) we also built the following *confusion matrix* (see Tab. 5).

Table 5: Confusion matrix for *sleep fragmentation*

	Fragmented	Not Fragmented	Total
Positive test	TP	FP	TP+FP
Negative test	FN	TN	FN+TN
Total	TP+FN	FP+TN	<i>I</i>

According to Bewick *et al.* [25] and Fawcett [26], in this *confusion matrix* also called *contingency table*, TP is the abbreviation for True Positive and represent the number of occurrence for which clinician's diagnosis (CDI) and mathematic diagnosis' index (MDI) have considered sleep as *fragmented*. While, TN (True Negative) is the number of times for which they have both considered sleep as *not fragmented*. These values located in the major diagonal represent the correct decisions made. On the contrary, if the sleep has been diagnosed as *not fragmented* by the clinicians and *fragmented* by our MDI, it is counted as a False Negative (FN). If the sleep has been diagnosed as *fragmented* by the clinicians and *not fragmented* by our MDI, it is counted as a False Positive (FP) and these numbers represent the errors – the confusion – between the various classes. Then, we compute the so-called *sensitivity* (S_e) and *specificity ratios* (S_p) defined as follows (See also Altman *et al.* [27]). The *sensitivity* (S_e) of a diagnostic test is the proportion of patients for whom the outcome is positive that are correctly identified by the test.

$$S_e = \frac{TP}{TP + FN} \quad (7)$$

The *specificity* (S_p) is the proportion of patients for whom the outcome is negative that are correctly identified by the test.

$$S_p = \frac{TN}{TN + FP} \quad (8)$$

Then, *sensitivity* and *specificity* are combined to define the *positive and negative likelihood ratios* (LR^+) and (LR^-). The *positive likelihood ratio* of a positive test result (LR^+) is the ratio of the probability of a positive test result if the outcome is positive (true positive) to the probability of a positive test result if the outcome is negative (false positive). It is defined as

$$LR^+ = \frac{S_e}{1 - S_p} \quad (9)$$

(LR^+) represents the increase in odds favoring the outcome given a positive test result. Then, we can compute the *pre-test probability* (PRETP) of a positive outcome which is the prevalence of the outcome. The *pre-test odds* (PRETO) can be used to calculate the *post-test probability* (POSTO) of outcome with a Fagan' nomogram [28] and can be expressed as follows:

$$pre\text{-test odds} = \frac{prevalence}{1 - prevalence} \quad (10)$$

$$post\text{-test odds} = pre\text{-test odds} \times LR^+ \quad (11)$$

For a simpler interpretation, these *post-test odds* can be converted to a *post-test probability* (POSTP) using the expression:

$$post\text{-test probability} = \frac{post\text{-test odds}}{1 + post\text{-test odds}} \quad (12)$$

Similarly, we can define the *negative likelihood ratio* (LR^-) as the ratio of the probability of a negative test result if the outcome is positive to the probability of a negative test result if the outcome is negative. So, we have:

$$LR^- = \frac{1 - S_e}{S_p} \quad (13)$$

(LR^-) represents the increase in odds favoring the outcome given a negative test result. We can also compute the *pre-test probability* of a negative outcome from which one can deduce the *post-test probability* defined by:

$$post\text{-test odds} = pre\text{-test odds} \times LR^- \quad (14)$$

Similarly, these *post-test odds* can be converted to a *post-test probability* using expression (12).

The performance of our *Mathematic Diagnosis' Index* (MDI) will be then evaluated according to the *positive* and *negative likelihood ratios* (LR^+) and (LR^-). According to Altman *et al.* [29] “a high (positive) likelihood ratio may show that the test is useful, but it does not necessarily follow that a positive test is a good indicator of the presence of the disease.” Deeks *et al.* [30] claim that a positive likelihood ratio LR^+ above 10 and a negative likelihood LR^- below 0.1 are considered to provide strong evidence to rule in or rule out diagnoses respectively in most circumstances (see Tab. 6). This is transcribed by the increase between the *pre-test* and *post-test probabilities* which can be easily estimated while using the so-called Fagan’s nomogram [28].

Table 6: Magnitude guideline for interpretation of *likelihood ratios*

LR^+	1	2 – 5	5 – 10	> 10
Interpretation	<i>null</i>	<i>Fair</i>	<i>moderate</i>	<i>substantial</i>
LR^-	> 0.5	0.2 – 0.5	0.1 – 0.2	< 0.1
Interpretation	<i>null</i>	<i>Fair</i>	<i>moderate</i>	<i>substantial</i>

3.6. Relevance of our MDI

In order to test the relevance of our *Mathematic Diagnosis' Index* (MDI) in the diagnosis of sleep fragmentation we compare it to the so-called *sleep fragmentation index* (SFI) introduced by Haba-Rubio *et al.* [9] and defined by the addition of the number of sleep stage shift ($N_{\text{sleep stage shift}}$) and the total number of awakenings ($N_{\text{awakenings}}$) divided by the total sleep time (TST) in hour:

$$SFI = \frac{N_{\text{sleep stage shift}} + N_{\text{awakenings}}}{TST} \quad (15)$$

The computation of the Pearson's correlation coefficient [31] between MDI and SFI will confirm the relevance of our *Mathematic Diagnosis' Index* (MDI) for assessing the sleep fragmentation.

4. Results

From our database of 111 PSG recordings, we compute our *Mathematic Diagnosis Index* (MDI). Then, we measure the *agreement* between our MDI and each clinician's diagnosis (CDI). However, as pointed out above, the main problem consists in the determination with a better accuracy the *thresholds* and *weights values* of the sleep characteristics as well as the *threshold value* of our MDI. So, in the next section 4.1 & 4.2, we propose to compute them statistically.

4.1 Thresholds values determination (τ_x, τ_y, τ_z)

As recalled above, although these *thresholds values* have been provided by each clinician (see Tab. 2) the *fragmentation thresholds value* (τ_x, τ_y, τ_z) of each *sleep characteristic* $(X, Y, Z) = (MAR, SSS, ISA)$ can be statistically computed while using the so-called Receiver Operating Characteristic (ROC) curves [14]. Starting from our database of 111 PSG each *threshold* is given by the maximum value of the Youden's index. By considering the clinician's diagnosis D_i as the *reference* we plotted for each couple (x_i, D_i) , (y_i, D_i) and (z_i, D_i) the fraction of true positives out of the total actual positives (*sensitivity*) vs. the fraction of false positives out of the total actual negatives ($1 - \text{specificity}$), at various *threshold* settings. Thus, the maximum value of the Youden's index has enabled to find the appropriate *threshold* for each *sleep characteristic*. We called τ_x^{clin} , τ_y^{clin} and τ_z^{clin} the *thresholds* given by the clinicians (see Tab. 2) and τ_x^{ROC} , τ_y^{ROC} and τ_z^{ROC} the *thresholds* determined with ROC curves (see Tab. 7). Then, the performance of our diagnostic variable has been quantified by calculating the area under the ROC curve (AUROC) [15]. By building ROC curves for each sleep characteristic $(X, Y, Z) = (MAR, SSS, ISA)$ for each clinician (three *pulmonologists*, three *neurophysiologists* and three *technical experts*) we determine the *fragmentation thresholds values* (see Tab. 7).

Table 7: Sleep characteristics' *thresholds* values from ROC curves with $p < 0.01$

Threshold	τ_{MAR}^{ROC} (number/hTST)			τ_{SSS}^{ROC} (number/night)			τ_{ISA}^{ROC} (number/hTST)		
	<i>Pulmonologists</i>	20	12	12	99	90	104	2.24	2.55
AUROC ¹	82%	78.1%	92.8%	90.6%	91.7%	77.4%	87%	83.6%	78.4%
<i>Neurophysiologists</i>	11.7	20	18.3	110	95	109	2.51	2.49	2.73
AUROC	95.4%	79%	90.2%	73.1%	91.7%	87.7%	80.5%	94.5%	89.4%
<i>Technical experts</i>	12	20	18.3	110	92	92	2.51	2.14	2.49
AUROC	90%	77.2%	76.9%	81.5%	83.9%	89.9%	81.1%	87.2%	89.6%

A comparison between the sleep characteristics' *thresholds* for sleep fragmentation given by the clinicians themselves (Tab. 2) and those given by ROC curves (Tab. 7) highlights a great variability between the *theoretical values* they provided (Tab. 2) and the *practical values* that they use (Tab. 7).

4.2 Weights values determination (w_X, w_Y, w_Z)

As recalled above, although these *weights values* have been provided by each clinician (see Tab. 3) the *fragmentation thresholds value* (w_X, w_Y, w_Z) of each *sleep characteristic* (X, Y, Z) = (MAR, SSS, ISA) can be statistically computed while using the so-called Principal Component Analysis [16, 17]. Starting from our database of 111 PSG each *weight* is given by the Pearson's correlation [31] between each sleep characteristic and each corresponding clinician's diagnosis, *i.e.*, (x_i, D_i), (y_i, D_i) and (z_i, D_i). Thus, we obtain for each couple a correlation coefficient, respectively α , β and γ . Then, we normalize these values and we obtain:

$$(w_X^{PCA}, w_Y^{PCA}, w_Z^{PCA}) = \left(\frac{\alpha}{\alpha + \beta + \gamma}, \frac{\beta}{\alpha + \beta + \gamma}, \frac{\gamma}{\alpha + \beta + \gamma} \right)$$

We called w_X^{clin} , w_Y^{clin} and w_Z^{clin} the *weights values* given by the clinicians (see Tab. 3) and w_X^{PCA} , w_Y^{PCA} and w_Z^{PCA} the *weights values* determined with PCA curves (see Tab. 8).

Table 8: Sleep characteristics' *weights* values from PCA with $p < 0.01$

Weight	w_{MAR}^{PCA} (%)			w_{SSS}^{PCA} (%)			w_{ISA}^{PCA} (%)		
	<i>Pulmonologists</i>	29.4	25	39.5	35.85	39.6	28.35	34.75	35.4
<i>Neurophysiologists</i>	40.3	25.75	33.75	27.2	36.25	32	32.5	38	34.25
<i>Technical experts</i>	35.64	27.15	25.77	31.7	34.58	36.8	32.66	38.27	37.43

¹ Area Under ROC curve is equal to the probability that a classifier will rank a randomly chosen positive instance higher than a randomly chosen negative one (assuming "positive" ranks higher than "negative") [15].

A comparison between the values of the sleep characteristics' *weights* for sleep fragmentation given by the clinicians themselves (Tab. 3) and those given by PCA (Tab. 8) also highlights a great variability between the *theoretical values* they provided (Tab. 3) and the *practical values* that they use (Tab. 8).

4.3. Agreement between CDI and MDI

In Sec. 3.3., it has been stated that the *thresholds values* of our MDI can be mathematically deduced from Eq. (6). However, it can also be statistically computed with a better accuracy while using the so-called Receiver Operating Characteristic (ROC) curves [14]. Starting from our database of 111 PSG each *threshold* is given by the maximum value of the Youden's index. By considering the clinician's diagnosis D_i as the *reference* we plotted for each couple (d_i, D_i) the fraction of true positives out of the total actual positives (*sensitivity*) vs. the fraction of false positives out of the total actual negatives ($1 - \textit{specificity}$), at various *threshold* settings. Thus, the maximum value of the Youden's index has enabled to find the appropriate *threshold value of our MDI* for each clinician. We called τ_{MDI}^{ROC} the *thresholds* of our MDI determined with ROC curves (see Tab. 9). Then, the performance of our diagnostic variable has been quantified by calculating the area under the ROC curve (AUROC) [15].

Table 9: *Thresholds* values of MDI with $p < 0.01$

Threshold	τ_{MDI}^{ROC}			$\langle \tau_{MDI}^{ROC} \rangle$
<i>Pulmonologists</i>	0.35	0.6	0.32	0.42 ± 0.13
<i>Neurophysiologists</i>	0.33	0.38	0.32	0.34 ± 0.03
<i>Technical experts</i>	0.33	0.35	0.37	0.35 ± 0.02

Then, we compute the *agreement* between MDI and CDI with *fragmentation thresholds* and *weights* values obtained statistically (Tab. 7 & 8) and while using the *thresholds* values of MDI also determined statistically (see Tab. 10).

Table 10: *Cohen's kappa coefficient* between MDI and CDI

Clinicians	$\kappa^{CDI-MDI}$ (%)			$\langle \kappa^{CDI-MDI} \rangle$ (%)
<i>Pulmonologists</i>	76.09	70.86	72.05	73.00 ± 2.24
<i>Neurophysiologists</i>	74.60	88.99	61.51	74.70 ± 11.62
<i>Technical experts</i>	80.73	67.73	72.24	73.57 ± 5.39

So, according to Landis *et al.* [24] (see Tab. 4), the *agreement* between each clinician's diagnosis (CDI) and each corresponding mathematical model (MDI) goes from *substantial* ($\kappa > 61\%$) to *almost perfect* ($\kappa > 81\%$), according to their specialization. Moreover, the mean value of the *agreements* of each group is also *substantial* ($\kappa > 73\%$). Then, to test the performance of our MDI we built the *confusion matrix* (Tab. 5) for the three groups of clinicians (*pulmonologists*, *neurophysiologists* and *technical experts*). The results are presented in Tab. 11.

Table 11: Confusion matrices for *sleep fragmentation* for the three groups of clinicians

<i>Pulmonologists</i>		
$\begin{pmatrix} 57 & 7 \\ 6 & 41 \end{pmatrix}$	$\begin{pmatrix} 55 & 6 \\ 10 & 40 \end{pmatrix}$	$\begin{pmatrix} 66 & 8 \\ 6 & 31 \end{pmatrix}$
<i>Neurophysiologists</i>		
$\begin{pmatrix} 65 & 5 \\ 8 & 33 \end{pmatrix}$	$\begin{pmatrix} 60 & 3 \\ 3 & 45 \end{pmatrix}$	$\begin{pmatrix} 62 & 9 \\ 11 & 29 \end{pmatrix}$
<i>Technical experts</i>		
$\begin{pmatrix} 66 & 3 \\ 7 & 35 \end{pmatrix}$	$\begin{pmatrix} 67 & 5 \\ 11 & 28 \end{pmatrix}$	$\begin{pmatrix} 59 & 5 \\ 10 & 37 \end{pmatrix}$

From these matrices we deduce the main statistical characteristics for each clinician and so for each group of clinicians. The results are presented in Tab. 12.

Table 12: Statistical characteristics for the three group of clinicians (*pulmonologists*, *neurophysiologists*, *technical experts*)

Clinicians	<i>Pulmonologists</i>			<i>Neurophysiologists</i>			<i>Technical experts</i>		
PPV ² (%)	89.06	90.16	89.18	92.85	95.23	87.32	95.65	93.05	92.18
NPV ³ (%)	87.23	80	83.78	80.48	93.75	72.5	83.33	71.79	78.72
S_e	$\frac{57}{63}$	$\frac{55}{65}$	$\frac{66}{72}$	$\frac{65}{73}$	$\frac{60}{63}$	$\frac{62}{73}$	$\frac{66}{73}$	$\frac{67}{78}$	$\frac{59}{69}$
S_p	$\frac{41}{48}$	$\frac{40}{46}$	$\frac{31}{39}$	$\frac{33}{38}$	$\frac{45}{48}$	$\frac{29}{38}$	$\frac{35}{38}$	$\frac{28}{33}$	$\frac{37}{42}$
LR^+	6.2	6.48	4.46	6.76	15.23	3.58	11.45	5.66	7.18
LR^-	0.11	0.17	0.10	0.12	0.05	0.19	0.10	0.16	0.16
<i>PRETP</i> (%)	56.75	58.55	64.86	65.76	56.75	65.76	65.76	70.27	62.16
<i>PRETO</i>	1.3125	1.4130	1.8461	1.9210	1.3125	1.9210	1.9210	2.36	1.6428
<i>POSTO</i>	8.1428	9.1667	8.25	13	20	6.88	22	13.4	11.8
<i>POSTP</i> (%)	89.06	90.16	89.18	92.85	95.23	87.32	95.65	93.05	92.18
ΔP (%)	32.30	31.60	24.32	27.09	38.48	21.55	29.88	22.78	30.02

² Positive Predictive Value.

³ Negative Predictive Value.

Concerning the *pulmonologists' group* we found (see Tab. 12) the following *positive likelihood ratios* $LR^+ = 4.46$, $LR^+ = 6.2$ and $LR^+ = 6.48$. This means that a person (chosen among our database of 111 PSG recordings) with a fragmented sleep is about 4.46 (respectively 6.2 and 6.48) times more likely to have a positive test than a person whose sleep is not fragmented. We also found the following *negative likelihood ratios* $LR^- = 0.10 \approx 1/10$, $LR^- = 0.11 \approx 1/9$ and $LR^- = 0.17 \approx 1/6$. This means that the probability of having a negative test for individuals with sleep fragmented is 0.1 (respectively 0.11, 0.17) times of that of those with sleep not fragmented. In other words, individuals with sleep not fragmented are about ten (respectively 9, 6) times more likely to have a negative test than individuals with sleep fragmented. Moreover, the difference (ΔP) between *pre-test* and *post-test probabilities*, which corresponds to a *gain in diagnostic*, ranges from 24.32% to 32.30%.

For the *neurophysiologists' group*, the following *positive likelihood ratios* $LR^+ = 3.58$, $LR^+ = 6.76$ and $LR^+ = 15.23$ and the following *negative likelihood ratios* $LR^- = 0.05 \approx 1/20$, $LR^- = 0.12 \approx 1/8$ and $LR^- = 0.19 \approx 1/5$ have been obtained (see Tab. 12). For this group, the difference between *pre-test* and *post-test probabilities*, which corresponds to a *gain in diagnostic*, ranges from 21.55% to 38.48%.

As regards the *technical experts' group* we obtained (see Tab. 12) the following *positive likelihood ratios* $LR^+ = 5.66$, $LR^+ = 7.18$ and $LR^+ = 11.45$. and the following *negative likelihood ratios* $LR^- = 0.10 \approx 1/10$, $LR^- = 0.16 \approx 1/6$ and $LR^- = 0.16 \approx 1/6$. For this group, the difference between *pre-test* and *post-test probabilities*, which corresponds to a *gain in diagnostic*, ranges from 22.78% to 30.02%.

Moreover, the *agreement* between two clinician's diagnosis (CDI-CDI) of the same specialization, *i.e.*, belonging to the same group (*pulmonologists, neurophysiologists, technical experts*) and of different specializations has been also computed (see Tab. 13).

Table 13: *Cohen's kappa coefficient* $\kappa^{CDI-CDI}$ (%) between two clinician's diagnosis (CDI-CDI)

	P ₁	P ₂	P ₃	N ₁	N ₂	N ₃	T ₁	T ₂	T ₃
P ₁	1								
P ₂	55.77	1							
P ₃	50.03	53.01	1						
N ₁	48.16	47.22	66.21	1					
N ₂	66.96	63.15	46.23	40.50	1				
N ₃	71.11	56.62	63.27	61.63	74.76	1			
T ₁	52.00	62.64	62.24	71.99	52.00	69.24	1		
T ₂	66.56	45.31	42.96	36.15	66.56	57.43	44.46	1	
T ₃	74.38	58.80	47.64	41.58	74.38	68.21	49.41	67.11	1

According to Landis *et al.* [24] (see Tab. 4), we observe from Tab. 13 that the *agreement* between two clinicians' diagnosis (CDI-CDI) of the same specialization (same group) ranges from *moderate* ($\kappa^{CDI-CDI} = 40.50\%$) to *substantial* ($\kappa^{CDI-CDI} = 74.76\%$). We also observe that the *agreement* between two clinicians' diagnosis (CDI-CDI) of different specializations ranges from *fair* ($\kappa^{CDI-CDI} = 36.15\%$) to *substantial* ($\kappa^{CDI-CDI} = 74.38\%$).

Then, the *agreement* between two mathematical models of clinician's diagnosis (MDI-MDI) of the same specialization, *i.e.*, belonging to the same group (*pulmonologists, neurophysiologists, technical experts*) and of different specializations has been also computed (see Tab. 14).

Table 14: *Cohen's kappa coefficient* $\kappa^{MDI-MDI}$ (%) between two mathematical models of clinician's diagnosis (MDI-MDI)

	P ₁	P ₂	P ₃	N ₁	N ₂	N ₃	T ₁	T ₂	T ₃
P ₁	1								
P ₂	69.00	1							
P ₃	47.70	74.26	1						
N ₁	47.75	69.53	84.47	1					
N ₂	68.73	85.45	65.68	53.77	1				
N ₃	64.80	75.36	82.27	70.86	74.63	1			
T ₁	46.69	71.24	86.69	98.09	55.64	72.99	1		
T ₂	70.61	77.50	60.05	49.25	84.32	70.54	51.53	1	
T ₃	66.79	87.32	67.04	55.31	98.18	76.19	57.21	85.88	1

Still according to Landis *et al.* [24] (see Tab. 4), we observe from Tab. 14 that the *agreement* between two mathematical models of clinicians' diagnosis (MDI-MDI) of the same specialization (same group) ranges from *moderate* ($\kappa^{MDI-MDI} = 47.70\%$) to *almost perfect* ($\kappa^{MDI-MDI} = 85.88\%$). We also found that the *agreement* between two mathematical models of clinicians' diagnosis (MDI-MDI) of different specializations ranges from *moderate* ($\kappa^{MDI-MDI} = 47.75\%$) to *almost perfect* ($\kappa^{MDI-MDI} = 98.09\%$).

Table 15: Difference between *Cohen's kappa coefficient* $\Delta\kappa = \kappa^{MDI-MDI} - \kappa^{CDI-CDI}$ (%)

	P ₁	P ₂	P ₃	N ₁	N ₂	N ₃	T ₁	T ₂	T ₃
P ₁	0								
P ₂	13.23	0							
P ₃	-2.33	21.25	0						
N ₁	-0.41	22.31	18.26	0					
N ₂	1.77	22.30	19.45	13.27	0				
N ₃	-6.31	18.74	19.00	9.23	-0.13	0			
T ₁	-5.31	8.6	24.45	26.10	3.64	3.75	0		
T ₂	4.05	32.19	17.09	13.10	17.76	13.11	7.07	0	
T ₃	-7.59	28.52	19.4	13.73	23.8	7.98	7.80	18.77	0

Table 15 enables to quantify the difference between the *agreement* between two mathematical models of clinician's diagnosis (MDI-MDI) and the *agreement* between two clinicians' diagnosis (CDI-CDI). We observe that the *agreement* is improved up to 21.25% for *pulmonologists*, up to 13.27% for *neurophysiologists* and up to 18.77% for *technical experts*. Moreover, we also notice that the *agreement* between the groups of *pulmonologists* and of *neurophysiologists* (in blue) is improved up to 22.31%. While the *agreement* between the groups of *pulmonologists* and of

technical experts (in red) is improved up to 32.19% and the *agreement* between the groups of *neurophysiologists* and of *technical experts* (in black) is improved up to 26.10%

Finally, from our database of 111 PSG recordings, we compute the Pearson’s correlation coefficient between the mathematical model (MDI) of each clinician’s diagnosis (*pulmonologist*, *neurophysiologist* and *technical expert*) and the *sleep fragmentation index* (SFI). The results are presented in Table 16.

Table 16: *Pearson’s correlation coefficient r between MDI and SFI with $p < 0.01$*

Clinicians	$r^{MDI-SFI}$ (%)			$\langle r^{CDI-SFI} \rangle$ (%)
<i>Pulmonologists</i>	74.15	71.79	75.02	73.65 ± 1.36
<i>Neurophysiologists</i>	74.34	74.27	78.25	75.62 ± 1.86
<i>Technical experts</i>	75.80	71.85	73.33	73.66 ± 1.63

From these results, it appears that each mathematical model (MDI) of the nine clinicians (*pulmonologists*, *neurophysiologists*, *technical experts*) belonging to the three groups is strongly correlated with the *sleep fragmentation index* (SFI) ($r > 71\%$ with $p < 0.01$). It follows that we can consider that our MDI is relevant for assessing the sleep fragmentation.

5. Discussion

By considering, as several authors [9, 19, 20], that sleep fragmentation diagnosis is essentially based on three main *sleep characteristics* which are the *micro arousal rate* (MAR), the number of *sleep stages shifts* (SSS) and the rate of *intra sleep awakenings* (ISA) each having its own *fragmentation threshold value* and each being more or less important (*weight*) in the clinician’s diagnostic according to his specialization (*pulmonologist*, *neurophysiologist* and *technical expert*), we have built a mathematical model of sleep fragmentation diagnosis for each clinician we called *Mathematic Diagnosis’ Index* (MDI) involving *thresholds* and *weights* values.

From a database of 111 PSG, consisting of 55 healthy adults and 56 adult patients with a suspicion of obstructive sleep apnoea syndrome (OSAS), a sleep fragmentation diagnosis has been performed independently by nine clinicians (three *pulmonologists*, three *neurophysiologists* and three *technical experts*) in a double blind procedure and by our mathematical model for each clinician. This has enabled to compute statistically the *thresholds* and *weights* values with a better accuracy. Then, a statistical analysis based on the use of the so-called *Cohen’s kappa coefficient* [23] has shown (Tab. 10) that the *agreement* between each of the nine clinician’s diagnosis (CDI) and each corresponding mathematical model (MDI) goes from *substantial* ($\kappa > 61\%$) to *almost perfect* ($\kappa > 81\%$), according to their specialization.

Moreover, the use of our mathematical model of sleep fragmentation diagnosis MDI has provided for all nine clinicians a *positive likelihood ratio* LR^+ ranging from 3.58 to 11.45 and a *negative likelihood ratio* LR^- ranging from 0.05 to 0.19. So, according Altman *et al.* [29] and Deeks *et al.* [30], this indicates that the test result (MDI) has an effect on increasing the probability of fragmented sleep presence which ranges from *moderate* to *substantial*.

Obviously, these statistical computations are dependent on the number of clinicians which may induce a great variability in the CDI measurements. As pointed out by Pr. Collop [32] “a significant variability exists between polysomnography technologists in the scoring of sleep

studies particularly regarding respiratory events.” Of course such variability has been observed between two clinicians of the same specialization and also between two clinicians of different specializations (Tab. 13). We observed that the *agreement* between two clinicians’ diagnosis (CDI-CDI) of the same specialization ranges from *moderate* ($\kappa^{CDI-CDI} = 40.50\%$) to *substantial* ($\kappa^{CDI-CDI} = 74.76\%$) while it ranges from *fair* ($\kappa^{CDI-CDI} = 36.15\%$) to *substantial* ($\kappa^{CDI-CDI} = 74.38\%$) for clinicians’ diagnosis (CDI-CDI) of different specializations.

However, let’s recall on the one hand that each clinician’s diagnosis index (CDI) has not been treated as a “gold standard” and on the other hand that our *Mathematic Diagnosis’ Index* (MDI) has not been built as a “universal model” of the sleep fragmentation diagnosis. On the contrary, it is important to point out that there is a biunivocal correspondence between each CDI and each MDI. In other words, it means that we have built a specific MDI for each clinician depending on his specialization. Nevertheless, despite this variability, we found that the *agreement* between each of the nine clinician’s diagnosis (CDI) and each corresponding mathematical model (MDI) goes from *substantial* to *almost perfect* as highlighted in Tab. 10.

Moreover, we observed from Tab. 15 that the difference between the *agreement* between two mathematical models of clinician’s diagnosis (MDI-MDI) and the *agreement* between two clinicians’ diagnosis (CDI-CDI) is improved for clinicians of same specialization and also for clinicians of different specializations. Thus, we can consider that our MDI reduces the variability between “polysomnography technologists”, *i.e.*, between the three groups of *pulmonologists*, *neurophysiologists* and *technical experts*.

Finally, from Tab. 16 we have found a strong correlation ($r > 71\%$ with $p < 0.01$) between our MDI and the SFI for all the nine clinicians whether they belong to the same group or to a different group. As a consequence, our MDI is relevant for assessing sleep fragmentation.

So, it follows from these results that the proposed mathematical model of sleep fragmentation diagnosis of each clinician we called *Mathematic Diagnosis’ Index* (MDI) based on the three main sleep characteristics (MAR, SSS, ISA) each having its own *threshold* and *weight* values for each clinician is *a posteriori*. According to Lezotte and Scheinok [7] the determination of these *thresholds* and *weights* values (input parameters) could have been a severe obstacle in any modelling attempt as evidenced by the differences observed between the *theoretical* values given by each clinician (see Tab. 2 & 3) and the *practical* values deduced from statistical computations (see Tab. 7 & 8). These differences represent what we could call a “problem of self interpretation” which leads to a distortion between the values that the clinician thinks he has used and the values he has really used in his own diagnosis. Nevertheless, it has been shown in this work that the *thresholds* values can be statistically deduced from ROC curves while the *weights* values can be statistically computed from PCA. Thus, it appears that these *thresholds* and *weights* values should be considered as the “signature” of each clinician’s diagnosis. So, as a perspective of research, we propose to validate each mathematical model (MDI) built for each clinician, while testing them on another database of 405 PSG resulting from a prospective multicenter protocol (Protocol N° CH-2014-02) and involving the same clinicians with their own *thresholds* and *weights* values that have been statistically computed in this work. If, as we expect, the *agreement* between each mathematical model (MDI) and each corresponding clinicians’ diagnosis (CDI) is *substantial* or *almost perfect*, then, our MDI will be validated *a priori*. Some preliminary results have enabled to confirm that these mathematical model (MDI) would be validated *a priori*. Indeed, from a CHITS database of 32 PSG recordings diagnosed by two clinicians (a *pulmonologist* and a *neurophysiologist*) we have found that the *agreement* between

each clinician's diagnosis (CDI) and each corresponding mathematical model (MDI) is *almost perfect* ($\kappa > 81\%$) for both clinicians.

The heterogeneity of the demographic data presented in Table 1, *i.e.*, the significant age difference between the two groups included in the study as well as the BMI difference, is another aspect that should have been also considered. Thus, such differences may have influenced the results to an extent that they would have simply reflected the existence of a spontaneous evolution in sleep quality with age rather than a real difference between normal and pathologic. Moreover, the diagnosis potential of the explored feature as valid indexes of pathologically fragmented sleep may have been discussed. Of course, such a heterogeneity should have been taken into account into our mathematical model (MDI) of the sleep fragmentation diagnosis. However, in this work, our aim was to show that it is possible to build a *simple* and *consistent* mathematical model of sleep fragmentation diagnosis of clinicians according to their specialization (*pulmonologist*, *neurophysiologist* and *technical expert*). Although in this modelling we have made some strong assumptions and certain choices about the selected sleep characteristics (we could have chosen some others), it appears from the *substantial agreement* between each MDI and each CDI highlighted in Tab. 10 that our mathematical model is *a posteriori* validated. Let's notice that if many mathematical models in medical diagnosis have been developed for a long time (see for example [4-13]), it doesn't seem, to our knowledge, that there exists any mathematical model of sleep fragmentation diagnosis.

6. Conclusion

In this work, we have built a *simple* and *consistent* mathematical model of sleep fragmentation diagnosis we called *Mathematic Diagnosis' Index* (MDI) based on three main sleep characteristics (MAR, SSS, ISA) each having its own *threshold* and *weight* values for each clinician according to his specialization. Then, from a database of 111 PSG, consisting of 55 healthy adults and 56 adult patients with a suspicion of obstructive sleep apnoea syndrome (OSAS), a sleep fragmentation diagnosis has been performed independently by nine clinicians (three *pulmonologists*, three *neurophysiologists* and three *technical experts*) in a double blind procedure and by our mathematical model for each clinician. A statistical analysis has shown that the *agreement* between each of the nine clinician's diagnosis (CDI) and each corresponding mathematical model (MDI) goes from *substantial* ($\kappa > 61\%$) to *almost perfect* ($\kappa > 81\%$), according to their specialization. Moreover, the computation of likelihood ratios deduced from the confusion matrices has exhibited a *gain in diagnostic* which ranges from 21% to 30% for each group of clinicians (*pulmonologists*, *neurophysiologists*, *technical experts*). Finally, the computation of the Pearson's correlation coefficient between our MDI and the SFI has highlighted a strong correlation ($r > 71\%$) which confirms that our MDI is relevant for assessing the sleep fragmentation. So, it follows from these results that our mathematical model MDI is *a posteriori* validated for each clinician and could be very useful as a diagnostic aid.

Acknowledgements

Authors would like to thank the technical experts of CHITS for their important contribution to this work as well as the referees for their very helpful advices which have contributed to greatly improve the presentation and the content of this work, all the staff of the sleep laboratory of CHITS including Dr. Isabelle SUFFIA, PhD, Study Site Coordinator. The applet created in MatLab (MDI.m) for computing our MDI is available by simple request to the authors.

References

- [1] A. Rechtschaffen, A. Kales, A manual of standardized terminology, techniques, and scoring system for sleep stages of human subjects, U.S. Government Printing Service, Washington D.C. Public Health Service, 1968.
- [2] C. Iber, S. Ancoli-Israel, A. Chesson, S.F. Quan, The AASM Manual for the Scoring of Sleep and Associated Events: Rules, Terminology and Technical Specifications, 1st ed.: Westchester, Illinois: American Academy of Sleep Medicine, 2007.
- [3] R. Berry *et al.*, The AASM Manual for the scoring of Sleep and Associated Events: Rules Terminology and Technical Specifications, Version 2.0. Darien, IL: American Academy of Sleep Medicine, 2012.
- [4] L.B. Lusted and R.S. Ledley, Mathematical Models in Medical Diagnosis, *Journal of Medical Education* 35 (3) (March 1960) 214–222.
- [5] R.S. Ledley and L.B. Lusted, Reasoning foundations of medical diagnosis; symbolic logic, probability, and value theory aid our understanding of how physicians reason, *Science* 130 (3366) (July 3, 1959) 9–21.
- [6] R.S. Ledley and L.B. Lusted, The Use of Electronic Computers in Medical Diagnosis. *Proc. I.R.E.* 47 (Medical Electronic Issue, Nov. 1959) 1970–1977.
- [7] D. Lezotte and P.A. Scheinok, The role of modeling methods in medical diagnosis, *Journal of Medical System* 5 (3) (1981) 197–209.
- [8] P. Achermann, D. J. Dijk, D. P. Brunner and A. A. Borbély, A model of human sleep homeostasis based on EEG slow-wave activity: quantitative comparison of data and simulations. *Brain Research Bulletin* 31 (1993) 97–113.
- [9] J. Haba-Rubio, V. Ibanez, E. Sforza, An alternative measure of sleep fragmentation in clinical practice: the sleep fragmentation index, *Sleep Medicine* 5 (2004) 577–581.
- [10] V. Swarnkar, U.R. Abeyratne, C. Hukins, B. Duce, A state transition-based method for quantifying EEG sleep fragmentation, *Medical and Biological Engineering and Computing* 47 (10) (2009) 1053–1061.
- [11] R. Naeck, D. D'Amore, M.-F. Mateo, A. Elias, J.-Ph. Suppini, A. Rabat, Ph. Arlotto, M. Grimaldi, E. Moreau and J.-M. Ginoux, Sleep Diversity Index for sleep fragmentation analysis, *Journal of Nonlinear Systems and Applications* (in press).
- [12] B.J. Swihart, N.M. Punjabi, C.M. Crainiceanu, Modeling sleep fragmentation in sleep hypnograms: An instance of fast, scalable discrete-state, discrete-time analyses, *Computational Statistics & Data Analysis* 89 (September 2015) 1–11.

- [13] N. Schaltenbrand, R. Lengelle, M. Toussain, R. Luthringer, G. Carelli, A. Jacqmin, E. Lainey, A. Muzet, J.-P. Macher, Sleep stage scoring using the neural network model: comparison between visual and automatic analysis in normal subjects and patients, *Sleep* 19 (1) (Jan 1996) 26–35.
- [14] J.P. Egan, *Signal Detection Theory and ROC Analysis*, Series in Cognition and Perception. Academic Press, New York, 1975.
- [15] J.A. Hanley, B.J. McNeil, The Meaning and Use of the Area under a Receiver Operating Characteristic (ROC) Curve, *Radiology* 143 (1) (1982) 29–36.
- [16] H. Hotelling, Analysis of a Complex of Statistical Variables into Principal Components, *Journal of Educational Psychology*, 24 (6 & 7) (1933) 417–441 & 498–520.
- [17] I.T. Jolliffe, *Principal Component Analysis*, Second edition Springer Series in Statistics, New York: Springer-Verlag New York, 2002.
- [18] C. Guilleminault, M. Partinen, Ma. Quera-Salva, B. Hayes, W.C. Dement, G. Nino-Murcia, Determinants of daytime sleepiness in obstructive sleep apnea, *Chest* 94 (1988) 32–37.
- [19] M. Bonnet *et al.* EEG arousals: scoring rules and examples: a preliminary report from the Sleep Disorders Atlas Task Force of the American Sleep Disorders Association, *Sleep* 15 (2) (1992) 173–184.
- [20] R.G. Norman, M.A. Scott, I. Ayappa, J.A. Walsleben, D.M. Rapoport, Sleep continuity measured by survival curve analysis, *Sleep* 29 (12) (2006) 1625–1631.
- [21] E.J. Stepanski, The effect of sleep fragmentation on daytime function, *Sleep* 25 (3) (2002) 268–276.
- [22] N. Foldvary-Schaefer, I. De Leon Sanchez, M. Karafa, D. Dinner, H.H. Morris, Gabapentin Increases Slow-wave Sleep in Normal Adults, *Epilepsia* 43 (12) (2002) 1493–497.
- [23] J. Cohen, A coefficient of agreement for nominal scales, *Educational and Psychological Measurement* 20 (1) (1960) 37–46.
- [24] J.R. Landis and G.G. Koch, The measurement of observer agreement for categorical data, *Biometrics* 33 (1) (1977) 159–174.
- [25] V. Bewick, L. Cheek, J. Ball, Statistics Review 13: Receiver Operating Characteristics Curves, *Critical Care* 8 (6) (2004) 508–512.
- [26] T. Fawcett, ROC graphs: Notes and practical considerations for researchers, *ReCALL* 31 (HPL-2003-4) (2004) 1–38.

[27] D.G. Altman and J.M. Bland, Diagnostic tests 1: sensitivity and specificity, *BMJ* 11 (1994 Jun) 308 (6943) 1552.

[28] T.J. Fagan, Nomogram for Bayes's theorem, *New England Journal of Medicine* 293 (5) (1975) 257.

[29] D.G. Altman, J.M. Bland, Diagnostic tests 2: predictive values, *BMJ* 9 (1994 Jul) 309 (6947) 102.

[30] J.J. Deeks, D.G. Altman, Diagnostic tests 4: likelihood ratios, *BMJ* 329 (2004 Jul) 168–169.

[31] K. Pearson, Studies in the history of Statistics and probability, *Biometrika*, 13 (1920) 25–45.

[32] N.A. Collop, Scoring variability between polysomnography technologists in different sleep laboratories, *Sleep Medicine* 3 (2002) 43–47.

}