

Data driven inference of model discrepancies in Zika virus dynamics

Michel Tosin, Americo Cunha Jr, Flávio Codeço Coelho

► To cite this version:

Michel Tosin, Americo Cunha Jr, Flávio Codeço Coelho. Data driven inference of model discrepancies in Zika virus dynamics. Conference on Perspectives on Nonlinear Dynamics 2019 (PNLD 2019), Jul 2019, São Paulo, Brazil. hal-02190072

HAL Id: hal-02190072

<https://hal.science/hal-02190072>

Submitted on 21 Jul 2019

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.

Copyright

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.

Data driven inference of model discrepancies in Zika virus dynamics

Michel Tosin
michel.tosin@uerj.br

Americo Cunha Jr
americoc@ime.uerj.br

Flávio Coelho
fccoelho@fgv.br

NUMERICO – Nucleus of Modeling and Experimentation with Computers

Introduction

- Zika virus: global widespread and connection with congenital diseases
- 2016: Zika becomes a public health emergency of international concern
- Main vector: *Aedes* mosquitoes
- A validated model can reveal new characteristics of the disease
- Prediction results are affected by model errors and lack of data
- Relations of model parameters are also of interest

Objectives

- Perform sensitivity analysis to compare the parameters' global effect for a set of hierarchical models
- Improve a calibration result using a bigger data set obtained from a hierarchical superior model
- Develop a statistical framework using Bayesian Inference and Polynomial Chaos Expansion to quantify epidemic model discrepancies

Computational Model

SEIR-SEI Compartmental Model

Dynamical System

$$\begin{aligned} \frac{dS_h}{dt} &= -\beta_h S_h \frac{I_v}{N_v}, & \frac{dS_v}{dt} &= \delta N_v - \beta_v S_v \frac{I_h}{N_h} - \delta S_v, \\ \frac{dE_h}{dt} &= \beta_h S_h \frac{I_v}{N_v} - \alpha_h E_h, & \frac{dE_v}{dt} &= \beta_v S_v \frac{I_h}{N_h} - (\alpha_v + \delta) E_v, \\ \frac{dI_h}{dt} &= \alpha_h E_h - \gamma I_h, & \frac{dI_v}{dt} &= \alpha_v E_v - \delta I_v, \\ \frac{dR_h}{dt} &= \gamma I_h, & \frac{dR_v}{dt} &= \alpha_v E_v. \end{aligned}$$

+ Initial Conditions

Quantities of Interest (QoI)

- Cumulative cases of infectious: $C(t) = \int_{\tau=0}^t \alpha_h E_h(\tau) d\tau$
- New cases per week: $N_w = C_w - C_{w-1}$, $w = 1 \dots 52$, $N_1 = C_1$

Sensitivity Analysis

The Hoeffding-Sobol' decomposition for n iid inputs $X_i \sim \mathcal{U}(0, 1)$ gives $Y_t = \mathcal{M}_0 + \sum_{1 \leq i \leq n} \mathcal{M}_i(X_i) + \sum_{1 \leq i < j \leq n} \mathcal{M}_{ij}(X_i, X_j) + \dots + \mathcal{M}_{1 \dots n}(X_1 \dots X_n)$,

$$M_0 = \mathbb{E}[Y_t], \quad M_i(X_i) = \mathbb{E}[Y_t|X_i] - M_0, \quad M_{ij}(X_i, X_j) = \mathbb{E}[Y_t|X_i, X_j] - M_0 - M_i - M_j.$$

Sobol' Indices: interaction effect of inputs in u

$$S_u = \text{Var} [\mathcal{M}_u(X_u)] / \text{Var} [\mathcal{M}(X)]$$

Metamodelling: Polynomial Chaos

The Polynomial Chaos Expansion of model $Y = \mathcal{M}(X)$, for a multivariate orthonormal polynomial family Φ_α with coefficients y_α ,

$$Y_t = \sum_{\alpha \in \mathbb{N}^k} y_\alpha(t) \Phi_\alpha(\mathbf{X}),$$

enables analytic computation of Sobol Indices:

$$S_u = \sum_{\alpha \in \mathcal{A}_u} y_\alpha^2 / \sum_{\alpha \in \mathcal{A}} y_\alpha^2, \quad \mathcal{A}_u = \{\alpha \in \mathcal{A} : i \in u \iff \alpha_i \neq 0\}$$

Hierarchical Calibration

⇒ Real data set: 52 values of New Cases of infectious humans for Zika by epidemiological week of 2016 from Brazil's Health Organizations

⇒ New data set: 358 values of Cumulative Cases from SEIR-SEI model

Use bigger data set from a calibrated model to improve the calibration results for other models and test some hypotheses of modeling

Models of Interest

- SIR-SEI model
- SEIR-SI model
- SIR-SI model
- SEIR model

Results

Sobol' Indices

SEIR-SEI model

SEIR-SI model

SIR-SEI model

SIR-SI model

SEIR model

SEIR-SEI model with α_v constant

Calibration Results

Statistical Inference (ongoing research)

Discrepancy Calculation

Suppose a data set $\mathcal{D} = (t_1, y_1^{dat}), (t_2, y_2^{dat}), \dots, (t_{N_d}, y_{N_d}^{dat})$ of measures of the y_t . The i -th observation is given by

$$y_i^{dat} = \underbrace{\mathcal{M}(\mathbf{x}, t_i)}_{\text{model}} + \underbrace{\varepsilon_i}_{\text{error}}.$$

Sargsyan, Najm and Ghanem's [4] novel approach to deal with the model discrepancies is to adopt a metamodel structure which lumps the error into the parameters

$$Y^{dat} \approx \mathcal{M}(\mathbf{X}_\epsilon, t), \quad \mathbf{X}_\epsilon = \sum_{\alpha \in \mathcal{I}} \mathbf{X}_\alpha(t) \Psi_\alpha(\xi),$$

where \mathbf{X}_α coefficients are defined as random to be able to be identified by using Bayesian Inference

Bayesian Inference

• Inference problem become use data information to update the prior probability density function(PDF), defined for \mathbf{X}_α . The solution corresponds posterior PDF

• From Bayes' rule,

$$\pi(\mathbf{X}_\alpha | \mathcal{D}) = \frac{\pi(\mathcal{D} | \mathbf{X}_\alpha) \pi(\mathbf{X}_\alpha)}{\pi(\mathcal{D})}.$$

→ $\pi(\mathbf{X}_\alpha | \mathcal{D})$: posterior distribution

→ $\pi(\mathbf{X}_\alpha)$: prior distribution

→ $\pi(\mathcal{D} | \mathbf{X}_\alpha)$: likelihood function

To define a good point of start, the Maximum Entropy Principle is applied to construct the most informative prior distribution

Final Remarks

• Comparative results of global Sobol' Indices show how the lack of some parameters can change the sensibility effect of the others

• With a bigger data set, the limitations in the prediction capacity of the hierarchically inferior models become more evident

• A framework for statistical inference exploring Polynomial Chaos to measure the model discrepancies was presented

• In future works, the authors intend explore this new framework to quantify model discrepancy and then improve its predictions

Acknowledgements

References

- [1] E. Dantas, M. Tosin and A. Cunha Jr. Calibration of a SEIR-SEI epidemic model to describe Zika virus outbreak in Brazil. *Applied Mathematics and Computation*, 338: 249-259, 2018. <https://doi.org/10.1016/j.amc.2018.06.024>
- [2] E. Dantas, M. Tosin and A. Cunha Jr. Uncertainty quantification in the nonlinear dynamics of Zika virus, 2019. hal.archives-ouvertes.fr/hal-02005320
- [3] I. M. Sobol'. Global sensitivity indices for nonlinear mathematical models and their Monte Carlo estimates. *Mathematics and Computers in Simulation*, 55(1-3): 271-280, 2001. [https://doi.org/10.1016/S0378-4754\(00\)00270-6](https://doi.org/10.1016/S0378-4754(00)00270-6)
- [4] K. Sargsyan, H. N. Najm and R. Ghanem. On the statistical calibration of physical models. *International Journal of Chemical Kinetics*, 47(4): 246-276, 2015. <https://doi.org/10.1002/kin.20906>