

Combining Population Modeling and Bayesian Inference for Tumor Growth Prediction

Cristina Vaghi

► To cite this version:

Cristina Vaghi. Combining Population Modeling and Bayesian Inference for Tumor Growth Prediction. SMB 2019 annual meeting, Jul 2019, Montreal, Canada. hal-02424592

HAL Id: hal-02424592

<https://hal.science/hal-02424592>

Submitted on 27 Dec 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.

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.

Combining Population Modeling and Bayesian Inference for Tumor Growth Prediction

Cristina Vaghi
Ph.D. Candidate at Inria Sud-Ouest-Bordeaux, MONC team

SMB 2019
Montreal, July 22nd 2019

Motivations

- Few studies have modeled **tumor growth kinetics** with a population approach and across tumor types.
- The Gompertz model is a widely accepted model of tumor growth. Several studies have reported a strong **correlation** between the two parameters of the model [1].
- Prediction of the time from cancer initiation would have important clinical implications, such as the determination of invisible metastasis at diagnosis.

Objectives

- Test the descriptive power of different tumor growth models within a population.
- Study the correlation between the parameters of the Gompertz model within a population and define a novel, simplified model: the **reduced Gompertz model**.
- Use the estimated population parameters to perform individual predictions of tumor initiation using **Bayesian inference**.

Outline

- Material and methods
 - ▶ Preclinical data
 - ▶ Tumor growth models
 - ▶ Nonlinear mixed effects modeling: population approach
 - ▶ Bayesian inference
- Results
 - ▶ Population analysis
 - ▶ The reduced Gompertz model
 - ▶ Backward prediction of the initiation time of the tumor
- Conclusions

Material and methods

Data

- Preclinical data
- Longitudinal measurements of the primary tumor
- Three data sets:
 - ▶ Breast cancer (volume data): 66 individuals
(J. Ebos et al., Roswell Cancer Park)
 - ▶ Breast cancer (fluorescence data): 8 individuals
(A. Rodallec et al., SMARTc team)
 - ▶ Lung cancer (volume data): 20 individuals
(S. Benzekry, C. Lamont, Center of Cancer and System Biology)

Material and methods

Tumor growth models

Exponential

$$\begin{cases} \frac{dV}{dt} = \alpha^i V \\ V(t_I) = V_I \end{cases}$$

Logistic

$$\begin{cases} \frac{dV}{dt} = \alpha^i V \left(1 - \frac{V}{K^i}\right) \\ V(t_I) = V_I \end{cases}$$

Gompertz

$$\begin{cases} \frac{dV}{dt} = \left(\alpha^i - \beta^i \log\left(\frac{V}{V_{inj}}\right)\right) V \\ V(t_I) = V_I \end{cases}$$

Material and methods

Nonlinear mixed effects modeling

- Statistical framework to study longitudinal data
- The goal is to understand the **intra-subject process** of tumor growth and its **variability** across the individuals

Material and methods

Bayesian inference

$$\underbrace{p(\theta^j | \mathbf{y}^j; \phi)}_{\text{posterior distribution}} = \underbrace{p(\theta^j; \phi)}_{\text{prior distribution}} \underbrace{p(\mathbf{y}^j | \theta^j; \phi)}_{\text{likelihood}}$$

Algorithm:

- Draw a realization from the posterior distribution
- Compute $a_{pred}^{(l)i} = f^{-1}(V_{inj}; \theta^{(l)i})$, $l = 1, \dots, L$

k-fold cross validation

$$\text{err}^i = \frac{a_{pred}^i - a^i}{a^i}$$

Results

Population analysis

Exponential

Logistic

Gompertz

Results

Population analysis

Exponential

Logistic

Gompertz

Results

The reduced Gompertz model

$$\alpha^i = k\beta^i \quad \begin{cases} \frac{dV}{dt} = \left(k\beta^i - \beta^i \log\left(\frac{V}{V_{inj}}\right) \right) V \\ V(t_I) = V_I \end{cases}$$

Results

The reduced Gompertz model: biological interpretation

$$K^i = V_{\text{inj}} e^{\frac{\alpha^i}{\beta^i}} \simeq V_{\text{inj}} e^k \quad \forall i.$$

Constant maximal tumor size within a tumor type in a given species

Results

Population analysis

Model	-2LL	AIC	BIC
Gompertz	7128	7142	7157
Reduced Gompertz	7259	7269	7280
Logistic	7584	7596	7609
Exponential	8652	8660	8669

Model	Parameter	Unit	Fixed effects	CV (%)	R.S.E. (%)
Gompertz	α	day^{-1}	0.573	34.73	2.56
	β	day^{-1}	0.0705	391.49	3.61
	σ	-	[19.1, 0.12]		[18.3, 7.36]
Reduced Gompertz	β	day^{-1}	0.0725	180.69	1.91
	k	-	7.98	0	0.363
	σ	-	[13.9, 0.183]		[22.3, 5.17]
Logistic	α	day^{-1}	0.324	42.90	1.88
	K	mm^3	1332	0.02	4.39
	σ	-	[57.2, 0.136]		[9.8, 8.74]
Exponential	α	day^{-1}	0.229	34.98	1.35
	σ	-	[283, 0.254]		[6.06, 14.3]

Results

Population analysis: example of individual fits

Results

Backward predictions: posterior distribution

Gompertz

Reduced
Gompertz

Results

Backward predictions: posterior distribution

— Fit
··· Prediction
P.I.

○ Data (predictions)
● Data (fit)
- - - Predicted time

Results

Backward predictions

Gompertz
(Bayesian inference)

Reduced
Gompertz
(Bayesian inference)

Fit
Prediction
P.I.
○ Data (predictions)
● Data (fit)
- - - Predicted time

Results

Backward predictions

- Reduced Gompertz >> Gompertz
- Bayesian inference >> likelihood maximization (LM)

Model	Method	Accuracy (%)	Precision (days)
Reduced Gompertz	Bayesian	12.1 (1.02)	15.2 (0.503)
Reduced Gompertz	LM	74.1 (11.6)	186 (52.8)
Gompertz	Bayesian	19.6 (1.77)	40.1 (1.94)
Gompertz	LM	205 (55.4)	-

Conclusions

- The Gompertz model described well tumor growth kinetics while the Exponential and the Logistic showed inferior predictive power.
- We proposed a novel **reduced Gompertz model** with only one individual parameter.
- The combination of **nonlinear mixed effects modelling and Bayesian inference** allowed to have reliable predictions of individual tumor age.
- The method proposed herein remains **to be extended to clinical data**: it would yield important epidemiological insights and could also be informative in routine clinical practice for prediction of metastatic extent.

Thank you for your attention!

Preprint available!

A reduced Gompertz model for predicting tumor age using a population approach

C. Vaghi, A. Rodallec, R. Fanciullino, J. Ciccolini, J. Mochel, M. Mastri, C. Poignard, J. ML Ebos,
 S. Benzekry

doi: <https://doi.org/10.1101/670869>