


The book was found

Practical Predictive Analytics And Decisioning Systems For Medicine: Informatics Accuracy And Cost-Effectiveness For Healthcare Administration And Delivery Including Medical Research


Synopsis

With the advent of electronic medical records years ago and the increasing capabilities of computers, our healthcare systems are sitting on growing mountains of data. Not only does the data grow from patient volume but the type of data we store is also growing exponentially. Practical Predictive Analytics and Decisioning Systems for Medicine provides research tools to analyze these large amounts of data and addresses some of the most pressing issues and challenges where data integrity is compromised: patient safety, patient communication, and patient information. Through the use of predictive analytic models and applications, this book is an invaluable resource to predict more accurate outcomes to help improve quality care in the healthcare and medical industries in the most cost-effective manner. Practical Predictive Analytics and Decisioning Systems for Medicine provides the basics of predictive analytics for those new to the area and focuses on general philosophy and activities in the healthcare and medical system. It explains why predictive models are important, and how they can be applied to the predictive analysis process in order to solve real industry problems. Researchers need this valuable resource to improve data analysis skills and make more accurate and cost-effective decisions. Includes models and applications of predictive analytics why they are important and how they can be used in healthcare and medical research. Provides real world step-by-step tutorials to help beginners understand how the predictive analytic processes works and to successfully do the computations. Demonstrates methods to help sort through data to make better observations and allow you to make better predictions.

Book Information

File Size: 84465 KB

Print Length: 1110 pages

Publisher: Academic Press; 1 edition (September 27, 2014)

Publication Date: September 27, 2014

Sold by: Digital Services LLC

Language: English

ASIN: B00OCG2R90

Text-to-Speech: Enabled

X-Ray: Not Enabled

Word Wise: Enabled

Lending: Not Enabled

Enhanced Typesetting: Enabled

Best Sellers Rank: #438,545 Paid in Kindle Store (See Top 100 Paid in Kindle Store) #28
inÂ Kindle Store > Kindle eBooks > Medical eBooks > Special Topics > Biotechnology #72
inÂ Books > Business & Money > Industries > Pharmaceutical & Biotechnology #104 inÂ Kindle
Store > Kindle eBooks > Medical eBooks > Specialties > Family & General Practice

Customer Reviews

Good book

An excellent resource!

Here is my well-deserved endorsement of this book, a bit longer than what made its back cover. I have more recently, since writing this, seen Tom Davenport and James Taylor's forewords, which I recommend looking at for further perspective on the importance of this book."With healthcare effectiveness and economics facing growing challenges, there is a rapidly emerging movement to fortify medical treatment and administration by tapping the predictive power of big data. And it works! Predictive analytics bolsters patient care, reduces cost, and delivers greater efficiencies across a wide range of operational functions. In-depth and eye-opening, this seminal tome serves both the healthcare professional and the analyst: If you are a healthcare provider, researcher, or administrator, this handbook will motivate and guide your data-crunching; if you are an analytics expert, this industry overview will illuminate the pertinent background you need from the complex and dynamic healthcare industry. To get a grip on the predictive healthcare revolution, one must begin with this book's comprehensive 26 chapters and 33 hands-on tutorials."Eric Siegel, Ph.D. Founder, Predictive Analytics World for Healthcare Author,Â Predictive Analytics: The Power to Predict Who Will Click, Buy, Lie, or Die

love it . They look amazing and cutting food smoothly. satisfied. i need it to change , the speed is so amazing

[Download to continue reading...](#)

Practical Predictive Analytics and Decisioning Systems for Medicine: Informatics Accuracy and Cost-Effectiveness for Healthcare Administration and Delivery Including Medical Research Analytics: Business Intelligence, Algorithms and Statistical Analysis (Predictive Analytics, Data Visualization, Data Analytics, Business Analytics, Decision Analysis, Big Data, Statistical Analysis) Data Analytics and Python Programming: 2 Bundle Manuscript: Beginners Guide to Learn Data

Analytics, Predictive Analytics and Data Science with Python Programming Analytics: Data Science, Data Analysis and Predictive Analytics for Business (Algorithms, Business Intelligence, Statistical Analysis, Decision Analysis, Business Analytics, Data Mining, Big Data) Health Informatics: Practical Guide For Healthcare And Information Technology Professionals (Fifth Edition) (Hoyt, Medical informatics) Analytics: Data Science, Data Analysis and Predictive Analytics for Business Data Analytics: What Every Business Must Know About Big Data And Data Science (Data Analytics for Business, Predictive Analysis, Big Data Book 1) Medical Informatics: An Introduction (Lecture Notes in Medical Informatics) Data Analytics: Applicable Data Analysis to Advance Any Business Using the Power of Data Driven Analytics (Big Data Analytics, Data Science, Business Intelligence Book 6) Healthcare Informatics: Improving Efficiency through Technology, Analytics, and Management Medical Informatics: Computer Applications in Health Care and Biomedicine (Health Informatics) CHALLENGES OF BIG DATA ANALYTICS APPLICATIONS IN HEALTHCARE: The Future of Healthcare Medical Terminology: Medical Terminology Made Easy: Breakdown the Language of Medicine and Quickly Build Your Medical Vocabulary (Medical Terminology, Nursing School, Medical Books) Expert Systems and Decision Support in Medicine: 33rd Annual Meeting of the Gmds Efmi Special Topic Meeting Peter L. Reichertz Memorial Conference Ha (Lecture Notes in Medical Informatics, 36) Healthcare Information Management Systems: Cases, Strategies, and Solutions (Health Informatics) Fraud Analytics Using Descriptive, Predictive, and Social Network Techniques: A Guide to Data Science for Fraud Detection (Wiley and SAS Business Series) Predictive Analytics: The Power to Predict Who Will Click, Buy, Lie, or Die, Revised and Updated Survey of Big Data Analysis Using Predictive Analytics Algorithms and Its Use Fundamentals of Machine Learning for Predictive Data Analytics: Algorithms, Worked Examples, and Case Studies (MIT Press) Predictive Analytics: The Power to Predict Who Will Click, Buy, Lie, or Die

[Contact Us](#)

[DMCA](#)

[Privacy](#)

[FAQ & Help](#)