

Linked Vitals

A Linked Data Approach to Semantic Interoperability

SemTech Conference San Jose, CA August 20, 2014

Rafael M Richards MD MS

Physician Informaticist
Office of Informatics and Analytics
Veterans Health Administration
U.S. Department of Veterans Affairs

Problem Statement: General

How do we integrate data such as vital signs meaningfully from different information systems?

System A C System System B

Problem Statement: Specific

How do we integrate vital signs between VistA and FHIR each with different syntax, different models, and different vocabularies?

Language barriers to exchange

Solution Statement

How do we integrate vital signs between VistA and FHIR each with different syntax, different models, and different vocabularies?

A common exchange language

Overview of Translation Process

Source Data Syntatic alignment

Semantic alignment

Integrated Data

Syntax A Model A Vocabulary A

Shared Syntax
Shared Model
Shared Vocabulary
Shared Meaning

Vocabulary B

Syntax C Model C Vocabulary C

Different Syntax
Different Models
Different Vocabularies

Common syntax within model-flexible medium (Linked Data)

Rule-based mapping Model alignment Vocabulary alignment

Linked Data (RDF): What is it?

The World Wide Web Consortium (W3C) standard for semantic information integration for the Internet of Data.

HTML (hypertext markup language)
For **humans** to exchange information

Linked Documents (Document Web)

RDF (resource description framework)
For **computers** to exchange information

Linked Data (Semantic Web)

"The Semantic Web [Linked Data] provides a common framework that allows data to be shared and reused across application, enterprise, and community boundaries."

Tim Berners-Lee, MIT Professor and Inventor of the World Wide Web (HTML and RDF protocols)

Linked Data:

Intersection of Semantic Technologies and Web Technologies

Linked Data and the Internet of Data

Linking media, geographic, publications, government, and life sciences ...

This represents over 300 linked data sources and databases, comprising billions of data elements and millions of semantic links.

Each on of these circles represents a data source, which is semantically linked to other data sources, creating one virtual federated queryable web of data.

Wikipedia is one of the resources converted to Linked Data, and is called DBpedia (center circle).

Why not linked healthcare?

What is VISTA?

- Veterans Information Systems and Technology Architecture
- Information system of all VA care sites
- Foundation of other public health information systems
 - VA (VISTA): 1200+ care sites
 - DoD(CHCS): 900+ care sites
 - IHS(RPMS): 500+ care sites
 - NY State: 24 hospitals
- Most physicians in U.S. have used VISTA
- Open source
 - Deployed in many other settings in U.S. and internationally
 - Many developments by open source community

VISTA in the U.S.

VistA Architecture: Overview

All 150+ VistA applications are integrated within one shared multidimensional data engine.

VistA's Data Manager: Fileman

Exposing VistA's native data model

Objective: Make machine-processable schemas, vocabularies, and datasets from VISTA

http://vista.caregraf.info/analytics

Challenge: Poor RDF/OWL model

Solution: Refine RDF/OWL model (example here)

Exposing VistA's native data model

FileMan Schema Browser

Populated Files

In this system 1245 out of 2356 have entries.

#	Name	Global	Coun
.11	INDEX	^DD("IX",	644
.31	KEY	^DD("KEY",	64
.4	PRINT TEMPLATE	^DIPT(1234
.401	SORT TEMPLATE	^DIBT(773
.402	INPUT TEMPLATE	^DIE(1519
.403	FORM	^DIST(.403,	144
.404	BLOCK	^DIST(.404,	519
.44	FOREIGN FORMAT	^DIST(.44,	11
.5	FUNCTION	^DD("FUNC",	169
.7	MUMPS OPERATING SYSTEM	^DD("OS",	7
.81	DATA TYPE	^DI(.81,	11
.84	DIALOG	^DI(.84,	2574
.85	LANGUAGE	^DI(.85,	11
1	FILE	^DIC(2356
1.2	ALTERNATE EDITOR	^DIST(1.2,	4
2	PATIENT	^DPT(40
3.07	PROGRAMMER MODE LOG	^%ZUA(3.07,	930

VistA's native data model is comprised of hierarchical files and subfiles, each which addresses a specific M Global storage.

Fileman Query Language (FMQL)

FMQL is the Fileman Query Language. This provides real-time web-based query access to the entirety of VistA's data.

It exposes the native hierarchical data model of Fileman in web standard forms including HTML, ISON, and RDF.

HTML: hypertext markup language (visual document markup)

JSON: javascript object notation (data serialization / packaging)

RDF: resource description framework (linked data / semantics)

JSON-LD: JSON with linked data capability

VistA Vitals: HTML output

FMQL query of VistA for vital signs with output in HTML.

DESCRIBE 120_5 FILTER(.02=2-9) LIMIT 2	FMQL Query Maker Query a live VistA! Help? Caregraf Support
Query: Pick a Canned Query \$ Format: HTML \$ Send Query	
1. GMRY VITAL MEASUREMENT > 2005-09-01T13:00:00Z (1) date time vitals taken	HTML output: Human-readable

VistA Vitals: RDF output

FMQL query of VistA for vital signs with output in RDF.

RDF output: Machine readable

239 instances in the sample dataset

Exposing VistA's intrinsic data model for vitals

- Native VistA in RDF did not contain "common concepts" (so we created some).
- URIs are "messed up" (so we fixed them)

Exposing VistA's native data model for vitals

FHIR: Native model

FHIR - Observation

XML model in XML Schema

4.15.3 Resource Content 6 Observation (Resource) name: CodeableConcept 1..1 << ObservationType>> value[x]: Quantity | CodeableConcept | Attachment | Related Ratio | Period | SampledData | string 0..1 type: code 0..1 << ObservationRelationshipType>> interpretation: CodeableConcept 0..1 << ObservationInterpretation>> target: Resource(Observation) 1..1 comments: string 0..1 applies[x]: dateTime | Period 0..1 issued: instant 0..1 ReferenceRange status: code 1..1 << ObservationStatus>> referenceRange 0..* reliability: code 1..1 << Observation Reliability>> low: Quantity 0..1 bodySite: CodeableConcept 0..1 << BodySite>> high: Quantity 0..1 method: CodeableConcept 0..1 << ObservationMethod>> meaning: CodeableConcept 0..1 << ObservationRangeMeaning>> identifier: Identifier 0..1 age: Range 0..1 subject: Resource(Patient| Group| Device | Location) 0..1 specimen: Resource(Specimen) 0..1 performer: Resource(Practitioner | Device | Organization) 0..*

FHIR Vitals in RDF

Automated transformation from FHIR XML Schema -> RDF

FHIR Vitals in RDF Enhanced

Enhanced bridge model for FHIR in RDF

Many ways of using "Ontologies"

Rafael Richards MD MS 2014-08

Context of Translation: RDF Technology Stack

FHIR: XML Schema -> RDF (1->2)

VISTA: Fileman model -> RDF (2)

LOINC: CSV -> RDF (2)

Create bridge model (3)

Merge models and terminology: SPIN Map (4)

- I. FHIR native model (XML Schema)
- 2. Translation (RDF Schema)
- 3. Bridge schema (OWL)
- 4. SPARQL rules (SPINMap)

SPIN: SPARQL Inferencing Notation

- A W3C candidate standard
- A SPARQL Rules Language
- Builds on top of the SPARQL query language
- Enables exchangeable rules and transformations

SPIN is a SPARQL Rules Language

The property spin:rule can be used to link a class with SPARQL CONSTRUCT queries that define inference rules for the members of the class

Benefits

- Natural object-oriented way of modeling
- SPARQL is very expressive
- Rules can be natively executed by SPARQL engines of the database
- Easy to combine with other SPARQL rule bases like OWL RL

SPINMap: Data transformation stack

Data Processing Pipelines
SPARQLMotion

Templates, UI Components SPARQL Web Pages (SWP), SWA

Inference Engines, Data Mapping Rules
TopSPIN, BackSPIN, SPINMap

SPARQL-based Templates, Functions, Rules, Constraints SPARQL Inferencing Notation (SPIN)

Query Engine SPARQL Model: Classes, Properties RDFS, OWL

Change Management

Teamworks Framework

Data Layer: Base Infrastructure, Databases
RDF

SPINMap: Data mapping rules engine

Motivation: Simplifies mappings between different models

Key Features: Creates executable transformations

SPINMap: Field mapping with rules

Easier to create deep nested structures in the target

SPINMap: Rules for LOINC terminology

SPINMap Output: Linked Vitals

VistA Patient Records of Interest

VistA Patient Record	Blood Pressure
http://livevista.caregraf.info/120_5-8	130/80

FHIR Patient Records

FHIR Patient Record	Blood Pressure	Value
http://hl7.org/fhir#OBS_cf8c9913-2aa1-11b2-80b1-f6177b67abba	Diastolic blood pressure	130/80
http://hl7.org/fhir#OBS_cf8c9912-2aa1-11b2-80b1-f6177b67abba	Systolic blood pressure	130
http://hl7.org/fhir#OBS_cf8c9909-2aa1-11b2-80b1-f6177b67abba	Diastolic blood pressure	80

Linked Vitals: A step towards Linked Health

Appendix

Review of Linked Data and its features as a sematic interoperability language

Linked Data:

Accommodates both Standardization and Innovation

Information Models:

An apparent conflict between standardization and innovation?

VS.

Standardization: need to remain static in order not to be disruptive for adopters.

- Static, Brittle
- Centralized
- General (Lowest Common Denominator)
- Committee-driven
- Large, "all-or-nothing", disruptive updates

Innovation: requires continuous evolution of thousands of new information models.

- Adaptive / Evolutionary
- Decentralized
- Highly Specialized, "Best of breed"
- End-user / specialist driven
- Small, continuous, low-impact updates

What are the options?

Centralized Model-rigid approach: For exchange of information to occur all models must remain fixed, and data must go through only one central 'broker' model. *Technologies that support this method are HL7 and XML*.

The current approach to healthcare data

Decentralized Model-flexible approach: Multiple models peacefully co-exist and evolve, mediated by their ability to freely link to any model at all times. In this approach, all models are free to evolve AND are capable of resolving to a common standard model at all times. The only technology that currently supports this approach is RDF (Linked Data).

Linked Data supports <u>both</u> standardization and innovation

Data Integration:

Legacy vs. Linked Data Approach

Architectural Issues

Legacy Data (HL7, XML)

Linked Data (RDF)

Function	Serialization format	Data model
Granularity	Message-centric (documents)	Data-centric (data elements)
Semantics	Weak semantics. Extrinsic to the data. Depends on an external data model.	Strong semantics. Intrinsic to the data.
Data model characteristics	Model-rigid architecture. Only the least common denominator of model unifies information; must remain unchanged to orchestrate. Restrictive expression.	Model-flexible architecture. All data models may independently evolve. Maximizes expressivity.
Data model compatibility	No model diversity permitted Requires one-size-fits-all mega-model	Multiple models peacefully coexist Data model agnostic
Data model evolution	Costly and difficult to evolve models. Due to model-rigid architecture.	Cheaper and easier to evolve models. Due to model-flexible architecture.
Data access method	Downloading + Aggregating	Linking + Federating
Scalability: incremental effort required to add new data sources	Common model must be updated	Individual models can be independently and incrementally semantically linked.

Linked Data: Technology Stack

Linked Data: General Approach to Semantic Integration

End