

FHIR 101 Refresher

April 28, 2021

Agenda & Structure

- 1. Introduction and house rules
- 2. Standardization topics
- 3. FHIR Basics Recap + shallow dive
 - Why FHIR, what is FHIR, resource types, data types, exchange methods, terminologies, search; Q&A
 - 2. Putting it all together references, contained, bundles, documents
 - 3. How we make and extend FHIR; Q&A
 - 4. FHIR community, tools, documentation
- 4. Q&A, Discussion, next activities

Remarks and disclaimers

- FHIR® is the registered trademark of Health Level Seven® (HL7®) International.
- The use of the FHIR® trademark does not constitute endorsement of this course/product/service by HL7®.

- This is not an official HL7 training. For such training opportunities, you are encouraged to
 - http://www.hl7.org/training

Goals

- This presentation is a collection of freely available materials.
- This presentation is shared under a Creative Commons Attribution 4.0 (CC BY 4.0) license (ok to share and adapt if credits are given)
- Our goal is to help / refresh navigation and discovery skills. The content used is not exhaustive, and aims to be broader in scope than deeper.
- We have little time, but we'll try to entertain questions and we'll value your input for next sessions

Before we start...

- The most important outcome of this is that we collaborate, experiment and participate
 - https://chat.fhir.org
 - http://community.fhir.org
- Coming events: DevDays 2021
 - https://www.devdays.com/june-2021/registration/
- Participants from Low and Lower Middle Income Countries

For those living in low and lower-middle-income countries, an opportunity to register at a discounted fee is available. The fee for those from Africa is \$50 USD. The fee for other low and lower-middle-income countries is \$100 USD (early bird before May 14, 2021) and \$150 USD (regular after May 14, 2021).

Notes on Standardization

Motivations for Standardization

- Be conformant to standard X
- Support internationalization
- Be compatible with solution Y
- Standardize the data
- Reduce complexity while supporting variety

Situation: Levels / types of standards

	Why	How	What	Who	Where	When
Contextual	Goal List	Process List	Material List	Organisational Unit & Role List	Geographical Locations List	Event List
Conceptual	Goal Relationship	Process Model	Entity Relationship Model	Organisational Unit & Role Relationship Model	Locations Model	Event Model
Logical	Rules Diagram	Process Diagram	Data Model Diagram	Role Relationship Diagram	Locations Diagram	Event Diagram
Physical	Rules Specification	Process Function Specification	Data Entity Specification	Role Specification	Location Specification	Event Specification
Detailed	Rules Details	Process Details	Data Details	Role Details	Location Details	Event Details

Information levels

What is FHIR?

- Fast Healthcare Interoperability Resources
- A technical specification for data exchange
- Computable specification
- Relying on industry-standard technologies and formats (JSON, XML, REST...)
- Defines standard data objects (resources) which can be composed to form any type of communication – from reporting a blood pressure measurement, to querying for available inventory items...
- Addressing some of the challenges in standardisation
- Supported by a large community

The HL7® FHIR® standard

FHIR publication (always) online

http://hl7.org/fhir.org

http://build.fhir.org

Q HL7

Home

This page is part of the FHIR Specification (v4.0.1: R4 - Mixed Normalize and STU). This is the current published version. For a full list of available versions, see the Directory of the Street Control of the Stree

Welcome to FHIR®

FHIR is a standard for health care data exchange, published by HL7®.

First time here?

See the executive summary, the developer's introduction, othical introduction, or exchinat's introduction, and then the FHIR overview / readmap & Timelines. See also the open license (and don't miss the full Table of Contents and the Community Credits or you can exact this specification).

Technical Corrections

4.0.1, Oct-30 2019: Corrections to invariants & generated conformance resources, and add ANSI Normative Status Notes

External Links:

Implementation Guides FHIR Foundation of Translations Specifications based on the PHIR standard through PHIR Translations are not always up to date Published by NL7, Affiliates 5 PHIR Foundation of Community Forum of + FHIR Chat of Chinese of Published (FHIR Confluence) of Published Servers 6 Software of Lapanese of Lapanese of Published Servers 6 Software of Lapanese of Published Servers 6 Software of Lapanese of of Lapane

Biogs that cover PHIR if
 FHIR Confluence if

FHIR resource types

http://build.fhir.org/types.html

Data types

http://build.fhir.org/datatypes.html

Primitive Ty FHIR Name	value Domain	XML Representation	JSON representation
boolean	true į false	is:boolean, except that 0 and 1 are not valid values	JSON boolean (true or false)
	Regex: true folse		
nteger	A signed integer in the range = 2,147,483,648, 2,147,483,647 (32-bit; for larger values, use decimal) Reject: [8][[+]7[1-8][9-9]*	es:int, except that leading 0 digits are not allowed	(with no decimal point)
tring	region Institution Institution A senium or in United Action A senium or in United Act	us:string	ISON String
	Note that strings SHALL NOT exceed 1MB (1024*1024 characters) in size. Strings SHOULD not contain Unicode character points below 32, except for upony (horizontal tab), upon Leading and Traking whitespace is allowed, but SHOULD be removed when using the VML formul. Note: This means that a string that consists only of whitespace could be trimmed invalid element value. Therefore strings SHOULD always contain non-whitespace content. This data type can be bound to a value-fiet.	0 (carriage return) and i	0013 (line feed).
	Region: [Whiti5]s (see notes below)		
ecimal	Rational numbers that have a decimal representation. See below about the precision of the number	union of xs:decimal and xs:double (see below for limitations)	A 3SON number (see below for limitations)
	Regex: -}{0 [1-9][0-0]*)((0-0)+)*[[00][1-]*[0-0]+)?		A below to be
n.	A Uniform Resource Identifier Reference (RFC, 1986 gr), Note: LRUs are case sensitive. For UUID (um:uuid:S3fefa30 dcob-4ff8-6a92-55ee120877b7) use all lowercase.	xs:anytitti	A JSON string - a URI
	Regiex: 35° (This regiex is very permissive, but LIRIs must be visid. Implementers are welcome to use more specific regiex statements for a URI in specific contexts)		
	URDs can be absolute or relative, and may have an optional fragment identifier		
d	This data type can be bound to a ValueSet. A Uniform Resource Locator (RFC 1770 of), Note URLs are accessed directly using the specified protocol. Common URL protocols are intro(s): , ftp://www.mailto/mond/milar.	xa:anyURJ	A 250N string - II
	though many others are defined		URL
enonical	A URL that refers to a resource by the canonical URL (insources with a sert, proporte). The usersitiest, type differs from a sert, as that it has special meaning in this specification, and in that it may have a version appended, separated by a vertical bar (1). Note that the type canonical, in not used for the actual canonical URLs that are the target of these references, but for the URLs that refer to them, and may have the version suffix in them. Like other URLs, elements of type canonical. I may also have alreagment references	xs:anyURI	A 350N string - a canonical URL
ares4diniey	A stream of bytes, beset4 encoded (RFC 4648 gt)	rs:base645nery	A JSON string - base54 content
	Segex: (\s*([8-0a-24-2)4]-[](4]\s*)+		pasen4 content
	There is no specified upper limit to the size of a binary, but systems will have to impose some implementation based limit to the size they support. This should be dearly document	ted, though there is no o	omputable for the
	at this time		
stant	An instant in time in the format YYYY-MM-DDThhimm:ss.sss+zz:zz (e.g., 2015-02-07T13:28:17.239+02:00 or 2017-01-01T00:00:002). The time SHALL specified at least to the second and SHALL include a time zone. Note: This is intended for when precisely observed times are required (typically system logs etc.), and not human-reported times - for those, use date or doteTime (which can be as precise as Singland, but is not required to be). Implant is a more constrained dateTime	xs:rlateTime	A 350N string - an xs:dateTime
	Note: This type is for system times, not human times (see date and datefilme below).	Control and the sale and	error estrator and the
ate	Region: ([8-9][[8-9][[1-9][1]-9][1]-9][9][[1-9][9][1]-9][9][1-9][1[8-7]]-(6[1-9][1[8-1])7[[8-1][7][8-1][7][8-9][1[8-3]]-[9-5][8-9][1[8-3][8-9]]-(6[1-9][1[8-1])7[11])-(6[1-9][1[union of xs:date, xs:gYearMonth, xs:gYear	A 350N string - a union of xs:date, xs:gYearMonth,
	and the second s		xs:gYear
ateTime	Region: [[8-9][[8-9][1-9][1-9][1][1-9]69)[[1-9]669][[1-9]669][[1-9][1-9][1-9][1-9][1-9][1-9][1-9][1	union of xs:dateTime,	A SCION MANIA . P.
ate: me	DOThfromm:se-zz:zz, e.g. 2018, 1973-06, 1905-08-23, 2015-02-07T13;28:17-05:00 or 2017-01-01700;00:00.000Z. If hours and minutes are specified, a time zone SHALL be populated. Seconds must be provided due to schema type constraints but may be zero-filled and may be ignored at receiver discretion. Dates SHALL be valid dates. The time "24:00" is not allowed. Leap Seconds are allowed - see below	xs:date, xs:grearMonth, xs:grear	union of xs:dateTime, xs:date, xs:gYesrMonth, xs:gYesr
	$ \begin{array}{lll} \operatorname{Regex} \\ (\{a\cdot a\}\{\{a\cdot a\}(\{a\cdot b\}\{a\cdot b\})\{1\cdot a\}\{a)\}\{1\cdot a\}\{a)\}\{1\cdot a\{\{a\cdot b\}\{\{a\cdot a\}\{a\}(\{a\cdot b\}\{a\cdot b\}\}\{a\cdot b\}\}\{a\cdot b\}\{a)\}\{1\cdot a\{\{a\cdot b\}\{a\}\{a\}\{a\}\{a\}\{a\}\{a\}\{a\}\{a\}\{a\}\{a\}\{a\}\{a\}\{a\}$	efecalizinalistechice	-01/54:WWY377777
me	A time during the day, or the format hitmans. There is no date specified. Seconds must be provided due to scheme type constraints but may be zero-filled and may be ignored at receiver discretion. The time "24:00" SHALL NOT be used. A time zone SHALL NOT be present. Times can be converted to a Duration since midright.	as time	A 750N string - an xs:time
ode	Region: ([ist][a-a]]x[a-5][a-a]]x[a-a][a-a][a-a][a-a][a-a][a-a];x]. Indicates that the value is taken from a set of controlled strings defined elsewhere (see Using codes for further decussion). Technically, a code is restricted to a string which has at least one character and no leading or mailing whitespace, and where there is no whitespace other than single spaces in the contents. Region: [**is]*(*is]***** Region: [**is]**(*is]****** Region: [**is]**(*is]****** Region: [**is]**(*is]****** Region: [**is]**(*is]****** Region: [**is]**(*is]****** Region: [**is]**(*is]***** Region: [**is]**(*is]***** Region: [**is]**(*is]***** Region: [**is]**(*is]**** Region: [**is]**(*is]**(*is)**** Region: [**is]**(*is)*** Region: [**is]**(*is)**(*is)*** Region: [**is]**(*is)**	xs:token	XSON string
	This data type can be bound to a Valuetiet		
Œ.	An ORD represented as a URI (NPC 3001 of); e.g. unround; 1.2.3.4.5 Regex: arminist [0-2](\.(0)[1-0][0-9]*1)*	NS: MYURI	35ON atring - In1
	Any combination of upper- or lower-case ASCII letters (WZ., and WZ., numerals (O''9'),' and, with a length limit of 64 characters. (This might be an integer, an unprefixed OID. UUID or any other identifier pattern that meets these constraints.)	sa-string	SON string
	Regex (A-Za-c8-0)-(-,][1,64)	25020	LESSON VICTORIA
arkdown -	A FHIR string (see above) that may contain markdown syntax for optional processing by a markdown presentation engine, in the GFM extension of CommonMark format (see below)	xs:string	JSON string
	Regec: 'sa*('\5)\s)* (can't put size limit in the regec - too large)		
osignedInt	Any non-negative integer in the range 02,147,483,647 Rejex: [#](([1-9]]@-6]*)	xs:nonNegativeliyteger	3SON number
positiveInt.	Any positive integer in the range 12,147,483,697 Regex: #1[1:9][6:0]*	xs:postiveEnteger	350N number

Primitive Types FHIR Name Value Domain

Can be further constrained

Data types in instances

```
"resourceType" : "Patient",
"id" : "43961584-bf55-4ddf-9462-a37465fe4440",
"identifier" : [
 "type" : {
 "coding" : [
 "system" : "http://terminology.hl7.org/CodeSystem/v2-0203/",
 "display" : "Medical record number"
 "system" : "http://myhospital.org/identifiers/patients",
 "value" : "P0000001"
"name" : [
 "family" : "Doe",
 "given" : [
 "John"
"gender" : "male",
"birthDate" : "1971-04-28T00:20:00Z"
```


aime	Flags	Card.	Type	Description & Constraints
Identifier	Z N		Element.	An identifier intended for computation
ute	21 E	1,.0		Elements defined in Ancestars: if, extension usual official temp secondary old (If known Identifieruse (Required)
type type	Σ	10	CodeableConcept	Description of identifier
aystem	Σ	01	uri .	IdentifierType (Extensible) The namespace for the identifier value
value	Σ	05	string	The value that is unique
period (Σ	0,,1	Feriod	Time period when id is/was valid for use
er amagner	X	01	Reference(Organization)	Organization that issued id (may be just text)

Documentation for this Format

Name	Flag	s Care	d. Type	Description & Constraints
CodeableConcep	et E N	1	Element	Concept - reference to a terminology or just text Elements defined in Ancestors: Id, extension
- () coding	Σ	0*	Coding	Code defined by a terminology system
text	Σ	01	string	Plain text representation of the concept
Name	Flags	Card.	Туре	Description & Constraints
Coding	ΣN		Element	A reference to a code defined by a terminology system Elements defined in Ancestors: id, extension
- Lill system	Σ	01	uri	Identity of the terminology system
- 122 version	Σ	01	string	Version of the system - if relevant
- KIII code	Σ	01	code	Symbol in syntax defined by the system
- I display	Σ	01	string	Representation defined by the system
usar5elected	Σ	01	boolean	If this coding was chosen directly by the user

Name	Flags	Card.	Type	Description & Constraints
HumanName	I N		Element	Name of a human - parts and usage Elements defined in Ancestors: Id. extension
- ED use	7! Z	01	code	usual official temp nickname anonymous old maiden
-ED text	Z	0.1	ghirds	Text representation of the full name
- sal family	Σ	01	atring	Family name (often called 'Surname')
- Atta given	Σ	0*	string	Given names (not always 'first'). Includes middle names. This repeating element order; Given Names appear in the correct order for presenting the name.
- Ital prefix	Σ	0*	string	Parts that come before the name
- ISS suffix	Σ	0*	string	This repeating element order: Prefixes appear in the correct order for presenting the name. Perts that come after the name. This repeating element order: Suffixes appear in the correct order for presenting the name.
- penod	I.	0.1	Period	Time period when name was/is in use

FHIR resource types

- Are defined computably
- Can be extended (like most other types)

http://hl7.org/fhir/resourcelist.html

d Hr

e Gerting Started Documentation Resources Profiles Extensions Operations Terminologies

Table of Contents Resources

This page is part of the FHIR Specification (v4.0.1) R4 - Hixed Normanne and STU). This is the current published version. For a full list of available versions, see the Directory of published versions of

1.2 Resource Index

FHIR Infrastructure of Work Group Maturity Level: N/A Standards Status: Informative

This page is provided to help find resources quickly. There is also a more detailed classification, ontology, and description. For background to the layout on the layout

FHIR "special" resource types

 Foundational resources: used to define fundamental aspects of FHIR (resources, maps, operations, capabilities)

http://hl7.org/fhir/resourcelist.html

FHIR development process

- HL7 Working Groups continuously analyse needs and enhance the standard content – resources, guidance, etc.
- HL7 and FHIR community continuously improves the ecosystem and supports the adoption
- International and national working groups can do the same

FHIR Maturity Levels

• FHIR Resources (i.e. all conformance artifacts) have a FHIR Maturity Model (FMM) level

• Implementer feedback is welcome – and part of the process

Patient resource

Scope and usage

http://hl7.org/fhir/patient.html

This page has been approved as part of an ANSI of standard. See the Patient Package for further details.

Demographics and other administrative information about an individual or animal receiving care or other health-related services,

8.1.1 Scope and Usage

This Resource covers data about patients and animals involved in a wide range of health-related activities, including:

- . Curative activities
- · Psychiatric care
- . Social services
- · Pregnancy care
- . Nursing and assisted living
- . Dietary services
- . Tracking of personal health and exercise data

The data in the Resource covers the "who" information about the patient: its attributes are focused on the demographic information necessary to support the administrative, financial and logistic procedures. A Patient record is generally created and maintained by each organization providing care for a patient. A patient or animal receiving care at multiple organizations may therefore have its information present in multiple Patient Resources.

Not all concepts are included within the base resource (such as race, ethnicity, organ donor status, nationality, etc.), but may be found in profiles defined for specific jurisdictions (e.g., US Meaningful Use Program) or standard extensions. Such fields vary widely between jurisdictions and often have different names and valuesets for the similar concepts, but they are not similar enough to be able to map and exchange.

This resource is referenced by Annotation, Signature, Account, AdverseEvent, AllergyIntolerence, Appointment, AppointmentResponse, AuditEvent, Basic, BiologicallyDerivedProduct, BodyStructure, CarePlan, CereTeam, ChargeEtem, Claim, Claim, Response, ClinicalImpression, Communication, Communication, Composition, Condition, Conditi

8.1.2 Resource Content

Resource content

Terminology bindings & Constraints

- Some data types can have terminology bindings (with varying strength)
- Any elements can have (computable) constraints
 - Constraints are also inherited

8.1.2.1 Terminology Bindings

Path	Definition	Туре	Reference
Patient gender Patient contact gender	The gender of a person used for administrative purposes,	Required	AdministrativeGender
Patient.maritalStatus	The domestic partnership status of a person.	Extensible	Marital Status Codes
Patient.contact_relationship	The nature of the relationship between a patient and a contact person for that petient.	Extensible	PatientContactRelationship
Patient, communication, language	A human language.	Preferred, but limited to AlfLanguages	CommanLanguages
Patient,link.type	The type of link between this patient resource and another patient resource.	Required	LinkType

8 1.2.2 Constraints

id	Level	Location	Description	Expression
pat-1	Rule	Patient.contact	SHALL at least contain a contact's details or a reference to an organization	name.exists() or telecom.exists() or address.exists() or organization.exists()

lotes:

- . multipleBirth can be either expressed as a Boolean (just indicating whether the patient is part of a multiple birth) or as an integer, indicating the actual birth order.
- Patient records may only be in one of two statuses: in use (active=true) and not in use (active=false). A normal record is active, i.e. it is in use. Active is set to 'false' when a record is created as a duplicate or in error. A record does not need to be linked to be inactivated.
- . The link element is used to assert that two or more Patient resources are both about the same actual patient. See below for further discussion
- . There should be only one preferred language (Language, preference = true) per mode of expression.
- . The Contact for a Patient has an element organization, this is for use with guardians or business related contacts where just the organization is relevant.

8.1.3 Patient ids and Patient resource ids

A Patient record's Resource Lif can never change. For this reason, the identifiers with which humans are concerned (often called MRN - Medical Record Number, or UR - Unit Record) should not be used for the resource's id, since MRN's may change, i.e. as a result of having duplicate records of the same patient. Instead they should be represented in the Patient identifier list where they can be managed. This is also useful for the case of institutions that have acquired multiple numbers because of mergers of patient record systems over time.

Where there is a need to implement an automated MRN Identifier created for a patient record, this could be achieved by providing an identifier in the patient with an appropriate assigner, MRN Type and/or system but with no value assigned. Internal business rules can then detect this and replace/populate this identifier with 1 or more identifiers (as required).

8.1.4 Linking Patients

The link element is used to assert that patient resources refer to the same patient. This element is used to support the following scenarios where multiple patient records exist:

8.1.4.1 Duplicate Patient records

Managing Patient registration is a well-known difficult problem. Around 2% of registrations are in error, mostly duplicate records. Sometimes the duplicate record is caught fairly quickly and retired before much date is accumulated. In other cases, substantial amounts of date may accumulate, by using a link of type 'replaced-by', the record containing such a link in marked as a duplicate and the link points forward to a record that should be used instead. Note that the record pointed to may in its turn have been identified as created in error and forward to yet another Patient resource. Records that replace another record may use a link type of 'replaces' pointing to the old record.

8.1.4.2 Patient record in a Patient index

A Patient record may be present in a system that acts as a Patient Index: it maintains a (summary of) patient data and a list of one or more servers that are known to hold a more comprehensive and/or authoritative record of the same patient. The link type 'refer' is used to denote such a link. Note that linked records may contain contradictory information. The record referred to does not point back to the referring record.

8 1 4 3 Distributed Patient record

In a distributed architecture, multiple systems keep separate patient records concerning the same patient. These records are not considered duplicates, but contain a distributed, potentially overlapping view of the patient's data. Each such record may have its own focus or maintaining organization and there need not be a sense of one record being more complete or more authoritative than another. In such cases, links of type 'see elso' can be used to point to other patient records. It is not a requirement that such links are bilateral.

8.1.5 Patient vs. Person vs. Patient.Link vs. Linkage

The Person resource on the surface appears to be very similar to the Patient resource, and the usage for it is very similar to using the Patient.Link capability.

The intention of the Person resource is to be able to link instances of resources together that are believed to be the same individual. This includes across resource types, such as RelatedPerson, Practitioner, Patient and even other Person resources.

The Patient Link however is only intended to be used for Patient resources

Search parameters

8.1.12 Search Parameters

Search parameters for this resource. The common parameters also apply. See Searching for more information about searching in REST, messaging, and services.

Name	Type	Description	Expression	In Common
active TU	token	Whether the patient record is active	Patient.active	
address TU	string	A server defined search that may match any of the string fields in the Address, including line, city, district, state, country, postalCode, and/or text	Patient.address	3 Resources
address-city TU	string	A city specified in an address	Patient.address.city	3. Resources
address-country	string	A country specified in an address	Patient.address.country	3 Resources
address- postalcode TU	string	ng A postalCode specified in an address Patient.address.		3 Resources
address-state	string	A state specified in an address Patient.address.st		3 Resources
address-use TU	token	A use code specified in an address	Patient.address.use	3 Resources
birthdate TU	date	The patient's date of birth	Patient.birthDate	2 Resources
death-date TU	date	The date of death has been provided and satisfies this search value	(Patient deceased as dateTime)	
deceased TU	token	This patient has been marked as deceased, or as a death date entered	Patient.deceased.exists() and Patient.deceased !w false	
email TU	token	A value in an email contact	Patient.telecom.where(system='email')	4 Resources
family TU	string	A portion of the family name of the patient	Patient.name.family	1 Resources
gender TU	token	Gender of the patient	Patient.gender	3 Resources
general- practitioner TU	reference	Patient's nominated general practitioner, not the organization that manages the record	Patient.generalPractitioner (Practitioner, Organization, PractitionerRole)	
given TU	string	A portion of the given name of the patient	Patient.name.given	1 Resources
identifier TU	token	A patient identifier	Patient.identifier	
language TU	token	Language code (irrespective of use value)	Patient,communication.language	
link TU	reference	All patients linked to the given patient	Patient.link.other (Patient, RelatedPerson)	
name TU	string	A server defined search that may match any of the string fields in the HumanName, including family, give, prefix, suffix, and/or text	Patient.name	
organization TU	reference	The organization that is the custodian of the patient record	Patient.managingOrganization (Organization)	
phone TU	token	A value in a phone contact	Patient.telecom.where(system='phone')	4 Resources
phonetic TU	string	A portion of either family or given name using some kind of phonetic matching algorithm	Patient.name	3 Resources
telecom TU	token	The value in any kind of telecom details of the patient	Patient.telecom	4 Resources

Resource instance

```
"resourceType" : "Patient",
 "id" : "43961584",
 "meta" : {
 "versionId" : "1",
 "lastUpdated" : "2020-09-11T13:48:11.266Z"
 },
 "text" : {
 "status" : "generated",
 "div": "<div xmlns=\"http://www.w3.org/1999/xhtml\"><b>Generated Narrative with Details</b><b>id</b>:
1<b>identifier</b>: Medical record number = P0000001<b>name</b>: John Doe <b>gender</b>: other<b>bbirthDate</b>:
28/04/1971 0:20:00 AM</div>"
 },
  "identifier" : [
 "type" : {
 "coding" : [
 "system" : "http://terminology.hl7.org/CodeSystem/v2-0203/",
 "code" : "MR",
 "display" : "Medical record number"
 "system" : "http://myhospital.org/identifiers/patients",
 "value" : "P0000001"
  "name" : [
 "family" : "Doe",
 "given" : [
 "John"
  "gender" : "male",
  "birthDate" : "1971-04-28T00:20:00Z"
```

FHIR Search

- FHIR servers can support search using GET or POST
- Search possibilities can be configured for individual systems
- Search can include additional resources, or limit the data...

FHIR Search

- Search works as a filter:
 - GET /Patient all patients
 - GET /Patient?_id=180252 only the patient with that ID
 - GET /Patient?identifier=http://hl7.org/fhir/sid/us-mbi|0000-000-0000
 - GET/Patient?birthdate=lt2010-10-01
- A resource can be searched by its search parameters
- A server can be searched across resources

https://www.hl7.org/fhir/search.html

Search parameters

In the simplest case, a search is executed by performing a GET operation in the RESTful framework:


```
GET [base]/[type]?name=value&...{&_format={mime-type]}}
```

For this RESTful search (see definition in RESTful API), the parameters are a series of name=[value] pairs encoded in the URL or as an application/x-www-form-urlencoded submission for a POST:

POST [base]/[type]/_search(?[parameters]{&_format=[mime-type]})

Search Parameter	Parameters for all	Search result
Types	resources	parameters
Number Date/DateTime String Token Reference Composite Quantity URI Special	_id _lastUpdated _tag _profile _security _text _content _list _has _type	_sort _count _include _revinclude _summary _total _elements _contained _containedType

In addition, there is a special search parameters _query and _filter that allow for an alternative method of searching, and the parameters _format and _pretty defined for all interactions.

See the Profiles & Extensions and the alternate definitions: Master Definition XML + ISON, XML Schema/Schematron + ISON Schema, ShEx (for Turtle) + see the extensions & the dependency analysis

8.4.4.1 Terminology Bindings

Path	Definition	Туре	Reference
Practitioner.gender	The gender of a person used for administrative purposes.	Required	AdministrativeGender
Practitioner.qualification.code	Specific qualification the practitioner has to provide a service.	Example	v2.0360.2.7
Practitioner.communication	A human language:	Preferred, but Imited to AllLanguages	Commontanguages

8.4.5 Notes:

The practitioner's Qualifications are acquired by the practitioner independent of any organization or role, and do not imply that they are allowed/authorized to perform roles relevant to the qualification at any specific Organization/Location.

8.4.6 Search Parameters

Search parameters for this resource. The common parameters also apply. See Searching for more information about searching in REST, messaging, and services.

Name	Type Description	Expression	In Common
active	token Whether the practitioner record is active	Practitioner.active	
address	string A server defined search that may match any of the string fields in the Address, including line, city, district, state, country, postalCode, and/or text	Practitioner.address	J Resources
address-city	utring. A city specified in an address	Practitioner.address-city	3 Resources
address- country	string A country specified in an address	Practitioner.address.country	3 Resources
address-	string. A postalCode specified in an address	Practitioner.address.postaCode	3

FHIR & terminologies

FHIR use of terminology

Johnson Uningen Uninsen.

 Some data elements have a terminology binding (of a specified strength)

4.4.1.801 Value Set http://hl7.org/fhir/ValueSet/patient-contactrelationship

Q&A

Putting FHIR together HL7 FHIR

Resource References

A Resource is normally the atomic exchange unit. Resources relate to each other.

Name	Flags	Card.	Type	Description & Constraints
Reference	ΣΝ		Element.	A reference from one resource to another + Rule: SHALL have a contained resource if a local reference is provided Elements defined in Ancestors: id, extension
- La reference	ΣΙ	01	string	Literal reference, Relative, internal or absolute URL
- type	Σ	01	uri	Type the reference refers to (e.g. "Patient") ResourceType (Extensible)
- identifier	Σ	01	Identifier	Logical reference, when literal reference is not known
display	Σ	01	string	Text alternative for the resource

2.3.0.2 Literal References

The reference is the key element - resources are identified and addressed by their URL. It contains a URL that is either

- · an absolute URL
- a relative URL, which is relative to the Service Base URL, or, if processing a resource from a bundle, which is relative to the base URL implied by the Bundle.entry.fullurl (see Resolving References in Bundles)
- · an internal fragment reference (see "Contained Resources" below)

2.3.0.3 Logical References

In many contexts where FHIR is used, applications building a resource may know an identifier for the target of the reference, but there is no way for the application to convert this to a literal reference that directly references an actual resource. This situation may arise for several reasons:

- There is no server exposing any such resource. This is often the case with national identifiers (e.g. US SSN or NPI), and such identifiers are widely used
- The server that exposes the resource is not available to the source application, so it has no way to resolve an identifier to a reference
- . The application is not in a RESTful environment it is creating a message or a document

For further discussion of the use of identifiers on resources, see Consistent Resource Identification. In these cases, the source application may provide the identifier as a logical reference to the entity that the target resource would describe.

Bundle

- Used to contain <u>and</u> group resources
- Different bundle types
- Others resources for grouping only:
 - List
 - Composition
 - (Group)

FHIR extensions

- The way to add elements to a structure while keeping conformant
- Extensions are also defined using FHIR

• FHIR does provide some standard extensions: where the data element is not very common, but where there's utility in having a common

way to express it

Contained resources, extensions

Resources can contain other resources

Most anything in FHIR can be extended

```
"resourceType" : "Patient",
"id" : "43961584-bf55-4ddf-9462-a37465fe4440",
"contained" : [
 "resourceType": "Organization",
 "id": "123",
 "identifier": [
 "system": "urn:ietf:rfc:3986",
 "value": "urn:oid:2.16.840.1.113883.19.5"
 "name": "Good Health Clinic"
"extension" : [
 "url" : "http://hl7.org/fhir/StructureDefinition/patient-birthPlace",
 "valueAddress" : {
 "city" : "Muenchen",
 "country" : "Germany"
"identifier" : [
 "type" : {
 "coding" : [
 "system": "http://terminology.hl7.org/CodeSystem/v2-0203/",
 "code": "MR",
 "display" : "Medical record number"
 "system" : "http://myhospital.org/identifiers/patients",
 "value" : "P0000001"
"name" : [
 "family" : "Doe",
 "given" : [ "John" ]
"gender" : "male",
"birthDate" : "1971-04-28T00:20:00Z"
```


FHIR data exchange

Exchange paradigms

- FHIR supports 4 paradigms
 - RESTful API <u>hl7.org/fhir/http.html</u>
 - Documents (like CDA)
 hl7.org/fhir/documents.html
 - Services (SOA techniques) hl7.org/fhir/services.html
 - Messages <u>hl7.org/fhir/messaging.html</u>

http://www.healthintersections.com.au

REST

- Most common approach
- GET (the "read" verb)
 - GET a single resource: GET Patient/43961584
 - GET a set of resources GET Patient (?...)
 - Response is a resource (a Patient, or a Bundle, or an OperationOutcome)
- POST (create)
- PUT (update)
- DELETE (delete)

Example

(GET) http://test.fhir.org/r4/Patient/43961584/_history/4?_format=json

Documents

- A Bundle with
 - Type = document
 - 1st Entry is a Composition
 - N entries referenced by Composition
 - Signature and Provenance
- Used for
 - Persistence
 - Stewardship
 - Authentication
 - Context
 - Integrity
 - Human Readability

© 2019 Health Level Seven ® International. Licensed under Creative Commons Attribution 4.0 International HL7, Health Level Seven, FHIR and the FHIR flame logo are registered trademarks of Health Level Seven International. Reg. U.S. TM Office.

http://build.fhir.org/documents

FHIR Subscriptions

Potentially interesting for "listening" to events

- SubscriptionTopic resources
 - Define the data and change used to trigger notifications
 - Define the filters allowed to clients
- Subscription resources
 - Describe a client's request to be notified about events defined in a SubscriptionTopic
 - Set filters on events (as defined in the referenced SubscriptionTopic)
 - Describe the channel and endpoint used to send notifications
 - Describe the payload included in notifications (MIME type, content level, etc.)
- subscription-notification Bundles
 - Describe a notification (using a SubscriptionStatus)
 - Contain zero or more notification payloads

http://build.fhir.org/subscriptions

Q&A

FHIR Implementation

Using FHIR in an implementation

- Will be subject of a dedicated intro session
- There can be different levels look for already existing guidance (or help build it)
- A FHIR specification can add constraints and extensions to the specification it depends on

Constraining FHIR

- Cardinalities can be further reduced
- Vocabulary bindings can be further reduced
- Slices can be created

FHIR Tools

- FHIR servers
 - Readily available:
 - http://test.fhir.org/r4
 - http://hapi.fhir.org/
- Reference implementations (servers and clients on several technology platforms)

https://confluence.hl7.org/display/FHIR/Open+Source+Implementations

Get in touch, be active

Check with others (at <u>chat.fhir.org</u> or <u>community.fhir.org</u>)

Create (or ask someone to create) a change request

• Join a FHIR event like DevDays (<u>devdays.com</u>), discuss

• Join a FHIR connectathon, test and provide feedback

Feedback, Q&A, Discussion

Next sessions

Upcoming sessions

FHIR profiling & documentation: May 26th

• In this webinar we'll explore the basics for creating and documenting a FHIR® specification for a project, a country, or an individual application. We'll see how the FHIR® specification can be extended and constrained to support specific needs. After identifying what is contained in a FHIR® specification, we'll see how such specifications are documented, and how this is done in a good way to accelerate delivery through validation, testing, and automation. We'll remember some of the basic FHIR® features around localization and multi-language which become more important when implementing FHIR® profiles.

FHIR and Terminology: Jun 30th

This session will introduce the FHIR® support for terminologies: Standard (global) terminologies like SNOMED CT, LOINC, or local
terminologies (for example national codes) vs project-specific terminologies. We'll look at the FHIR® resources for terminologies, how
they are used in the other FHIR® resources, and how to define new terminology resources, as well as how to localize the value sets. We'll
also take a quick look at the basic FHIR® terminology operations and provide some pointers to additional resources and terminology
servers.

FHIR Implementation Guide / Advanced Usage: Jul 28th

• The culmination of this foundational series will be a practical workshop-like session, with an example for anyone that wishes to create their first FHIR® specification publication. We will use the open-source tools (we will provide installation instructions beforehand) and we'll guide you through the creation of a publication of an Implementation Guide in the most fundamental aspects: Setting up a (shared) repository, adding FHIR® conformance resources (e.g. profiles, extensions, value sets), importing dependencies from other specifications, adding narrative text and diagrams, and using a shorthand language to accelerate the work. At the end, you will be able to find the published content on your machine, ready for sharing - or you can use the community continuous delivery tools to share the result online directly from your repository.

Digital Square is supported by:

Digital Square is a PATH-led initiative funded and designed by the United States Agency for International Development, the Bill & Melinda Gates Foundation, and a consortium of other donors.

This presentation was made possible by the generous support of the American people through the United States Agency for International Development. The contents are the responsibility of PATH and do not necessarily reflect the views of USAID or the United States Government.