

FHIR API for .Net programmers - an introduction

Mirjam Baltus, Furore Health Informatics

Amsterdam, 15-17 November | @fhir furore | #fhirdevdays17 | www.fhirdevdays.com

Who am I?

- Name: Mirjam Baltus
- Background:
 - Furore FHIR team
 - FHIR trainer & Support
- Contact: m.baltus@furore.com

Using the Reference Implementation

HI7.Fhir API

First step

- Adding the HI7. Fhir package to your solution
 - NuGet Package manager, HI7.Fhir.STU3 package

HI7.Fhir.STU3

- Core contents
 - Model classes generated from the spec
 - REST functionality FhirClient
 - Parsers and Serializers
 - Helper functions
- Source on GitHub: http://github.com/ewoutkramer/fhir-net-api

The model

using Hl7.Fhir.Model;

A FHIR Resource

Name	Flags	Card.	Туре	Description & Constraints
Observation identifier	Ι	0*	DomainResource Identifier	Measurements and simple assertions + If code is the same as a component code then the value element associated with the code SHALL NOT be present + dataAbsentReason SHALL only be present if Observation.value[x] is not present Elements defined in Ancestors: id, meta, implicitRules, language, text, contained, extension, modifierExtension Business Identifier for observation
☑ basedOn	Σ	0*	Reference(CarePlan	Fulfills plan, proposal or order
	2		DeviceRequest ImmunizationRecommendation MedicationRequest NutritionOrder ProcedureRequest ReferralRequest)	Tulling plan, proposal of order
status	?! Σ	11	code	registered preliminary final amended + ObservationStatus (Required)
(category		0*	CodeableConcept	Classification of type of observation Observation Category Codes (Preferred)
🕠 code	Σ	11	CodeableConcept	Type of observation (code / type) LOINC Codes (Example)
🗗 subject	Σ	01	Reference(Patient Group Device Location)	Who and/or what this is about
🗗 context		01	Reference(Encounter EpisodeOfCare)	Healthcare event during which this observation is made
	Σ	01	,	Clinically relevant time/time-period for observation
effectiveDateTime			dateTime	
🏐 effectivePeriod			Period	

A FHIR Resource in C# - classes and enums

```
public partial class Observation : H17.Fhir.Model.DomainResource
 registered | preliminary | final | amended +
--- status
 ?! \Sigma 1..1
 code
 ObservationStatus (Required)
 /// <summary>
 /// Codes providing the status of an observation.
 /// (url: http://hl7.org/fhir/ValueSet/observation-status)
 /// </summary>
 public enum ObservationStatus {Registered, Preliminary, Final, ...}
 var obs = new Observation();
 \bigstar
 obs.Status = ObservationStatus.Preliminary;
```

A FHIR Resource in C# - datatypes and lists

```
-- (î) code
 Type of observation (code / type)
 1...1
 CodeableConcept
 LOINC Codes (Example)
 public CodeableConcept Code { get; set; }
obs.Code = new CodeableConcept("http://example.org", "EX123",
 "Example code 123");
 询 identifier
 Business Identifier for observation
 Identifier
 public ListkIdentifier> Identifier { get; set; }
obs.Identifier.Add(new Identifier("http://example.org", "123456"));
```

A FHIR Resource in C# - choice properties

```
-- 🕝 value[x]
 ΣΙ
 Actual result
 0..1
  -- () valueQuantity
 Quantity
 valueCodeableConcept
 CodeableConcept
  - valueString
 string
  - valueBoolean
 boolean
 public Element Value { get; set; }
 var qty = new Quantity {
 Value = 25,
 Unit = "sec",
 System = "http://unitsofmeasure.org",
 Code = "s"
 obs.Value = qty;
```

A FHIR Resource in C# - components

= referenceRan	ge	I	0*	BackboneElement	Provides guide for interpretation + Must have at least a low or a high or text
🏐 low		I	01	SimpleQuantity	Low Range, if relevant
🏐 high		I	01	SimpleQuantity	High Range, if relevant
🏐 type			01	CodeableConcept	Reference range qualifier Observation Reference Range Meaning Codes (Extensible)
🏐 appliesTo			0*	CodeableConcept	Reference range population Observation Reference Range Applies To Codes (Example)
🏐 age			01	Range	Applicable age range, if relevant
text			01	string	Text based reference range in an observation

DomainResource

Identifier

HumanName

Flags Card. Type

0..*

?! Σ 0..1 boolean

A FHIR Resource in C# - (non) primitives

Name

```
Patient
/// <summary>
/// Whether this patient's record is
/// in active use
 -- 🕦 identifier
/// </summary>
 -- active
public bool? Active { ... }
 name
public H17.Fhir.Model.FhirBoolean ActiveElement { ... }
 ★ var pat = new Patient();

★ pat.Active = true; // or
 pat.ActiveElement = new FhirBoolean(true);
```

Why would you use the non-primitive version?

```
var name = new HumanName();

public IEnumerable<string> Given { get; set; }

name.Given = new string[] { "Mirjam" }; // or
name.GivenElement.Add(new FhirString("Mirjam"));

name.Family = "Baltus-Bakker"; public string Family { get; set; }
```

Adding extensions cannot be done on primitives!

Extensions

Value = type of value according to definition

Why would you use the non-primitive version?

```
var name = new HumanName();

public IEnumerable<string> Given { get; set; }

name.Given = new string[] { "Mirjam" }; // or
name.GivenElement.Add(new FhirString("Mirjam"));

name.Family = "Baltus-Bakker"; public string Family { get; set; }
```

Adding extensions cannot be done on primitives!

```
name.FamilyElement.AddExtension(
 "http://hl7.org/fhir/StructureDefinition/humanname-partner-name",
 new FhirString("Baltus"));
```

REST interactions

using Hl7.Fhir.Rest;

Using the FHIR Client

• For a list of test servers, see **Publicly Available FHIR Servers**

C(RUD)

```
\bigstar
 var obs = new Observation();
\bigstar
 obs.Status = ObservationStatus.Preliminary;
 obs.Code = new CodeableConcept("http://example.org", "EX123",
 "Example code 123");
 // fill in mandatory fields, plus other fields you have data for
 // send the observation to the server to be created
 var result = client.Create<Observation>(obs);
\bigstar
 // note that this could generate an error,
 // so setup error handling to catch exceptions
```

(C)RUD

```
// read a resource from the server
var pat = client.Read<Patient>("Patient/1");
 // update a resource on the server
 pat.Name.Add(HumanName.ForFamily("Kramer").WithGiven("Ewout"));
 client.Update<Patient>(pat);
 // delete a resource from the server
 client.Delete(pat); // or
\Rightarrow
 client.Delete("Patient/12345");
```

Adding headers to the request, inspecting raw response

Bundles and searches

using Hl7.Fhir.Rest;

Making queries

```
\bigstar
 var q = new SearchParams()
 .Where("name=Ewout")
 .Include("Patient:organization")
 .LimitTo(10)
 .SummaryOnly()
 .OrderBy("birthdate", SortOrder.Descending);
\bigstar
 q.Add("gender", "male");
\bigstar
 Bundle result = client.Search<Patient>(q);
```

Paging through a Bundle

```
while (result != null)

{
 foreach (var e in result.Entry)
 {
 Patient p = (Patient)e.Resource;
 // do something with the resource
 }

 result = client.Continue(result, PageDirection.Next);
}
```


Helper functionality

using Hl7.Fhir.Rest;

Resource Identity

Transaction builder

```
var trb = new TransactionBuilder("http://vonk.furore.com")
.Create(pat)
.ResourceHistory("Patient", "1")
.Delete("Patient", "2")
.Read("Patient", "pat2");

var q = new SearchParams().Where("name=Steve");
trb = trb.Search(q, "Patient");

var t_result = client.Transaction(trb.ToBundle());
```

Questions?

What's next?

- Join me at the table for the handson session
- Look at the schedule for other tutorials in the developers track
- Code, have fun, and

ASK QUESTIONS!

