Package 'Achilles'

December 2, 2021

Type Package
Title Creates Descriptive Statistics Summary for an Entire OMOP CDM Instance
Version 1.6.7
Date 2019-12-03
Maintainer Frank J DeFalco <fdefalco@ohdsi.org></fdefalco@ohdsi.org>
LazyData true
Description Creates descriptive statistics summary for an entire OMOP CDM instance. Currently supports CDM 5.3.
Depends DatabaseConnector ($i = 2.0.0$)
Imports SqlRender ($i=1.6.0$), dplyr, rjson, jsonlite, ParallelLogger, readr, shiny, Castor
Suggests R.utils, DT, magrittr, tidyr, knitr, rmarkdown
Remotes OHDSI/Castor
VignetteBuilder knitr
License Apache License
$\mathbf{Roxygen} \ \operatorname{list}()$
RoxygenNote 7.1.1
Encoding UTF-8
R topics documented:
achilles 2 addDataSource 5 createIndices 6

achilles

	createTimeSeries	7
	dropAllScratchTables	8
	exportAO	9
	exportConditionEraToJson	10
	exportConditionToJson	11
	exportDashboardToJson	12
	exportDataDensityToJson	13
	exportDeathToJson	14
	exportDrugEraToJson	15
	exportDrugToJson	16
	exportMeasurementToJson	17
	exportMetaToJson	18
		19
	exportObservationToJson	20
	exportPerformanceToJson	21
	exportPersonToJson	22
	exportProcedureToJson	23
		24
	exportToJson	24
	exportVisitDetailToJson	26
	exportVisitToJson	27
	•	28
		28
	listMissingAnalyses	29
		30
		31
	runMissingAnalyses	33
	~ ·	34
Index		35
muex		JJ

achilles

The main Achilles analyses (for v5.x)

Description

achilles creates descriptive statistics summary for an entire OMOP CDM instance.

Usage

```
achilles(
  connectionDetails,
  cdmDatabaseSchema,
  resultsDatabaseSchema = cdmDatabaseSchema,
  scratchDatabaseSchema = resultsDatabaseSchema,
  vocabDatabaseSchema = cdmDatabaseSchema,
  tempEmulationSchema = resultsDatabaseSchema,
  sourceName = "",
  analysisIds,
  createTable = TRUE,
  smallCellCount = 5,
  cdmVersion = "5",
```

achilles 3

```
runCostAnalysis = FALSE,
  createIndices = TRUE,
  numThreads = 1,
  tempAchillesPrefix = "tmpach",
  dropScratchTables = TRUE,
  sqlOnly = FALSE,
  outputFolder = "output",
  verboseMode = TRUE,
  optimizeAtlasCache = FALSE,
  defaultAnalysesOnly = TRUE,
  updateGivenAnalysesOnly = FALSE,
  excludeAnalysisIds = c()
)
```

Arguments

connectionDetails

An R object of type connectionDetails created using the function createConnectionDetails in the DatabaseConnector package.

cdmDatabaseSchema

Fully qualified name of database schema that contains OMOP CDM schema. On SQL Server, this should specify both the database and the schema, so for example, on SQL Server, 'cdm_instance.dbo'.

resultsDatabaseSchema

Fully qualified name of database schema that we can write final results to. Default is cdmDatabaseSchema. On SQL Server, this should specify both the database and the schema, so for example, on SQL Server, 'cdm_results.dbo'.

scratchDatabaseSchema

Fully qualified name of the database schema that will store all of the intermediate scratch tables, so for example, on SQL Server, 'cdm_scratch.dbo'. Must be accessible to/from the cdmDatabaseSchema and the results-DatabaseSchema. Default is resultsDatabaseSchema. Making this "#" will run Achilles in single-threaded mode and use temporary tables instead of permanent tables.

vocabDatabaseSchema

String name of database schema that contains OMOP Vocabulary. Default is cdmDatabaseSchema. On SQL Server, this should specify both the database and the schema, so for example 'results.dbo'.

tempEmulationSchema

Formerly oracleTempSchema. For databases like Oracle where you must specify the name of the database schema where you want all temporary tables to be managed. Requires create/insert permissions to this database.

sourceName

String name of the data source name. If blank, CDM_SOURCE table will be queried to try to obtain this.

analysisIds

(OPTIONAL) A vector containing the set of Achilles analysisIds for which results will be generated. If not specified, all analyses will be executed. Use getAnalysisDetails to get a list of all Achilles analyses and their Ids.

createTable

If true, new results tables will be created in the results schema. If not, the tables are assumed to already exist, and analysis results will be inserted (slower on MPP).

4 achilles

smallCellCount To avoid patient identification, cells with small counts (;= smallCell-Count) are deleted. Set to 0 for complete summary without small cell

count restrictions.

cdmVersion Define the OMOP CDM version used: currently supports v5 and above.

Use major release number or minor number only (e.g. 5, 5.3)

runCostAnalysis

Boolean to determine if cost analysis should be run. Note: only works on v5.1+ style cost tables.

createIndices Boolean to determine if indices should be created on the resulting Achilles

tables. Default= TRUE

 ${\tt numThreads} \qquad \qquad (OPTIONAL, multi-threaded \ mode) \ The \ number \ of \ threads \ to \ use \ to \ run$

Achilles in parallel. Default is 1 thread.

tempAchillesPrefix

(OPTIONAL, multi-threaded mode) The prefix to use for the scratch

Achilles analyses tables. Default is "tmpach"

dropScratchTables

(OPTIONAL, multi-threaded mode) TRUE = drop the scratch tables (may take time depending on dbms), FALSE = leave them in place for

later removal.

sqlOnly Boolean to determine if Achilles should be fully executed. TRUE = just

generate SQL files, don't actually run, FALSE = run Achilles

outputFolder Path to store logs and SQL files

verboseMode Boolean to determine if the console will show all execution steps. Default

= TRUE

optimizeAtlasCache

Boolean to determine if the atlas cache has to be optimized. Default =

FALSE

defaultAnalysesOnly

Boolean to determine if only default analyses should be run. Including non-default analyses is substantially more resource intensive. Default =

TRUE

updateGivenAnalysesOnly

Boolean to determine whether to preserve the results of the analyses NOT specified with the analysisIds parameter. To update only analyses specified by analysisIds, set createTable = FALSE and updateGivenAnalysesOnly = TRUE. By default, updateGivenAnalysesOnly = FALSE, to

preserve the original behavior of Achilles when supplied analysisIds.

excludeAnalysisIds

(OPTIONAL) A vector containing the set of Achilles analyses to exclude.

Details

achilles creates descriptive statistics summary for an entire OMOP CDM instance.

Value

An object of type achillesResults containing details for connecting to the database containing the results

addDataSource 5

Examples

addDataSource

addDataSource

Description

addDataSource adds a data source to the datasource.json file used by AchillesWeb.

Usage

```
addDataSource(jsonFolderPath, dataSourcesFilePath, dataSourceName)
```

Arguments

Details

Used to update the datasources file with the reference to a specified datasource. This makes the new datasource findable for OHDSI tools. If the datasources file exists, the data source will be added to the file. If the datasources file does not exist, a new file wil be initialized with the specified data source.

Value

none

6 createIndices

createIndices

Create indicies

Description

Create indicies

Usage

```
createIndices(
  connectionDetails,
  resultsDatabaseSchema,
  outputFolder,
  sqlOnly = FALSE,
  verboseMode = TRUE,
  achillesTables = c("achilles_results", "achilles_results_dist")
)
```

Arguments

connectionDetails

An R object of type connectionDetails created using the function createConnectionDetails in the DatabaseConnector package.

 ${\tt resultsDatabaseSchema}$

Fully qualified name of database schema that we can write final results to. Default is cdmDatabaseSchema. On SQL Server, this should specifiy both the database and the schema, so for example, on SQL Server,

 $'cdm_results.dbo'.$

outputFolder Path to store logs and SQL files

 ${\tt sql0nly} \qquad \qquad {\tt TRUE = just \ generate \ SQL \ files, \ don't \ actually \ run, \ FALSE = run}$

Achilles

verboseMode Boolean to determine if the console will show all execution steps. Default

= TRUE

achillesTables Which achilles tables should be indexed? Default is both achilles_results

and achilles_results_dist.

Details

Post-processing, create indices to help performance. Cannot be used with Redshift.

createTimeSeries 7

createTimeSeries

createTimeSeries

Description

createTimeSeries Creates a monthly multivariate time series object given a data frame in the proper format.

Usage

```
createTimeSeries(temporalData)
```

Arguments

temporalData A data frame from which to create the time series

Details

createTimeSeries Requires the following:

- 1. The given data frame must contain four columns: START_DATE, COUNT_VALUE, PREVALENCE, and PROPORTI
- 2. START_DATE must be in the YYYYMMDD format.
- 3. COUNT_VALUE, PREVALENCE, and PROPORTION_WITHIN_YEAR contain only numeric data.

The individual monthly univariate time series can be extracted by specifying the correct column name (see example).

Value

A multivariate time series object

```
## Not run:
# Example 1:
temporalData <- data.frame(</pre>
 START_DATE = seq.Date(as.Date("20210101","%Y%m%d"),as.Date("20231201","%Y%m%d"),by = "month"),
 COUNT_VALUE = round(runif(36,1,1000)),
 PREVALENCE = round(runif(36,0,10),2),
 PROPORTION_WITHIN_YEAR = round(runif(36,0,1),2),
 stringsAsFactors = FALSE)
dummyTs <- createTimeSeries(temporalData)</pre>
dummyTs.cv <- dummyTs[,"COUNT_VALUE"]</pre>
dummyTs.pv <- dummyTs[,"PREVALENCE"]</pre>
dummyTs.pwy <- dummyTs[,"PROPORTION_WITHIN_YEAR"]</pre>
# Example 2:
pneumonia <- 255848
temporalData <- getTemporalData(</pre>
 connectionDetails
 = connectionDetails,
 cdmDatabaseSchema
 = "cdm",
 resultsDatabaseSchema = "results",
 conceptId
 = pneumonia)
pneumoniaTs <- createTimeSeries(temporalData)</pre>
```

```
pneumoniaTs.cv <- pneumoniaTs[,"COUNT_VALUE"]
pneumoniaTs.pv <- pneumoniaTs[,"PREVALENCE"]
pneumoniaTs.pwy <- pneumoniaTs[,"PROPORTION_WITHIN_YEAR"]
## End(Not run)</pre>
```

dropAllScratchTables Drop all possible scratch tables

Description

Drop all possible scratch tables

Usage

```
dropAllScratchTables(
  connectionDetails,
  scratchDatabaseSchema,
  tempAchillesPrefix = "tmpach",
  numThreads = 1,
  tableTypes = c("achilles"),
  outputFolder,
  verboseMode = TRUE,
  defaultAnalysesOnly = TRUE
)
```

Arguments

connectionDetails

An R object of type connectionDetails created using the function createConnectionDetails in the DatabaseConnector package.

scratchDatabaseSchema

string name of database schema that Achilles scratch tables were written

tempAchillesPrefix

The prefix to use for the "temporary" (but actually permanent) Achilles analyses tables. Default is "tmpach"

numThreads The number of threads to use to run this function. Default is 1 thread.

table Types of Achilles scratch tables to drop: achilles

outputFolder Path to store logs and SQL files

verboseMode Boolean to determine if the console will show all execution steps. Default

 $= \mathrm{TRUE}$

defaultAnalysesOnly

Boolean to determine if only default analyses should be run. Including non-default analyses is substantially more resource intensive. Default = TRUE

Details

Drop all possible Achilles scratch tables

exportAO 9

exportA0

exportAO

Description

exportAO Exports Achilles statistics - ares option

Usage

```
exportAO(
  connectionDetails,
  cdmDatabaseSchema,
  resultsDatabaseSchema,
  vocabDatabaseSchema,
  outputPath,
  reports = c()
)
```

Arguments

connectionDetails

An R object of type ConnectionDetail (details for the function that contains server info, database type, optionally username/password, port)

cdmDatabaseSchema

Name of the database schema that contains the OMOP CDM.

resultsDatabaseSchema

Name of the database schema that contains the Achilles analysis files. Default is cdmDatabaseSchema

vocabDatabaseSchema

string name of database schema that contains OMOP Vocabulary. Default is cdmDatabaseSchema. On SQL Server, this should specify both the database and the schema, so for example 'results.dbo'.

outputPath

A folder location to save the JSON files. Default is current working folder

reports

vector of reports to run, c() defaults to all reports See showReportTypes for a list of all report types

Details

Creates export files

Value

none

```
## Not run:
 connectionDetails <- DatabaseConnector::createConnectionDetails(dbms="sql server", server="yourserver")
 exportToJson(connectionDetails, cdmDatabaseSchema="cdm4_sim", outputPath="your/output/path")
## End(Not run)</pre>
```

```
exportConditionEraToJson
```

exportConditionEraToJs on

Description

exportConditionEraToJson Exports Achilles Condition Era report into a JSON form for reports.

Usage

```
exportConditionEraToJson(
  connectionDetails,
  cdmDatabaseSchema,
  resultsDatabaseSchema,
  outputPath = getwd(),
  vocabDatabaseSchema = cdmDatabaseSchema
)
```

Arguments

connectionDetails

An R object of type ConnectionDetail (details for the function that contains server info, database type, optionally username/password, port)

cdmDatabaseSchema

Name of the database schema that contains the vocabulary files ${\tt resultsDatabaseSchema}$

Name of the database schema that contains the Achilles analysis files. Default is cdmDatabaseSchema

 $\begin{tabular}{ll} \textbf{outputPath} & folder\ location\ to\ save\ the\ JSON\ files.\ Default\ is\ current\ working\ folder\ vocabDatabaseSchema \end{tabular}$

name of database schema that contains OMOP Vocabulary. Default is cdmDatabaseSchema. On SQL Server, this should specify both the database and the schema, so for example 'results.dbo'.

Details

Creates individual files for Condition Era report found in Achilles. Web

Value

none

 ${\tt exportConditionToJson} \quad exportConditionToJson$

Description

exportConditonToJson Exports Achilles Condition report into a JSON form for reports.

Usage

```
exportConditionToJson(
  connectionDetails,
  cdmDatabaseSchema,
  resultsDatabaseSchema,
  outputPath = getwd(),
  vocabDatabaseSchema = cdmDatabaseSchema
)
```

Arguments

connectionDetails

An R object of type ConnectionDetail (details for the function that contains server info, database type, optionally username/password, port)

cdmDatabaseSchema

Name of the database schema that contains the vocabulary files

resultsDatabaseSchema

Name of the database schema that contains the Achilles analysis files. Default is cdmDatabaseSchema

 $\begin{tabular}{ll} \textbf{outputPath} & folder\ location\ to\ save\ the\ JSON\ files.\ Default\ is\ current\ working\ folder\ vocabDatabaseSchema \end{tabular}$

name of database schema that contains OMOP Vocabulary. Default is cdmDatabaseSchema. On SQL Server, this should specify both the database and the schema, so for example 'results.dbo'.

Details

Creates individual files for Condition report found in Achilles. Web

Value

none

 ${\tt exportDashboardToJson} \quad exportDashboardToJson$

Description

exportDashboardToJson Exports Achilles Dashboard report into a JSON form for reports.

Usage

```
exportDashboardToJson(
  connectionDetails,
  cdmDatabaseSchema,
  resultsDatabaseSchema,
  outputPath = getwd(),
  vocabDatabaseSchema = cdmDatabaseSchema
)
```

Arguments

connectionDetails

An R object of type ConnectionDetail (details for the function that contains server info, database type, optionally username/password, port)

cdmDatabaseSchema

Name of the database schema that contains the vocabulary files ${\tt resultsDatabaseSchema}$

Name of the database schema that contains the Achilles analysis files. Default is cdmDatabaseSchema

outputPath folder loc vocabDatabaseSchema

folder location to save the JSON files. Default is current working folder chema

name of database schema that contains OMOP Vocabulary. Default is cdmDatabaseSchema. On SQL Server, this should specify both the database and the schema, so for example 'results.dbo'.

Details

Creates individual files for Dashboard report found in Achilles.Web. NOTE: This function reads the results from the other exports and aggregates them into a single file. If other reports are not genreated, this function will fail.

Value

none

```
exportDataDensityToJson
```

exportDataDensityToJs on

Description

exportDataDensityToJson Exports Achilles Data Density report into a JSON form for reports.

Usage

```
exportDataDensityToJson(
  connectionDetails,
  cdmDatabaseSchema,
  resultsDatabaseSchema,
  outputPath = getwd(),
  vocabDatabaseSchema = cdmDatabaseSchema
)
```

Arguments

connectionDetails

An R object of type ConnectionDetail (details for the function that contains server info, database type, optionally username/password, port)

cdmDatabaseSchema

Name of the database schema that contains the vocabulary files ${\tt resultsDatabaseSchema}$

Name of the database schema that contains the Achilles analysis files. Default is cdmDatabaseSchema

 $\begin{array}{ll} \text{outputPath} & \text{folder location to save the JSON files. Default is current working folder} \\ \text{vocabDatabaseSchema} \end{array}$

name of database schema that contains OMOP Vocabulary. Default is cdmDatabaseSchema. On SQL Server, this should specify both the database and the schema, so for example 'results.dbo'.

Details

Creates individual files for Data Density report found in Achilles. Web

Value

none

14 export Death To Json

exportDeathToJson

exportDeath To Js on

Description

exportDeathToJson Exports Achilles Death report into a JSON form for reports.

Usage

```
exportDeathToJson(
  connectionDetails,
  cdmDatabaseSchema,
  resultsDatabaseSchema,
  outputPath = getwd(),
  vocabDatabaseSchema = cdmDatabaseSchema
)
```

Arguments

connectionDetails

An R object of type ConnectionDetail (details for the function that contains server info, database type, optionally username/password, port)

cdmDatabaseSchema

Name of the database schema that contains the vocabulary files $\,$

resultsDatabaseSchema

Name of the database schema that contains the Achilles analysis files. Default is cdmDatabaseSchema

outputPath folder I vocabDatabaseSchema

folder location to save the JSON files. Default is current working folder

name of database schema that contains OMOP Vocabulary. Default is cdmDatabaseSchema. On SQL Server, this should specify both the database and the schema, so for example 'results.dbo'.

Details

Creates individual files for Death report found in Achilles. Web

Value

none

exportDrugEraToJson

 $exportDrugEra\, To Js on$

Description

exportDrugEraToJson Exports Achilles Drug Era report into a JSON form for reports.

Usage

```
exportDrugEraToJson(
  connectionDetails,
  cdmDatabaseSchema,
  resultsDatabaseSchema,
  outputPath = getwd(),
  vocabDatabaseSchema = cdmDatabaseSchema
)
```

Arguments

connectionDetails

An R object of type ConnectionDetail (details for the function that contains server info, database type, optionally username/password, port)

cdmDatabaseSchema

Name of the database schema that contains the vocabulary files

resultsDatabaseSchema

Name of the database schema that contains the Achilles analysis files. Default is cdmDatabaseSchema

outputPath folder location to save the JSON files. Default is current working folder vocabDatabaseSchema

name of database schema that contains OMOP Vocabulary. Default is cdmDatabaseSchema. On SQL Server, this should specify both the database and the schema, so for example 'results.dbo'.

Details

Creates individual files for Drug Era report found in Achilles. Web

Value

none

16 exportDrugToJson

exportDrugToJson

exportDrugToJson

Description

exportDrugToJson Exports Achilles Drug report into a JSON form for reports.

Usage

```
exportDrugToJson(
  connectionDetails,
  cdmDatabaseSchema,
  resultsDatabaseSchema,
  outputPath = getwd(),
  vocabDatabaseSchema = cdmDatabaseSchema
)
```

Arguments

connectionDetails

An R object of type ConnectionDetail (details for the function that contains server info, database type, optionally username/password, port)

cdmDatabaseSchema

Name of the database schema that contains the vocabulary files

resultsDatabaseSchema

Name of the database schema that contains the Achilles analysis files. Default is cdmDatabaseSchema

outputPath folder location to save the JSON files. Default is current working folder vocabDatabaseSchema

name of database schema that contains OMOP Vocabulary. Default is cdmDatabaseSchema. On SQL Server, this should specify both the database and the schema, so for example 'results.dbo'.

Details

Creates individual files for Drug report found in Achilles. Web

Value

none

```
exportMeasurementToJson
```

exportMeasurementToJson

Description

exportMeasurementToJson Exports Measurement report into a JSON form for reports.

Usage

```
exportMeasurementToJson(
  connectionDetails,
  cdmDatabaseSchema,
  resultsDatabaseSchema,
  outputPath = getwd(),
  vocabDatabaseSchema = cdmDatabaseSchema
)
```

Arguments

connectionDetails

An R object of type ConnectionDetail (details for the function that contains server info, database type, optionally username/password, port)

cdmDatabaseSchema

Name of the database schema that contains the vocabulary files

resultsDatabaseSchema

Name of the database schema that contains the Achilles analysis files. Default is cdmDatabaseSchema

outputPath folde vocabDatabaseSchema

folder location to save the JSON files. Default is current working folder

name of database schema that contains OMOP Vocabulary. Default is cdmDatabaseSchema. On SQL Server, this should specify both the database and the schema, so for example 'results.dbo'.

Details

Creates individual files for Measurement report found in Achilles. Web

Value

none

18 exportMetaToJson

exportMetaToJson

 $exportMeta\ To\ Json$

Description

exportMetaToJson Exports Achilles META report into a JSON form for reports.

Usage

```
exportMetaToJson(
  connectionDetails,
  cdmDatabaseSchema,
  resultsDatabaseSchema,
  outputPath = getwd(),
  vocabDatabaseSchema = cdmDatabaseSchema
)
```

Arguments

connectionDetails

An R object of type ConnectionDetail (details for the function that contains server info, database type, optionally username/password, port)

cdmDatabaseSchema

Name of the database schema that contains the vocabulary files $\,$

resultsDatabaseSchema

Name of the database schema that contains the Achilles analysis files. Default is cdmDatabaseSchema

outputPath folder location to save the JSON files. Default is current working folder vocabDatabaseSchema

name of database schema that contains OMOP Vocabulary. Default is cdmDatabaseSchema. On SQL Server, this should specify both the database and the schema, so for example 'results.dbo'.

Details

Creates individual files for Achilles META report found in Achilles.Web

Value

none

```
exportObservationPeriodToJson
```

export Observation Period To Js on

Description

exportObservationPeriodToJson Exports Achilles Observation Period report into a JSON form for reports.

Usage

```
exportObservationPeriodToJson(
  connectionDetails,
  cdmDatabaseSchema,
  resultsDatabaseSchema,
  outputPath = getwd(),
  vocabDatabaseSchema = cdmDatabaseSchema
)
```

Arguments

connectionDetails

An R object of type ConnectionDetail (details for the function that contains server info, database type, optionally username/password, port)

cdmDatabaseSchema

Name of the database schema that contains the vocabulary files ${\tt resultsDatabaseSchema}$

Name of the database schema that contains the Achilles analysis files. Default is cdmDatabaseSchema

 $\begin{array}{ll} \text{outputPath} & \text{folde} \\ \text{vocabDatabaseSchema} \end{array}$

folder location to save the JSON files. Default is current working folder hema

name of database schema that contains OMOP Vocabulary. Default is cdmDatabaseSchema. On SQL Server, this should specify both the database and the schema, so for example 'results.dbo'.

Details

Creates individual files for Observation Period report found in Achilles. Web

Value

none

```
exportObservationToJson
```

 $export Observation {\it To Json}$

Description

exportObservationToJson Exports Achilles Observation report into a JSON form for reports.

Usage

```
exportObservationToJson(
  connectionDetails,
  cdmDatabaseSchema,
  resultsDatabaseSchema,
  outputPath = getwd(),
  vocabDatabaseSchema = cdmDatabaseSchema
)
```

Arguments

connectionDetails

An R object of type ConnectionDetail (details for the function that contains server info, database type, optionally username/password, port)

cdmDatabaseSchema

Name of the database schema that contains the vocabulary files ${\tt resultsDatabaseSchema}$

Name of the database schema that contains the Achilles analysis files. Default is cdmDatabaseSchema

 $\begin{tabular}{ll} \textbf{outputPath} & folder\ location\ to\ save\ the\ JSON\ files.\ Default\ is\ current\ working\ folder\ vocabDatabaseSchema \end{tabular}$

name of database schema that contains OMOP Vocabulary. Default is cdmDatabaseSchema. On SQL Server, this should specify both the database and the schema, so for example 'results.dbo'.

Details

Creates individual files for Observation report found in Achilles. Web

Value

none

exportPerformanceToJson

 $exportPerformanceToJson\ exportPerformanceToJson$

Description

exportPerformanceToJson Exports Achilles performance report into a JSON form for reports.

Usage

```
exportPerformanceToJson(
  connectionDetails,
  cdmDatabaseSchema,
  resultsDatabaseSchema,
  outputPath = getwd(),
  vocabDatabaseSchema = cdmDatabaseSchema
)
```

Arguments

connectionDetails

An R object of type ConnectionDetail (details for the function that contains server info, database type, optionally username/password, port)

cdmDatabaseSchema

Name of the database schema that contains the vocabulary files ${\tt resultsDatabaseSchema}$

Name of the database schema that contains the Achilles analysis files. Default is cdmDatabaseSchema

 $\begin{tabular}{ll} \textbf{outputPath} & folder\ location\ to\ save\ the\ JSON\ files.\ Default\ is\ current\ working\ folder\ vocabDatabaseSchema \end{tabular}$

name of database schema that contains OMOP Vocabulary. Default is cdmDatabaseSchema. On SQL Server, this should specify both the database and the schema, so for example 'results.dbo'.

Details

Creates performance report including how long each Achilles result took to generate.

Value

none

22 exportPersonToJson

exportPersonToJson

exportPersonToJson

Description

exportPersonToJson Exports Achilles Person report into a JSON form for reports.

Usage

```
exportPersonToJson(
  connectionDetails,
  cdmDatabaseSchema,
  resultsDatabaseSchema,
  outputPath = getwd(),
  vocabDatabaseSchema = cdmDatabaseSchema
)
```

Arguments

connectionDetails

An R object of type ConnectionDetail (details for the function that contains server info, database type, optionally username/password, port)

cdmDatabaseSchema

Name of the database schema that contains the vocabulary files $\,$

resultsDatabaseSchema

of the database schema that contains the Achilles analysis files. Default is cdmDatabaseSchema

 $\begin{tabular}{ll} \textbf{outputPath} & folder\ location\ to\ save\ the\ JSON\ files.\ Default\ is\ current\ working\ folder\ vocabDatabaseSchema \end{tabular}$

name of database schema that contains OMOP Vocabulary. Default is cdmDatabaseSchema. On SQL Server, this should specify both the database and the schema, so for example 'results.dbo'.

Details

Creates individual files for Person report found in Achilles.Web

Value

none

 ${\tt exportProcedureToJson} \quad exportProcedureToJson$

Description

exportProcedureToJson Exports Achilles Procedure report into a JSON form for reports.

Usage

```
exportProcedureToJson(
  connectionDetails,
  cdmDatabaseSchema,
  resultsDatabaseSchema,
  outputPath = getwd(),
  vocabDatabaseSchema = cdmDatabaseSchema
)
```

Arguments

connectionDetails

An R object of type ConnectionDetail (details for the function that contains server info, database type, optionally username/password, port)

cdmDatabaseSchema

Name of the database schema that contains the vocabulary files

resultsDatabaseSchema

Name of the database schema that contains the Achilles analysis files. Default is cdmDatabaseSchema

 $\begin{tabular}{ll} \textbf{outputPath} & folder\ location\ to\ save\ the\ JSON\ files.\ Default\ is\ current\ working\ folder\ vocabDatabaseSchema \end{tabular}$

name of database schema that contains OMOP Vocabulary. Default is cdmDatabaseSchema. On SQL Server, this should specify both the database and the schema, so for example 'results.dbo'.

Details

Creates individual files for Procedure report found in Achilles. Web

Value

none

24 exportToJson

exportResultsToCSV

exportResultsToCSV

Description

exportResultsToCSV exports all results to a CSV file

Usage

```
exportResultsToCSV(
  connectionDetails,
  resultsDatabaseSchema,
  analysisIds = c(),
  minCellCount = 5,
  exportFolder
)
```

Arguments

connectionDetails

An R object of type connectionDetails created using the function createConnectionDetails in the DatabaseConnector package.

resultsDatabaseSchema

Fully qualified name of database schema that we can write final results to. Default is cdmDatabaseSchema. On SQL Server, this should specifly both the database and the schema, so for example, on SQL Server, 'cdm_results.dbo'.

analysisIds

(OPTIONAL) A vector containing the set of Achilles analysisIds for which results will be generated. If not specified, all analyses will be executed. Use getAnalysisDetails to get a list of all Achilles analyses and their

minCellCount

To avoid patient identification, cells with small counts (j= minCellCount) are deleted. Set to 0 for complete summary without small cell count

restrictions.

exportFolder

Path to store results

Details

exportResultsToCSV writes a CSV file with all results to the export folder.

exportToJson

export To Json

Description

exportToJson Exports Achilles statistics into a JSON form for reports.

exportToJson 25

Usage

```
exportToJson(
  connectionDetails,
  cdmDatabaseSchema,
  resultsDatabaseSchema,
  outputPath = getwd(),
  reports = getAllReports(),
  vocabDatabaseSchema = cdmDatabaseSchema,
  compressIntoOneFile = FALSE
)
```

Arguments

connectionDetails

An R object of type ConnectionDetail (details for the function that contains server info, database type, optionally username/password, port)

cdmDatabaseSchema

Name of the database schema that contains the OMOP CDM.

resultsDatabaseSchema

Name of the database schema that contains the Achilles analysis files. Default is cdmDatabaseSchema

outputPath

A folder location to save the JSON files. Default is current working folder

reports

A character vector listing the set of reports to generate. Default is all reports.

vocabDatabaseSchema

string name of database schema that contains OMOP Vocabulary. Default is cdmDatabaseSchema. On SQL Server, this should specify both the database and the schema, so for example 'results.dbo'.

compressIntoOneFile

Boolean indicating if the JSON files should be compressed into one zip file. Please note that in Windows, the zip application must be stored in the system environment, e.g. Sys.setenv("R_ZIPCMD", "some_path_to_zip"). Due to recursion, the actual Achilles files and folders will be embedded in any parent directories that the source folder has. See showReportTypes for a list of all report types

Details

Creates individual files for each report found in Achilles. Web

Value

none

```
exportVisitDetailToJson
```

export Visit Detail To Js on

Description

exportVisitDetailToJson Exports Achilles VISIT_DETAIL report into a JSON form for reports.

Usage

```
exportVisitDetailToJson(
  connectionDetails,
  cdmDatabaseSchema,
  resultsDatabaseSchema,
  outputPath = getwd(),
  vocabDatabaseSchema = cdmDatabaseSchema
)
```

Arguments

connectionDetails

An R object of type ConnectionDetail (details for the function that contains server info, database type, optionally username/password, port)

cdmDatabaseSchema

Name of the database schema that contains the vocabulary files ${\tt resultsDatabaseSchema}$

Name of the database schema that contains the Achilles analysis files. Default is cdmDatabaseSchema

 $\begin{tabular}{ll} \textbf{outputPath} & folder\ location\ to\ save\ the\ JSON\ files.\ Default\ is\ current\ working\ folder\ vocabDatabaseSchema \end{tabular}$

name of database schema that contains OMOP Vocabulary. Default is cdmDatabaseSchema. On SQL Server, this should specify both the database and the schema, so for example 'results.dbo'.

Details

Creates individual files for VISIT_DETAIL report found in Achilles.Web

Value

none

exportVisitToJson 27

exportVisitToJson

export Visit To Json

Description

exportVisitToJson Exports Achilles Visit report into a JSON form for reports.

Usage

```
exportVisitToJson(
  connectionDetails,
  cdmDatabaseSchema,
  resultsDatabaseSchema,
  outputPath = getwd(),
  vocabDatabaseSchema = cdmDatabaseSchema
)
```

Arguments

connectionDetails

An R object of type ConnectionDetail (details for the function that contains server info, database type, optionally username/password, port)

cdmDatabaseSchema

Name of the database schema that contains the vocabulary files

resultsDatabaseSchema

Name of the database schema that contains the Achilles analysis files. Default is cdmDatabaseSchema

outputPath folde vocabDatabaseSchema

folder location to save the JSON files. Default is current working folder

name of database schema that contains OMOP Vocabulary. Default is cdmDatabaseSchema. On SQL Server, this should specify both the database and the schema, so for example 'results.dbo'.

Details

Creates individual files for Visit report found in Achilles. Web

Value

none

28 getTemporalData

getAnalysisDetails

Get all analysis details

Description

Get all analysis details

Usage

```
getAnalysisDetails()
```

Details

Get a list of all analyses with their analysis IDs and strata.

Value

A data.frame with the analysis details.

getTemporalData

getTemporalData

Description

 ${\tt getTemporalData}$ Retrieve specific monthly analyses data to support temporal characterization.

Usage

```
getTemporalData(
  connectionDetails,
  cdmDatabaseSchema,
  resultsDatabaseSchema,
  analysisIds = NULL,
  conceptId = NULL
)
```

Arguments

connectionDetails

An R object of type connectionDetails created using the function createConnectionDetails in the DatabaseConnector package.

${\tt cdmDatabaseSchema}$

Fully qualified name of database schema that contains OMOP CDM schema. On SQL Server, this should specify both the database and the schema, so for example, on SQL Server, 'cdm_instance.dbo'.

resultsDatabaseSchema

Fully qualified name of database schema that we can write final results to. Default is cdmDatabaseSchema. On SQL Server, this should specifiy both the database and the schema, so for example, on SQL Server, 'cdm_results.dbo'.

listMissingAnalyses 29

analysisIds (OPTIONAL) A vector containing the set of Achilles analysisIds for which

results will be returned. The following are supported: 202,402,602,702,802,1802,2102.

If not specified, data for all analysis will be returned. Ignored if conceptId

is given.

conceptId (OPTIONAL) A SNOMED concept_id from the CONCEPT table for which

a monthly Achilles analysis exists. If not specified, all concepts for a given

analysis will be returned.

Details

getTemporalData Assumes achilles has been run.

Currently supported Achilles monthly analyses are:

202 - Visit Occurrence

402 - Condition occurrence

602 - Procedure Occurrence

702 - Drug Exposure

802 - Observation

1802 - Measurement

2102 - Device

Value

A data frame of query results from DatabaseConnector

Examples

listMissingAnalyses listMissingAnalyses

Description

listMissingAnalyses Find and return analyses that exist in getAnalysisDetails, but not in achilles_results or achilles_results_dist

Usage

listMissingAnalyses(connectionDetails, resultsDatabaseSchema)

30 optimizeAtlasCache

Arguments

```
connectionDetails
```

An R object of type connectionDetails created using the function createConnectionDetails in the DatabaseConnector package.

resultsDatabaseSchema

Fully qualified name of database schema that contains achilles_results and achilles_results_dist tables.

Value

A dataframe which is a subset of getAnalysisDetails

Examples

```
## Not run:
Achilles::listMissingAnalyses(
connectionDetails = connectionDetails,
resultsDatabaseSchema = "results")
## End(Not run)
```

optimizeAtlasCache

Optimize atlas cache

Description

Optimize atlas cache

Usage

```
optimizeAtlasCache(
  connectionDetails,
  resultsDatabaseSchema,
  vocabDatabaseSchema = resultsDatabaseSchema,
  outputFolder = "output",
  sqlOnly = FALSE,
  verboseMode = TRUE,
  tempAchillesPrefix = "tmpach"
)
```

Arguments

connectionDetails

An R object of type connectionDetails created using the function createConnectionDetails in the DatabaseConnector package.

resultsDatabaseSchema

Fully qualified name of database schema that we can write final results to. Default is cdmDatabaseSchema. On SQL Server, this should specifiy both the database and the schema, so for example, on SQL Server, 'cdm_results.dbo'.

vocabDatabaseSchema

String name of database schema that contains OMOP Vocabulary. Default is cdmDatabaseSchema. On SQL Server, this should specify both the database and the schema, so for example 'results.dbo'.

outputFolder Path to store logs and SQL files

sqlonly TRUE = just generate SQL files, don't actually run, FALSE = run

Achilles

verboseMode Boolean to determine if the console will show all execution steps. Default

= TRUE

tempAchillesPrefix

The prefix to use for the "temporary" (but actually permanent) Achilles analyses tables. Default is "tmpach"

Details

Post-processing, optimize data for atlas cache in separate table to help performance.

```
performTemporalCharacterization
```

perform Temporal Characterization

Description

performTemporalCharacterization Perform temporal characterization on a concept or family of concepts belonging to a supported Achilles analysis.

Usage

```
performTemporalCharacterization(
  connectionDetails,
  cdmDatabaseSchema,
  resultsDatabaseSchema,
  analysisIds = NULL,
  conceptId = NULL,
  outputFile
)
```

Arguments

connectionDetails

An R object of type connectionDetails created using the function createConnectionDetails in the DatabaseConnector package.

${\tt cdmDatabaseSchema}$

Fully qualified name of database schema that contains OMOP CDM schema. On SQL Server, this should specify both the database and the schema, so for example, on SQL Server, 'cdm_instance.dbo'.

resultsDatabaseSchema

Fully qualified name of database schema that we can write final results to. Default is cdmDatabaseSchema. On SQL Server, this should specifiy both the database and the schema, so for example, on SQL Server, 'cdm_results.dbo'.

analysisIds (OPTIONAL) A vector containing the set of Achilles analysisIds for which

results will be returned. The following are supported: 202,402,602,702,802,1802,2102.

If not specified, data for all analysis will be returned. Ignored if conceptId

is given.

conceptId (OPTIONAL) A SNOMED concept_id from the CONCEPT table for which

a monthly Achilles analysis exists. If not specified, all concepts for a given

analysis will be returned.

outputFile CSV file where temporal characterization will be written

Details

performTemporalAnalyses Assumes achilles has been run.

```
Currently supported Achilles analyses for temporal analyses are:
```

202 - Visit Occurrence402 - Condition occurrence

602 - Procedure Occurrence

702 - Drug Exposure802 - Observation

1802 - Measurement

2102 - Device

Value

A csv file with temporal analyses for each time series

```
## Not run:
# Example 1:
pneumonia <- 255848
performTemporalCharacterization(
connectionDetails
 = connectionDetails,
cdmDatabaseSchema
 = "cdm",
resultsDatabaseSchema = "results",
conceptId
 = pneumonia,
 = "output/pneumoniaTemporalChar.csv")
outputFolder
# Example 2:
performTemporalCharacterization(
connectionDetails
 = connectionDetails,
 = "cdm",
cdmDatabaseSchema
resultsDatabaseSchema = "results",
analysisIds
 = c(402,702),
outputFolder
 = "output/conditionAndDrugTemporalChar.csv")
# Example 3:
performTemporalCharacterization(
connectionDetails = connectionDetails,
cdmDatabaseSchema
 = "cdm",
resultsDatabaseSchema = "results";
outputFolder
 = "output/CompleteTemporalChar.csv")
## End(Not run)
```

runMissingAnalyses 33

runMissingAnalyses

runMissingAnalyses

Description

runMissingAnalyses Automatically find and compute analyses that haven't been executed.

Usage

```
runMissingAnalyses(
  connectionDetails,
  cdmDatabaseSchema,
  resultsDatabaseSchema = cdmDatabaseSchema,
  scratchDatabaseSchema = resultsDatabaseSchema,
  vocabDatabaseSchema = cdmDatabaseSchema,
  tempEmulationSchema = resultsDatabaseSchema,
  outputFolder = "output",
  defaultAnalysesOnly = TRUE,
  runCostAnalysis = FALSE
)
```

Arguments

connectionDetails

An R object of type connectionDetails created using the function createConnectionDetails in the DatabaseConnector package.

cdmDatabaseSchema

Fully qualified name of database schema that contains OMOP CDM schema. On SQL Server, this should specify both the database and the schema, so for example, on SQL Server, 'cdm_instance.dbo'.

resultsDatabaseSchema

Fully qualified name of database schema that we can write final results to. Default is cdmDatabaseSchema. On SQL Server, this should specifiy both the database and the schema, so for example, on SQL Server, 'cdm_results.dbo'.

scratchDatabaseSchema

Fully qualified name of the database schema that will store all of the intermediate scratch tables, so for example, on SQL Server, 'cdm_scratch.dbo'. Must be accessible to/from the cdmDatabaseSchema and the results-DatabaseSchema. Default is resultsDatabaseSchema. Making this "#" will run Achilles in single-threaded mode and use temporary tables instead of permanent tables.

vocabDatabaseSchema

String name of database schema that contains OMOP Vocabulary. Default is cdmDatabaseSchema. On SQL Server, this should specify both the database and the schema, so for example 'results.dbo'.

tempEmulationSchema

Formerly tempEmulationSchema. For databases like Oracle where you must specify the name of the database schema where you want all temporary tables to be managed. Requires create/insert permissions to this database.

34 showReportTypes

```
outputFolder Path to store logs and SQL files defaultAnalysesOnly
```

Boolean to determine if only default analyses should be run. Including non-default analyses is substantially more resource intensive. Default = TRUE

runCostAnalysis

Boolean to determine if cost analysis should be run. Note: only works on v5.1+ style cost tables.

Examples

```
## Not run:
Achilles::runMissingAnalyses(
connectionDetails = connectionDetails,
  cdmDatabaseSchema = "cdm",
resultsDatabaseSchema = "results",
  outputFolder = "/tmp")
## End(Not run)
```

showReportTypes

show Report Types

Description

showReportTypes Displays the Report Types that can be passed as vector values to export-ToJson.

Usage

```
showReportTypes()
```

Details

```
exportToJson supports the following report types: "CONDITION", "CONDITION_ERA", "DASHBOARD", "DATA_DENSITY", "DEATH", "DRUG", "DRUG_ERA", "META", "OBSERVATION", "OBSERVATION_PERIOD", "PERSON", "PROCEDURE", "VISIT"
```

Value

```
none (opens the allReports vector in a View() display)
```

```
## Not run:
showReportTypes()
## End(Not run)
```

Index

```
achilles, 2
addDataSource, 5
createIndices, 6
createTimeSeries, 7
dropAllScratchTables, 8
exportAO, 9
exportConditionEraToJson, 10
exportConditionToJson, 11
exportDashboardToJson, 12
exportDataDensityToJson, 13
exportDeathToJson, 14
exportDrugEraToJson, 15
exportDrugToJson, 16
exportMeasurementToJson, 17
exportMetaToJson, 18
exportObservationPeriodToJson, 19
exportObservationToJson, 20
exportPerformanceToJson, 21
exportPersonToJson, 22
exportProcedureToJson, 23
exportResultsToCSV, 24
exportToJson, 24
{\tt exportVisitDetailToJson},\, 26
exportVisitToJson, 27
getAnalysisDetails, 3, 24, 28
{\tt getTemporalData},\, {\tt 28}
listMissingAnalyses, 29
{\tt optimizeAtlasCache},\, 30
{\tt performTemporalCharacterization}, \ 31
\verb"runMissingAnalyses", \\ 33
showReportTypes, 34
```