What does it take to implement VISTA outside of the US?

By Sam Habiel, Pharm.D. Director of Technology VISTA Expertise Network

Sam.habiel@gmail.com @givethgoodmumps

Outline

- Support for different Character Sets
- Bidi
- Date Formatting
- Number Formatting
- Variant spellings
- Differences in the practice of medicine
- Different Demographics
- US Law Baked into VISTA
- Terminologies and Lexicon
- Printing Patient Info (e.g. Rx Labels)

Introductions

- Most people who may consider using VISTA use English as their language of choice for medical documentation
- Harder to use VISTA if that's not the case
 - e.g. Lexicon is off limits if not using English
- MSC Fileman/22.2 is i18n/l10n capable
- OpenVista CIS is also i18n/l10n capable
 - Uses Mono.Internationalization

Support for Different Character Sets

- A very big topic
 - Single Byte vs Multi Byte

Multi-Byte Encodings

- Use UTF-8, the winner in the encoding wars
- Why use multi-byte encoding?
- GT.M vs Cache
- Biggest Problem
 - Delphi's lack of support for multi-byte Character Sets
 - (Introduced in 2009!)
- Existing Spanish in VISTA is in ISO-8856-1

VISTA issues with mb encodings

Bad uppercasing

- AUPNLK1I.m:21: I AUPX?.E1L.E F AUPI=1:1:\$L(AUPX) S: \$E(AUPX,AUPI)?1L AUPX=\$E(AUPX,0,AUPI-1)_\$C(\$A(AUPX,AUPI)-32)_\$E(AUPX,AUPI+1,\$L(AUPX))
- XLFNAME1.m:180: F %=2:1:\$L(X) I \$E(X,%)?1U,\$E(X,%-1)?1A
 S L=\$E(X,%),L=\$C(\$A(L)+32),\$E(X,%)=L
- XLFNAME8.m:160: I XUC?1L S XUC=\$C(\$A(XUC)-32) Q 1
- ORWPT2.m:39: X "F %=1:1:\$L(X) S:\$E(X,%)?1L X=\$E(X,0,%-1)_\$C(\$A(X,%)-32)_\$E(X,%+1,999)"
- ORWPT2.m:127: X "F %=1:1:\$L(X) S:\$E(X,%)?1L X=\$E(X,0,%-1)_\$C(\$A(X,%)-32)_\$E(X,%+1,999)"
- ORWPT3.m:49: .X "F %=1:1:\$L(X) S:\$E(X,%)?1L X=\$E(X,0,%-1)_\$C(\$A(X,%)-32)_\$E(X,%+1,999)"

VISTA issues, cont.

- DICFIX1 infinite loop
 - Predicated on the fact that ~ is the last character in ASCII. Not true for UTF-8.
 - Fixed in MSC Fileman 1040-41
 - Cache has a crazy UTF-8 implementation
- Fileman STILL has code that jumps to }}}} in comma matching.
- Function key-ASCII sequences require a Roman Alphabet

VISTA issues, cont.

- Broker Issues
 - XWB broker had no issues
 - At least the Medsphere Implementation in C# in OpenVista.Remoting
 - BMX broker was hard-coded to use ASCII and only counted characters not bytes. I fixed these.

VISTA issues, cont.

- Delphi: Random Crashes
- EHS's UTF-8 experiment
 - http://smh101.blogspot.com/2011/04/unicode-support-fo

Single-Byte Encodings

- Welcome Windows-1256, TIS-620
- Delphi issues solved
 - But XML?
- M Issues
 - XLFNAME routines mistakes valid characters for punctuation
- Communication Issues
 - Printers

Bidi

- An issue unique to Arabic and Hebrew (and derivatives)
 - Urdu, Persian
 - Aramaic anyone?
- Complex rules
- Mostly handled by infrastructure, except when it doesn't work.
 - Fileman columnar reports in Putty
 - Fileman columnar reports printed
 - Formatting fake SSN's in CPRS

Date Formatting

- http://en.wikipedia.org/wiki/Calendar_date
 - Little Endian 30/11/2011- Most common
 - Middle Endian 11/30/2011- US Format
 - Big Endian 2011-11-30 Some countries
- VISTA: Middle Endian
- A very important issue in medicine!

VISTA Dates, M Side

- 2 main Date API Families in VISTA
 - Fileman (%DT, %DTC)
 - Kernel (XLFDT)
- MSC Fileman supports date I10n
 - E.g. add this entry to language file

ID NUMBER: 10 NAME: ARABIC

DATE INPUT: S:\$G(%DT)'["I" %DT=\$G(%DT)_"I" G CONT^%DT

DATE/TIME FORMAT (FMTE): N %T,%R,%F S %T="."_(\$E(\$P(Y,".",2)_"000000",1,7)) S %F="3" D F3^DILIBF S Y=%R

VISTA Dates, M side

- Kernel... no l10n for Dates
 - But easy to do: Change XLFDT
 - Before:

```
T2 S %T="."_$E($P(Y,".",2)_"000000",1,7)
D FMT^XLFDT1 Q %R
```

After:

T2 Q:(\$G(DUZ("LANG"))>1) \$\$OUT^DIALOGU(Y,"FMTE", %F); smh – support for intl dates

```
S %T="."_$E($P(Y,".",2)_"000000",1,7)
```

D FMT^XLFDT1 Q %R

VISTA Dates, M side

- Unfortunately, a lot of VISTA doesn't use Date APIs
- They make their own
 - TIU
 - Scheduling (R&S)
- Or parse it by hand, always display MM-DD-YYYY.

VISTA Dates, Delphi Side

- Unfortunately, not changeable.
- Several issues running CPRS in British mode
 - Cumulative Lab report doesn't work
 - Vitals graphing (in reports) doesn't work
 - One more... I don't remember
- Bonus
 - Fileman dates are not valid numbers in a number of European Countries: 3101130.123031 would not parse in German and Nordic Locales.

VISTA Dates, Scheduling GUI

- C'est moi
- I had to make VISTA and the Scheduling GUI communicate using the neutral Timson Date Format
- Rest of GUI is .Net.
 - Microsoft has their ducks mostly lined up.
- Not quite a date issue
 - Start of Week important for Scheduling

VISTA Dates, Esoterica

- Hijri Calendar
- Buddist Calendar

Number Formatting

- I didn't investigate this issue in my time
- MSC Fileman supports Number I10n
- Language File
 - ID NUMBER: 2 NAME: GERMAN
 - CARDINAL NUMBER FORMAT: S:\$G(Y) Y=\$TR(\$FN(Y,","),",","")

Differences in the practice of medicine

- Different Drugs
 - Don't underestimate Japanese Drugs!
- Labs
 - Labs are the same
 - But panels are different
- Growth Charts
 - Most of world uses WHO Standard, not NHANES
 - Percentiles vs Z Scores
- Vitals
 - Metric vs English

Differences in the practice of medicine

- Abbreviations
 - OD vs QD
- Metric vs English
 - Vitals package is rather a bit too American

Vitals

Demographics

- No zip codes
- No states
- Rudimentary postal system
- Different Rules than VA Rules
 - Jordan: A wife must have her husband's contact info
 - Not vv
- Names look very different and are searched differently.
- 35 characters are NOT ENOUGH!

US Law baked into VISTA

- SSNs
- DEA Rules

Terminologies and Lexicon

- International installations are very unwilling to invest in terminologies while they experiment
- Terms that ship with VISTA are US based (e.g. ICD-9 CM)
- Free Terminologies are easy to use
 - ICD-9; ICD-0
 - Can use ICD-0 in PTF
- CPTs
 - Draconian Licensing Rules
 - Baked into VISTA—difficult to document sans CPT

Terminologies and Lexicon

- SNOMED
 - Needs some paperwork
 - SNOMED use is very limited in VISTA though
- No auto correct for mis-spellings
- Doesn't work well with British spellings
 - Raw Lexicon works, but not CPRS
- Medical Conditions that have different "local" abbreviations

Variant Spellings

- Oedema?
- Colour Blindness? (Color Blindness works)

Any spellings!

 Not quite a VISTA issue, but non English speakers have a hell of a time spelling English!

Printing Patient Info

- Handled in Pharmacy using Spanish Framework
 - But sentence order is not quite correct though!
 - Works for Arabic
 - Not for Thai
- Otherwise, not handled at all.

Conclusion

- Bringing in a new computer system is the equivalent of a somebody in a horror movie saying 'I am just going to pop into the basement' – Susan Calman
- Most important factor in i18n installations is clinical leadership and good implementation
- 'If this project fails, it won't be because of the software' – Me