Translation Protégé Knowledge for Executing Clinical Guidelines

Jeong Ah Kim,

BinGu Shim, SunTae Kim, Jae Hoon Lee, InSook Cho, Yoon Kim

Agenda

- 1. Motivation
- 2. How to translate
- 3. Implementation and Case study
- 4. Conclusion

Definition of CDSS

 any piece of software that takes as input information about a clinical situation and that produces as output inferences that can assist practitioners in their decision making and that would be judged.

CDSS can

- give specific reminders at particular clinical situations
- give exact information to support drug choosing, dosing, preventing adverse drug effects
- support the health care management at the hospital level
- be used as educational systems for medical students or young doctors

In CDSS, core component is guidelines.

- Computer-interpretable guidelines (CIG) have been developed for decision support during clinical process
- evidence based guideline practice promises to improve health care quality.

Several approaches for modeling the clinical guideline

- Arden syntax, EON, PRODIGY, GUIDE, GLIF,
- SAGE (Standard-based Sharable Active Guideline Environment)

SAGE

- uses standardized components that allow interoperability of guideline execution elements
- Integrate guideline-based decision support with the workflow of care process
- synthesizes prior guideline modeling work for encoding guideline knowledge
- A Suite of Models and Services to Support Guideline Modeling and Execution
- Deployment-Driven Knowledge-Base Development Process
- there is not publically available execution engine yet

EHR Knowledge Engine

Knowledge Model of u-BRAIN

- Ontology-based
 - Domain Ontology defines the concepts and criterion value in each domain
 - Interface ontology define the required information from outside(ex: patient information stored in CIS)
 - Rule is defined to make the decisions with concepts in domain ontology and values in interface ontology
 - Each rule has identifier
- Structured workflow based

Our approach

- Analyze the SAGE representation formalism
- Use protégé KnowledgeBase interface to get the SAGE object model
- Apply "Export" plug-in development method to integrate SAGE model and u-BRAIN converter and u-BRAIN execution engine
 - SAGE object(Knowledge base) -> uEngine Object mapping -> serialize -> Pulg-in Export -> XPD & XML for u-BRAIN representation

Object model of SAGE and mapping to uBRAIN object

SAGE model	Meaning	features
Guideline	Collection of associated Recommendation Set	Process
Recommendation Set	Decision Map or set of activity graph	Sub-Process
Context	where the recommendations associated with the Context node is applicable.	Rule
Expression	expression language that can be used with any object-oriented model.	Rule
Concept	Constant atomic term	Rule
Variable	Meaningful result from executing the internal logic	Rule
Evidence Statement	represents a relationship between clinical conditions and interventions and additional contextual information and supporting references	Rule/Process
Activity graph	inter-related activities.	Process
Action	flow-of-control information	Process
Decision	representation of decision knowledge required to recommend a choice among alternatives	Rule/Process

New Architecture of u-BRAIN

Workflow at runtime

SAGE Workflow to u-BRAIN activity

- Each action node is mapped to one activity node
- Decision node is mapped to also u-BRAIN activity to invoke rule engine to do decision-making using rule
- Complex action node is mapped one decision making node and decision structure of activity

SAGE decision to u-BRAIN rule

- Each expression is mapped to rule expression (if then else)
- Generate the interface model to access the EMR (external data resource)

2 Kinds Expression in translation perspectives

- EMR database access is not required during rule execution
 - N-ary criterion, variable_comparison_criterion,VKB_Query
- EMR Database access is required during rule execution
 - Prsence_criterion, adverse_reaction_prsence_criterion, observation_presence_criterion, medication_presence_criterion, comparison_criterion, VMR_query

N-ary criterion

- Expression of BOOLEAN combination (AND, OR, or NOT) of simpler criterion expression
- Each expression is mapped to one rule expression and connected with logical operator
- Connected expression is another rule expression

Variable_Comparison_Criterion

- compares the value of a variable to some other value.
- Rule expression compare the value to element of interface XML
- The value of 'References As' slot is translated into the element of interface XML
- Interface XML is already made at the invocation time of CDSS service

Presence_Criterion

- checks for presence or absence of coded concept in instances of a VMR class within the valid time
- Translate the rule to check the value avaliability in interface XML
- interfaceXML contains the data queried from EMR by ExecuteVMRQuery()

Comparison_Criterion

- Check for equality of data stored in EMR and variable or value
- Translate the rule to compare the value in interface XML with defined operator

N-ary criterion

A 1	RuleExpr	
	() Comment	diastolic BP for Stage I with DM
() RuleExprObjec SAGE		SAGE
	() RuleName HTMgtV1_3_evaluation_Instance_72	
		Boolean HTMgtV1_3_evaluation_Instance_72() {IF(FIRE("HTMgtV1_3_evaluation_Instance_73") and FIRE("HTMgtV1_3_evaluation_Instance_79")) THEN(true) ELSE(false) RESULTINFO(BOTH:"") }

Variable_Comparison_Criterion,

4	RuleExpr	
	() Comment	Current sub-max dose BB order exists
	() RuleExprObjec	SAGE
	() RuleName	HTMgtV1_3_evaluation_Instance_198
	-	Boolean HTMgtV1_3_evaluation_Instance_198() {IF((input.element(label="Daily dose of current BB").value != "" and input.element(label="Daily dose of current BB").value &It input.element(label="Daily dose of current BB").value &It input.element(label="max dose of BB medication").value)) THEN(true) ELSE(talse) RESULTINFO(BOTH:"") }

Workflow to translate

- Verify the guideline in SAGE according to SWM
- Identify the logical error
- Translate into u-BRAIN representation model
- Viewing the translated representation model
- Simulating the guideline

Pulgin Module

Verification Report

Translated Guideline

Translated Results

Translated Results

Evaluation in Lab alerting CDSS

10 kinds lab test

	Server	Test Server
_	CPU	1.86GHz
Env	Memory	1.5GB
	os	windows2003 SP1

Performance

Unit: ms

# of cases	Turnaround Time of DI	Turnaround Time of KE
323,445	346.16	51.90

Correctness

item	# of cases	Error ratio
DIA	323,445	0%
Knowledge engine	323,445	0%

Conclusion

SAGE Guideline execution environment is available

In the future

- Several case studies is going now.
- Verification environment will be added
 - So far, debugging utility verify the SAGE model corresponding structured workflow model
 - We have a plan to develop verification tool based on test case
- develop knowledge repository management tools
 - Access control
 - Version control
 - Change control
 - Configuration management
 - Reuse

Thank You!

Executable Guideline