

Model-Driven Health Tools (MDHT) CDA Tools Overview

http://mdht.projects.openhealthtools.org

John T.E. Timm, IBM Research
David A. Carlson, Contractor to the Veterans Health Administration

Motivation

- Healthcare interoperability standards for clinical documents have:
 - A steep learning curve due to lengthy and complex specifications
 - Lack of tooling to support template model design and implementation
 - No formal methodology/best practices for developing templates and implementation guides
- Current implementation approaches are inadequate

Current Implementation Approaches

- Low-level XML processing technologies
 - e.g. SAX, DOM, XPath
 - API is generic, not domain-specific
 - Instance validation through XML Schema and Schematron
 - Requires intimate knowledge of CDA XML structure (and lots of code)
- XML binding techniques
 - e.g. JAXB, EMF-XSD, XMLBeans
 - Not suited for code generation with very complex schemas
 - If code generation succeeds, API is oriented towards base CDA XML structure
- RIM-based approaches
 - Take HL7 artifacts (e.g. MIF) as input
 - RIM-based object model is taken together with instance data and serialized/deserialized to/from XML
 - API is oriented towards abstract RIM structure

CDA Tools Objectives

- Accelerate and lower cost of adopting CDAr2 standard
- Provide standard OOAD-based methodology/tooling for modeling CDA templates
- Provide a model-driven framework for generating runtime API that supports:
 - Domain specific API (e.g. BloodPressureReading instead of Observation)
 - Construction of instances that conform to one or more templates
 - Consumption of XML instances that deserialize into appropriate template
- Support the validation of instances against constraints defined in model

Users

- Healthcare IT Standards Developer/Publisher
 - Create new models/templates
 - Combine and extend existing models
 - Publish Implementation Guides (IG), IHE Profiles, Data Dictionaries
- Healthcare IT Standards User/Implementer
 - Use generated runtime API in healthcare data exchange applications (e.g. EMR adapters to export/import CDA instances)
 - Minor modifications to existing models/templates

OPEN HEALTHTOOLS

Standards user / implementer

UML Profile for CDA

- What is a UML Profile?
 - Generic mechanism supported by most modeling tools to refine/customize a UML model
 - Profiles are applied to models and contain stereotypes
 - Stereotypes are applied to model elements and contain properties
 - Allows the modeler to specify additional information (metadata) directly in the template model
- Metadata is used in the model-to-model transformation to:
 - Generate OCL constraints that correspond to conformance rules in IG
 - Attach various annotations used downstream during code generation and at runtime

CDA Template Modeling

- Constraints are modeled using UML properties and directed associations in conjunction with stereotypes from the CDA Profile
- Types of constraints:
 - Property constraints
 - Used to specify fixed or default value
 - Used to restrict cardinality and/or data type
 - Vocabulary constraints on coded attributes
 - Used to restrict code, codeSystem, etc.
- Template-related constraints
 - Template id
 - Template relationships (is-a, has-a)

CDA Template Modeling - relationships

- Generalization/inheritance/"is-a"
 - Modeled using standard UML generalization
 - Examples:
 - hitsp::Condition is a ihe::ProblemConcernEntry
 - ihe::ProblemConcernEntry is a ihe::ConcernEntry
 - ihe::ConcernEntry is a ccd::ProblemAct
 - ccd::ProblemAct is a cda::Act
- Association/containment/"has-a"
 - Modeled using UML directed association
 - Examples:
 - ccd::ContinuityOfCareDocument has a ccd::ProblemSection
 - ccd::ProblemSection has a ccd::ProblemAct
 - ccd::ProblemAct has a ccd::ProblemObservation

CDA Template Models

- We are currently working on implementations of the following CDA-based document types:
 - Continuity of Care Document (CCD)
 - IHE Content Profiles
 - HITSP C32 Patient Summary
 - Public Health Case Report (PHCR)
 - ◆ IHE Lab Report Document
 - HITSP C74 Personal Health Monitoring Report
 - Essential Hypertension

OPEN HEALTH TOOLS

IHE Template Model (subset, work-in-progress)

HITSP Template Model (C32 and C83)

CCD Example: Conformance Rule

 CONF-140: CCD SHOULD contain exactly one and **SHALL NOT** contain more than one Problem section (templateId 2.16.840.1.113883.10.20.1.11). The Problem section SHALL contain a narrative block, and SHOULD contain clinical statements. Clinical statements **SHOULD** include one or more problem acts (templateld 2.16.840.1.113883.10.20.1.27). A problem act **SHOULD** include one or more problem observations (templateId 2.16.840.1.113883.10.20.1.28).

CCD Example: Modeling the Conformance Rule

1. Create classes that extend the CDA model (one for each template):

- a. ContinuityOfCareDocument (extends cda::ClinicalDocument)
- b. ProblemSection (extends cda::Section)
- c. ProblemAct (extends cda::Act)
- d. ProblemObservation (extends cda::Observation)

2. Apply stereotypes from CDA profile to classes:

- a. <<cdaTemplate>> stereotype is applied to all classes
- b. templateld stereotype property value is specified

3. Create directed associations between classes:

- a. ContinuityOfCareDocument -> ProblemSection
- b. ProblemSection -> ProblemAct
- c. ProblemAct -> ProblemObservation
- Multiplicity (upper bound) of the association may be specified to indicate exactly one or more than one

4. Apply stereotypes to associations:

- a. <<associationValidation>> stereotype is applied to all associations
- b. severity (ERROR, WARNING, INFO) and message property values are specified

OPEN HEALTHTOOLS

CDA Template Model for CCD Problem Section

Model-to-Model Transformation

- Input: domain template model (UML)
- Process UML model elements and produce:
 - OCL constraints for validating template instance
 - Annotations for instance population and validation support
 - Additional directives to EMF for model import / code generation
- Output: implementation model (UML)

Generated OCL constraints

```
ContinuityOfCareDocument templateId:
 self.hasTemplateId('2.16.840.1.113883.10.20.1')
ContinuityOfCareDocument problemSection: self.getSection() -> one (sect :
 cda::Section | sect.oclisKindOf(ccd::ProblemSection))
ProblemSection templateId:
 self.hasTemplateId('2.16.840.1.113883.10.20.1.11')
ProblemSection problemAct: self.getAct() ->exists(act : cda::Act |
 act.oclIsKindOf(ccd::ProblemAct))
ProblemAct templateId:
 self.hasTemplateId('2.16.840.1.113883.10.20.1.27')
ProblemAct problemObservation: self.getObservation(obs :
 cda::Observation | obs.oclIsKindOf(ccd::ProblemObservation))
ProblemObservation templateId:
 self.hasTemplateId('2.16.840.1.113883.10.20.1.28')
```


Code generation

- Implementation model is imported into Eclipse Modeling Framework (EMF)
 - Ecore model contains annotations with constraints from original UML model
 - Generator model contains information on how to generate Java code from Ecore model
- Generator model with customized code generation templates used to generate Java classes/packages
- Code generation templates use annotations added in model-to-model transformation

Runtime API

- · Comprised of:
 - CDA, data types, and vocabulary runtime APIs
 - Java classes/packages generated for template model
 - Additional utility classes
- Convenience methods added to CDA implementation model to assist in building constraints and constructing documents
- Additional UML operations specified in the template model are carried through to the Java source code and can be implemented:
 - Directly in the model using OCL
 - By specifying the method body in the generated code
 - Gives the modeler the ability to add convenience into runtime API at design-time
- Annotations generated from template model used to populate runtime instance for default/fixed values
 - Reduces number of method calls required to build document
- Path Expression Support
 - Ability to create/query parts of the document
 - Transitional API for XML developers

Client Code for HITSP C32 Patient Summary

```
PatientSummary doc = HitspFactory.eINSTANCE.createPatientSummary().init();
II id = DatatypesFactory.eINSTANCE.createII("2.16.840.1.113883.3.72",
 "CCD HITSP C32v2.4 16SectionsWithEntries Rev6 Notes");
doc.setId(id);
ActiveProblemsSection problemList = doc.createProblemListSection();
Condition condition = HitspFactory.eINSTANCE.createCondition().init();
problemList.addAct(condition);
ProblemObservation obs =
 CCDFactory.eINSTANCE.createProblemObservation().init();
condition.addObservation(obs);
ProblemHealthStatus healthStatus =
 CCDFactory.eINSTANCE.createProblemHealthStatus().init();
obs.addObservation(healthStatus);
CE healthStatusValue = DatatypesFactory.eINSTANCE.createCE("xyz",
 "2.16.840.1.113883.1.11.20.12", "ProblemHealthStatusCode", null);
healthStatus.getValue().add(healthStatusValue);
```


Producing an XML instance (serialization)

- Client code uses runtime API to build instance of template model
- All template models get serialized according to the underlying CDA model
- EMF uses annotations at runtime to properly serialize Ecore model instance to XML document
- Serializer has been customized to omit xsi:type information and put all serialized elements into one namespace (as per CDA XML schema)
- CDA schema defines templateId element to identify places in the document where templates are used

Consuming an XML instance (deserialization)

- XML instance loaded from input stream into DOM
- XML instance contains template ids
- DOM handed to EMF deserializer
- Loading mechanism is intercepted to inject type information
 - DOM gives us look ahead access to get template id
 - Template id is used to look up Ecore package/class information from CDA registry (uses Eclipse plugin extension registry)
 - xsi:type information is dynamically added to DOM element
- Augmented DOM element is then handed back to EMF to construct Ecore model instance of the correct type according to template model

Validation

- Constraints specified in the form of standard UML constructs such as cardinality are automatically validated as part of the EMF framework
- OCL constraints specified by the modeler or generated during the modelto-model transformation are carried through to the EMF model and Java source code
- EMF validation mechanism
 - Uses OCL interpreter at run time to validate these constraints
 - Each Ecore model gets a separate validator (e.g. datatypes, CDA, CCD, etc.)
 - Validators work together to validate Ecore model instance
- Output of validation is a diagnostic tree
 - Validation severity and message specified in the model are used at runtime
 - Diagnostic tree can be processed using CDA utility class

Future Work

- Collaboration with other OHT Projects
- Publish Implementation Guide from template model
- Integration with Template Registry
- Integration with Terminology Services
- Extend approach to support all RIM derivations and serializations
- Integration with Semantic Web Technologies
- Model-driven design of services