FHIR Introduction to Profiling

Lilian Minne, Firely

HL7 FHIR DevDays International 2022 | Hybrid Edition, Cleveland, OH | June 6–9, 2022 | @HL7 | @FirelyTeam | #fhirdevdays | www.devdays.com

ORGANIZED BY

Who am I?

Name: Lilian Minne

Company: Firely, Amsterdam

- Background:
 - FHIR team since 2017
 - FHIR (profiling) consultant
 - Projects: Dutch birth care standard,
 Dutch national intensive care evaluation

Topics

- 1. The need for profiling
- 2. FHIR Conformance layer
- 3. Profiles/Extensions
- 4. Packages
- 5. Registry and Tooling

FHIR Profiling Overview

1. The need for profiling

Why do we need profiling?

• FHIR provides a *platform* specification

"Standard building blocks for interoperability solutions"

- Single set of resources for many different contexts in healthcare
- Requires further adaptation to context of use

Profiling

Describe adaptations based on use & context:

- Which resources & elements are used?
- Which API features are used?
- Which terminologies are used?
- How to map these to local requirements?

Profiling

Allow for these usage statements:

- To be authored in a structured manner
 - Independent of serialization format
- To be published in a repository
- To drive validation, code generation etc.

FHIR Profiling Overview

2. FHIR Conformance layer

FHIR Conformance Resources

Structure Definition

Element Definition

Graph Definition

Terminology

Naming System

Code System

Value Set

Concept Map

Operations

Operation Definition

Search Parameter

Structure Map

Misc.

Capability Statement

Implementation Guide

Test Script

Test Report

StructureDefinition

Defines data structures:

- Resources
- Datatypes
- Constraints ("profiles") on resources & datatypes
- Extensions
- Logical Models

Operation Definition

- Defines REST interactions
 - Name of the operation
 - Input/output parameters
 - Behavior
 - Works on which resources?
- Extend/restrict the API

SearchParameter

- Defines named search parameters for REST API
 - Name
 - Interpretation?
 - Supports which resources?
 - Matches which resource elements?
- Extend/restrict the API

CapabilityStatement

Defines supported:

- Serialization formats
- Operations
- Resources, interactions, search parameters
- Profiles

Usage:

- Advertise supported capabilities
- Describe required capabilities

StructureMap

 Map of relationships between 2 structures

- Based on FHIR Mapping Language
- Can be used to transform data

ImplementationGuide

- Describes requirements for a FHIR implementation
- Specifies links to:
 - Relevant FHIR artifacts (e.g. profiles)
 - Editorial content (documentation)
- Usage:
 - Publish an implementation guide
 - Validate conformance

Conformance Module

Used to define the FHIR core spec

- Core datatypes
- Core resources
- Standard REST operations
- Standard search parameters
- Standard terminology

Canonical Url

- Unique identifier (uri) for a conformance resource
 - Author-assigned
 - Shared by all instances
- Compare: Resource Id
 - Server-assigned
 - Unique per instance

• Example: http://hl7.org/fhir/StructureDefinition/Patient
http://fhir.alp/StructureDefinition/AlpCorePatient

FHIR Profiling Overview

3. Profiles/Extensions

Profile

Defines constraints on:

- A FHIR core datatype
- A FHIR core resource
- Another FHIR profile

Also used loosely to refer to:

- An implementation guide
- A conformance package

Layered Profiles

StructureDefinition

Metadata:

- Canonical url
- Name, Title
- Status (draft, active)
- Date, Version (author assigned)
- Author, publisher, contact, ...
- Base profile

StructureDefinition

List of ElementDefinitions:

- Name, cardinality, data type
- Definitions, usage notes, requirements
- Fixed values
- Complex constraints, length limits
- Terminology bindings
- Mappings to other specifications

Profiling a resource type

Add an extension to support "RaceCode"

Demand that the identifier uses your national patient identifier

Limit names to just 1 (instead of 0..*)

Limit choices for datatypes

Use another profiled Resource type

Forbid element (author with care!)

Example of a profile (us-core-patient)

Patient	0*	Patient	Information about an individual or animal receiving health care services
• us-core-race	S 01	(Complex)	US Core Race Extension URL: http://hl7.org/fhir/us/core/StructureDefinition/us- core-race
us-core-ethnicity	S 01	(Complex)	US Core ethnicity Extension URL: http://hl7.org/fhir/us/core/StructureDefinition/us- core-ethnicity
• us-core-birthsex	S 01	code	URL: http://hl7.org/fhir/us/core/StructureDefinition/us-core-birthsex Binding: Birth Sex (required)
- identifier	S 1*	Identifier	An identifier for this patient
system	S 11	uri	The namespace for the identifier value
□ value	S 11	string	The value that is unique within the system.
name	S I 1*	HumanName	A name associated with the patient us-core-8: Either Patient.name.given and/or Patient.name.family SHALL be present or a Data Absent Reason Extension SHALL be present.
🗀 family	S I 01	string	Family name (often called 'Surname')
given	S I 0*	string	Given names (not always 'first'). Includes middle names
🛅 telecom	S 0*	ContactPoint	A contact detail for the individual
🛅 system	S 11	code	phone fax email pager url sms other Binding: ContactPointSystem (required)
🛅 value	S 11	string	The actual contact point details
🛅 use	S 01	code	home work temp old mobile - purpose of this contact point

Complex constraints

- To express extra rules that go beyond cardinality, etc. use FHIRPath
 - Graph traversal language (hl7.org/fhirpath)
 - Independent of serialization format; supports XML, JSON, RDF, ...
 - Independent of model; supports FHIR, V3, CIMI, QDM, ...
 - Fluent syntax; powerful, expressive and readable
- Example:

```
Bundle.type='document' implies (Bundle.timestamp.hasValue())
```

• Interested to learn more? Come to the FhirPath session (Thu. Jun 9, 2:00 PM - 2:45 PM)

Referring to a profile

Extensions

Allows to define and introduce custom elements

Example: Patient race, ethnicity

- Registration is *mandatory* in US
- Registration is *illegal* in EU
- Cannot be defined by the core Patient resource definition!

Defining an extension

- Defined by StructureDefinition resource
- Unique identifier: canonical url
- Define extension context
 - Where can this extension be used?
 - Target structure: Resource | Datatype | Extension
 - List of type names and/or element paths
- Reusable in many profiles

FHIR Profiling Overview

4. Packages

FHIR Package

Versioned and published set of conceptually related FHIR conformance resources:

- Structure Definitions (Profiles)
- Value Sets
- Operation Definitions
- Search Parameter Definitions
- Example Resources

Forge Package Manager

- Browse and download FHIR packages from Simplifier registry
- Add/remove project dependencies
- Select profile extensions from package
- Derive profile from external dependency

FHIR Profiling Overview

5. Registry and Tooling

Official HL7 FHIR registries

- HL7 FHIR Profile registry
 - https://registry.fhir.org/
 - Find official profiles published by HL7 intl. & WGs

- HL7 FHIR Implementation Guide registry
 - http://www.fhir.org/guides/registry
 - Browse official HL7 implementation guides

SIMPLIFIER.NET

- Public FHIR registry
- Search, browse & find FHIR conformance resources:
 - Profiles, IGs, Valuesets, Examples, ...
- Contains:
 - Official HL7 profiles
 - HL7 affiliate profiles
 - Private company profiles
 - Public user profiles

https://simplifier.net

SIMPLIFIER.NET

- Validate examples against profiles
 - Are my example resources valid?
- Incoming & outgoing references
 - Who is depending on my profiles/extensions?
- Official back-end for https://registry.fhir.org/
 - Publish from Simplifier to HL7 registry
- Create/Download FHIR NPM packages
- Create Implementation Guides

Profiling tools

- Structure Definition
 - (profiles/logical models/extensions)
 - Forge, <u>Trifolia</u>, <u>ClinFHIR</u>
- ImplementationGuide
 - <u>Simplifier</u>, <u>HL7 IG publisher</u>
- CapabilityStatement
 - FHIR Toolkit
- ValueSet, CodeSystem
 - Snapper, ClinFHIR

- SearchParameter
 - Forge
- Operation
 - Forge
- Example instances
 - Fred, NotePad++ plugin, ClinFHIR

What's next?

Go to one of the modeling sessions:

 Create an IG with FHIR Shorthair 	nd, lets build
--	----------------

- Building a FHIR data model with Forge, lets build
- Publishing a FHIR specification, tutorial
- Publishing a FHIR specification with Simplifier, let's build
- Comparing profiles & implementation requirements, let's build
- Publishing a FHIR specification with IG Publisher, let's build
- Building dynamic IG's with FHIR Shorthand and FQL, let's build
- IG publishing and quality control in the cloud, let's build
- FHIRPath by example, let's build
- Mapping with FHIR, let's build

```
(2:55pm-3:40pm tomorrow)
```

- (4:10pm-4:55pm tomorrow)
- (11:45am-12:30pm Wednesday)
- (2pm-2:45pm Wednesday)
- (2pm-2:45pm Wednesday)
- (2:55pm-3:40pm Wednesday)
- (4:10pm-4:55pm Wednesday)
- (2pm-2:45pm Thursday)
- (2pm-2:45pm Thursday)
- (2:55pm-3:40pm Thursday)

Contact

- During DevDays, you can find / reach me here:
 - Via Whova App Speaker's Gallery
 - chat.fhir.org
 - lilian@fire.ly
- And you can email <u>info@fire.ly</u> for inquiries about FHIR software, solutions & services.

ORGANIZED BY

