

FHIR Testing with Touchstone

Richard Ettema, AEGIS.net, Inc.

Mohawk College, Hamliton, ON - 26, April 2018 | @TouchstoneTest | @AEGISNet | @techknowman

© 2018 AEGIS.net, Inc. AEGIS is a registered trademark of AEGIS.net, Inc. FHIR® is the registered trademark of HL7 and is used with the permission of HL7. The Flame Design mark is the registered trademark of HL7 and is used with the permission of HL7.

Presented by

• Name: Richard Ettema

Position:

- Lead Consultant, AEGIS.net, Inc.
- FHIR® Certified Implementer

Background:

- 34+ years IT industry experience
- 14+ years leading HIT development/implementation efforts
- 4+ years contributing to the HL7® FHIR® specification (focus on testing)
- Sr. Architect / Lead Developer for the Touchstone Project
- Author of the AEGIS WildFHIR public test server and client

What would happen if airlines practiced "one and done" testing?

How important is on-going or continuous testing?

Question...

How can implementations based on <u>Industry based Standards</u> like FHIR® ensure they are truly <u>Interoperable</u> with each other?

Choice:

▲ Expensive 1-time-before-release conformance testing

- Will most likely uncover previously unknown conformance issues
- Introduce unneeded RISK and additional cost (budget and schedule)

Or,

Moderate expense with continuous testing (*Test Driven Development*)

- Expense decreases over time as testing becomes infused into the development life cycle
- Developers code to the specification as it becomes embedded within each coding cycle
- Budgets and schedule are less risky around conformance

Test Driven Development Philosophy

- Software development technique that implements short development cycles
- Building on the Agile technique of coding to User Stories; Test Driven Development asks developers to build functionality to pass very specific Test Cases
- Each short development cycle requires that the software pass these
 Test Cases

How to integrate TDD into the development lifecycle

Test Driven Development with FHIR

- To ensure interoperability between applications claiming conformance to the specification, a testing framework has been established within the FHIR specification itself https://www.hl7.org/fhir/STU3/testing.html
- This framework defines a Test Engine for processing a TestScript resource as a natural language, computable format of a test case
- The TestScript resource is an implementation-agnostic description of tests that allows test engines to evaluate if a FHIR implementation conforms to the FHIR specification https://www.hl7.org/fhir/STU3/testscript.html

FHIR Testing Framework – Test Engine Workflow

http://hl7.org/fhir/STU3/testing.html#execution

★ Pre-Processing

- Determine whether or not the TestScript interactions match the capabilities of the system under test. If supported, execution proceeds; if not, the test engine may halt execution.
- Setup Execution
 - Optional operations that prepare the system under test for subsequent test execution.

★ Test Execution

- Execute and record each test's operations and assertions.
- Teardown Execution
 - Optional operations that revert the system under test to its pre-test state.
- Post-Processing
 - Cleanup of test execution data and collection of test results.

Pre-processing – Capability based testing

- The test engine will use the CapabilityStatement of the system under test to determine how to process a TestScript.
 - ✓ If the TestScript defines the testing of capabilities that the system under test <u>does</u> support, the test engine will continue the workflow process.
 - ❖ If the TestScript defines the testing of capabilities that the system under test <u>does not</u> support, the test engine should allow the TestScript to be skipped, or executed. Why allow executed?

The user may wish to evaluate their test system's functional gaps.

Test Execution – Operations and Asserts

- Test execution consists of two action types:
 - operation: The FHIR RESTful API interaction to be executed.
 - assert: The rule that is evaluated against the results of the operation. If true, the assert passes.
- All FHIR operations, including the extended operations framework, are supported
- Key concept: The operation is always executed regardless of whether or not an assert follows.

A little more about asserts...

- An assert acts on the current, most recently executed operation context
- It states a condition, rule or expression that will be evaluated against that executed operation context

Asserts provide support for:

- Evaluation of both the inbound request or outbound response
- Complex and simple evaluation of HTTP headers and response codes
- Operators for equality, relational comparison, containment, etc.
- Expression language support for XPath, JSONPath and FHIRPath
- Payload comparison to defined fixtures (static or dynamic)
- Payload validation against defined FHIR profile(s)
- Plus a whole lot more...

Introducing Touchstone

- Available as a publicly accessible, cloud-based, Testing as a Service (TaaS) platform
- Provides automated, internet-based interoperability testing of a test system against the HL7[®] FHIR[®] specification
- Tests the capabilities of and interoperability between both FHIR Server and Client implementations
- Is a FHIR Testing Framework conformant FHIR Test Engine and environment for storing and executing TestScripts, and reporting test results

Touchstone Landing Page

http://www.touchstone.com

Getting started with Touchstone

- Anyone can access the Touchstone landing page and view the publicly available test definitions (TestScripts)
- Registration and acceptance of the user agreement must be completed before any other features become accessible including test execution
- Every user must belong to an organization
- Organizations may have 1 or more registered users in Touchstone (based on subscription level)

Getting started – user registration

- If you are not yet registered in Touchstone, select the Register menu item in the upperright navigation bar
- Enter your
 - Touchstone user name
 - Valid email address (for notifications)
 - Password (twice for confirmation)
- Select "I'm not a robot"
- Click "Register"

Name *	
E01 124 %	
Email *	
Password *	
Confirm Password *	
I'm not a robot	2
Till loca robot	reCAPTCHA Privacy-Terms
	Privacy - IETTIS

Getting started – create a test system

- A test system must be available for test executions
- You can use any existing, publicly accessible test system, or

- Create your own test system:
 - Select the "New Test System" menu item
 - Fill out the required fields
 - Change the privacy settings if desired

Getting started – Test Setup

- Test executions are based on Test Setups
- Steps:
 - Select one or more Test Definitions (TestScripts)
 - Click the Create Test Setup link
 - The Test Setup UI will be displayed
 - Select the Test System(s)
 - Fill in any other required fields
 - Click Execute...

Getting started – Test Execution

Getting started – TestScript Execution

Getting started – TestScript Execution – Results

Action	Description	Status	Duration	Details	
Operation	read - Patient Origin: Touchstone Destination: AEGIS.net, Inc WildFHIR FHIR-3-0-1http://wildfhir.aegis.net /fhir3-0-1	404 Not Found	0.132s	Type: read Resource: Patient URL: http://wildfhir.aegis.net/fhir3-0-1/Patient/1 Description: Patient read operation with no sent HTTP Headers and no sent request URL parameters defined. Definition: Request: Method: GET Path: http://wildfhir.aegis.net/fhir3-0-1/Patient/1 Response: Status: HTTP/1.1 404 Not Found Headers: Connection keep-alive Content-Length 911 Content-Type application/fhir+xml; charset=utf-8 Date Fri, 09 Jun 2017 13:52:55 GMT Server WildFly/8 X-Powered-By Undertow/1 Response: Body	[hide]
Assert	Response code is 200	Failed	0.000s	The actual value "404" did not match the expected value "200" for response code Description: Confirm that the returned HTTP status is 200(OK). Definition: { "description": "Confirm that the returned HTTP status is 200(OK).", "responseCode": "200", "direction": "response" }	e in response

Conformance Analytics are built in

Test Execution History easily accessible

Evidence-Based Quality Assurance

- Continuous Testing against a defined standard ensures 'no surprises' when publishing new releases
- Continuous Testing generates data used in analytics which can
 - show patterns and predict trouble areas
 - pinpoint issues in development
 - help show continuous interoperability to your customers, highlighting your competence and reliability
 - provide metrics that can tell the story about problem areas or where there is little volatility

Benefits of using Touchstone – A Real world example

 The following graphs show the progression of testing for an organization using the Touchstone production environment.

^{*}Data used with organization's permission

How can your organization use Touchstone?

First and foremost, Touchstone can help your organization with FHIR conformance testing

Touchstone

- maintains test suites for multiple FHIR versions
- includes basic, advanced, and various Connectathon scenarios
- tracks and maintains test results allowing organizations to view and share those results as they wish
- provides the opportunity to validate conformance based on the test system's CapabilityStatement their server actually issues; you test for what you assert your system is capable of doing

How can your organization use Touchstone?

 Second, organizations can utilize the Touchstone test suites during software build cycles

Touchstone

- provides thorough logging of requests and responses allowing developers and testers greater insight into why a test may have failed
- provides embedded, version specific links to the specification within the test execution results to help narrow focus
- APIs are available to help automate testing

How can your organization use Touchstone?

- And, organizations have the opportunity to write and run their own TestScripts within Touchstone
 - Build your own scripts for: conformance, regression, build verification and validation, program support, etc.
 - Can be uploaded to Touchstone by AEGIS upon approval or by you based on your subscription level
 - Touchstone IDE / TestScript Editor see me for a demo
 - Governing organizations can build Implementation Guide test suites and house them in Touchstone to facilitate conformance testing
- ★AEGIS offers Multi-day tutorials and training on Touchstone, FHIR Testing and TestScript Authoring

https://touchstone.aegis.net/touchstone/features#Training

Discussion (Q & A)

Mohawk College, Hamliton, ON - 26, April 2018 | @TouchstoneTest | @AEGISNet | @techknowman

© 2018 AEGIS.net, Inc. AEGIS is a registered trademark of AEGIS.net, Inc. FHIR® is the registered trademark of HL7 and is used with the permission of HL7. The Flame Design mark is the registered trademark of HL7 and is used with the permission of HL7.