

FHIR: A Quick Recap (1)

- FHIR offers a model for Healthcare concepts
- For example, Patient:

FHIR: A Quick Recap (2)

- The standard specifies a RESTful API for interacting with that model
- For example, a search:

```
GET [base]/[type]{?[parameters]{&_format=[mime-type]}}
```


FHIR: A Quick Recap (3)

- FHIR has had several releases
 - FHIR DSTU1 (Released 2014)
 - FHIR DSTU2 (Released 2015)
 - FHIR R3 (Released 2017)
 - FHIR R4 (Released 2019)

- The concepts from this presentation apply to all versions
- For our purposes: DSTU / STU / R are interchangeable

API background

Java

- HAPI started in 2001 as an HL7 v2 Library
- Built to support a simple web portal, now used in applications around the world

```
HL7 v2 - <a href="http://hl7api.sourceforge.net">http://hl7api.sourceforge.net</a>
FHIR - <a href="http://hapifhir.io">http://hapifhir.io</a>
```

• HAPI is now the Java Reference Implementation

HAPI FHIR - Meet our new mascot!

The model

Structures JARs

• HAPI supports multiple versions of FHIR via different "structures JARs"

A FHIR resource

lame	Flags	Card.	Туре	Description & Constraints
Observation identifier	Ι	0*	DomainResource Identifier	Measurements and simple assertions + If code is the same as a component code then the value element associated with the code SHALL NOT be present + dataAbsentReason SHALL only be present if Observation.value[x] is not present Elements defined in Ancestors: id, meta, implicitRules, language, text, contained, extension, modifierExtension Business Identifier for observation
🗗 basedOn	Σ	0*	Reference(CarePlan	Fulfills plan, proposal or order
			DeviceRequest ImmunizationRecommendation MedicationRequest NutritionOrder ProcedureRequest ReferralRequest)	
status	?! Σ	11	code	registered preliminary final amended + ObservationStatus (Required)
···🅥 category		0*	CodeableConcept	Classification of type of observation Observation Category Codes (Preferred)
⊶() code	Σ	11	CodeableConcept	Type of observation (code / type) LOINC Codes (Example)
🗗 subject	Σ	01	Reference(Patient Group Device Location)	Who and/or what this is about
🗗 context		01	Reference(Encounter EpisodeOfCare)	Healthcare event during which this observation is made
😰 effective[x]	Σ	01	•	Clinically relevant time/time-period for observation
effectiveDateTime			dateTime	
(i) effectivePeriod			Period	

A FHIR Resource class in HAPI

- Resource definition classes implement IBaseResource
- Enumerations are available for required value sets

```
// Create a resource instance

★ Observation obs = new Observation();

★ obs.setStatus(ObservationStatus.FINAL);
```


Datatypes

In Java

- Primitive classes are named [name]Type
- Primitive types include:
 StringType, BooleanType
- Composite types include:
 Address, Ratio, HumanName

Datatypes example

Using datatypes

```
C#
  // Add an "identifier" element
var identifier = new Identifier("http://example.org", "123456");

★ obs.Identifier.Add(identifier);
  Java
  // Add an "identifier" element
  Identifier identifier = obs.addIdentifier();
  identifier.setSystem("http://example.org").setValue("123456");
```

Primitives are not really primitive...

```
Patient (DomainResource)
 identifier : Identifier [0..*]
 active: boolean [0..1]
/// <summary>
/// Whether this patient's record is in active use
/// </summary>
public H17.Fhir.Model.Fhi
public bool? Active { } pat.ActiveElement = new FhirBoolean(true);
 pat.Active = true;
Patient
 setActive(boolean value)
Patient
 setActiveElement(BooleanType value)
```

Why would you use the non-primitive version?


```
var name = new HumanName();

public string Family { get; set; }


name.Family = "Baltus-Bakker";
```

- Adding extensions cannot be done on primitives!
 - name.FamilyElement.AddExtension(
 "http://hl7.org/fhir/StructureDefinition/humanname-partner-name",
 new FhirString("Baltus"));

Choice properties

Resource components

public partial class ReferenceRangeComponent : BackboneElement { ... }

public static class Observation.ObservationReferenceRangeComponent
extends BackboneElement
implements IBaseBackboneElement

Parsing/serializing

using Hl7.Fhir.Serialization;

import ca.uhn.fhir.context.FhirContext;

The context (HAPI)

- The starting point for much of the HAPI-FHIR API is the FhirContext class
- FhirContext acts as a factory for the rest of the API, including the two parsers:
 - XmlParser
 - JsonParser
- FhirContext is designed to be created once and reused (important for performance!)

Parsing/serializing example Java

```
// Create a context
FhirContext ctx = FhirContext.forDstu3();
// Create a JSON parser
IParser parser = ctx.newJsonParser();
Patient pat = parser.parseResource(Patient.class, resourceBody);
List<Identifier> identifiers = pat.getIdentifier();
String idSystemString = identifiers.get(0).getSystem();
String idValueString = identifiers.get(0).getValue();
System.out.println(idSystemString + " " + idValueString);
parser.setPrettyPrint(true);
String encode = parser.encodeResourceToString(pat);
System.out.println(encode);
```


Working with REST

using Hl7.Fhir.Rest;

import ca.uhn.fhir.rest.client.api.lGenericClient;

REST recap

• FHIR defines basic CRUD operations that can be performed on a FHIR compliant server (*not a complete list)

Name	HTTP URL	
type create	POST http://base/[type]	
instance read	GET http://base/[type]/[id]	
instance update	PUT http://base/[type]/[id]	
instance delete	DELETE http://base/[type]/[id]	
type search	GET http://base/[type]?[params]	

Using the FHIR client

• See <u>Publicly Available FHIR Servers</u> for available test servers

```
var client = new FhirClient("https://vonk.fire.ly");

Java

// Create a client
String serverBaseUrl = "http://fhirtest.uhn.ca/baseDstu3";
IGenericClient client = ctx.newRestfulGenericClient(serverBaseUrl);
```

Clients: Two Distinct Flavours in HAPI FHIR

Annotation

```
public interface SampleClient extends IRestfulClient {
 @Create
 MethodOutcome create(@ResourceParam Patient thePatient);
 @Read
 Patient read(@IdParam IdType theId);
}
```

- You create an annotated interface for your specific needs
- Similar to JAX-RS or Spring REST (but does not use these frameworks)

Generic/Fluent

```
MethodOutcome outcome = client
 .create()
 .resource(pat)
 .execute();
```

- Use chained method calls to do anything you need
- This is generally easier and more popular

Clients: Two Distinct Flavours in HAPI FHIR

Annotation

```
public interface SampleClient extends IRestfulClient {
 @Create
 MethodOutcome create(@ResourceParam Patient thePatient);
 @Read
 Patient read(@IdParam IdType theId);
}
```

Docs:

http://hapifhir.io/
doc rest client annotation.html

Generic/Fluent

```
MethodOutcome outcome = client
 .create()
 .resource(pat)
 .execute();
```

Docs:

http://hapifhir.io/doc_rest_client.html

Create interaction example Java

```
Patient pat = new Patient();
pat.addName().addFamily("Simpson").addGiven("Homer").addGiven("J");
pat.addIdentifier().setSystem("http://acme.org/MRNs").setValue("7000135");
pat.setGender(AdministrativeGender.MALE);
// Create a context
FhirContext ctx = FhirContext.forDstu3();
// Create a client
String serverBaseUrl = "http://fhirtest.uhn.ca/baseDstu3";
IGenericClient client = ctx.newRestfulGenericClient(serverBaseUrl);
// Use the client to store a new resource instance
MethodOutcome outcome = client.create().resource(pat).execute();
// Print the ID of the newly created resource
System.out.println(outcome.getId());
```

Searching

- FHIR defines a powerful search mechanism
- Searches are specially crafted URLs to express queries such as:
 - Find a Patient with the given Identifier
 - Find all Patients with given gender and DOB
 - Find all lab reports for a given patient identifier with an "abnormal" interpretation
- Searching is powerful!
 - Learn about it at http://hl7.org/fhir/search.html

Searching (2)

• For now, let's imagine a search for a Patient named "Test" whose birthdate is before 2014

GET http://fhirtest.uhn.ca/baseDstu3/Patient?name=Test&birthdate=It2014-05-10

Example search in Java

Client interceptors (Java)

- Interceptors "wrap" each client operation and can:
 - Examine outgoing requests before they happen
 - Change outgoing requests before they happen
 - Examine incoming responses after they happen
- Interceptors recently changed and no longer require an interface
 - For example:

 BasicAuthInterceptor and BearerTokenAuthInterceptor
 - Add credentials to request
- See http://hapifhir.io/doc rest client interceptor.html

Old Interceptor

```
public class CorsInterceptor extends
InterceptorAdapter {
@Override
public boolean incomingRequestPreProcessed(
 HttpServletRequest theRequest,
 HttpServletResponse theResponse) {
 return true;
```

New Interceptor

```
@Interceptor
public class AuthorizationInterceptor {
@Hook(Pointcut. SERVER_INCOMING_REQUE
ST_PRE_HANDLED
public boolean checkAuthorization(
 RestOperationTypeEnum theOperation,
 IServerInterceptor.ActionRequestDetails
theProcessedRequest) {
 return true;
```

Questions?

Starter Projects (.NET & HAPI FHIR)
https://github.com/FirelyTeam/fhirstarters

And now for some coding

Grab a quick coffee and and return for the Let's Build session!