

FAST CDA: FHIR Tool Stack for CDA

Oliver Egger, ahdis ag

November 20-22, Amsterdam | @HL7 @FirelyTeam | #fhirdevdays | www.devdays.com

Oliver Egger

phone: +41765795005 oliver.egger@ahdis.ch twitter: @oliveregger

2015 - founder ahdis

2003 - 2014 visionary AG, docbox

2002 - 2003 Ecofin Research & Consulting AG

1994 - 2001 SPEAG

2016 - lecturer BFH Bern, ZHAW Winterthur Medical informatics, Interoperability

HL7.ch

Technical Manager, member hl7 since 2009

IHE Suisse

Deputy Technical Manager since 2016, member since 2015

Dipl. Inf. ETH, ETH Zürich, 1996

IHE XDS Advanced Training, 2015
Certified HL7 CDA Specialist, 2015

FAST CDA: FHIR Tool Stack for CDA

- CDA Clinical Document Architecture
- FHIR Logical model for CDA
- Validate and convert CDA documents with the FHIR Validator
- Applying FHIRPath expressions to CDA documents
- FHIR Mapping Language: Mapping from CDA to FHIR and back
- Publishing new CDA Implementation Guides with IG Publisher based on HL7 Template ITS and validate CDA documents
- Q&A and Lets' Build

CDA – Clinical Document Architecture

Dr. med. Allzeit Bereit Facharzt für Allgemeine Medizin Gruppenpraxis CH Doktorgasse 2 8888 Musterhausen bereit@gruppenpraxis.ch http://www.gruppenpraxis.ch Tel. 032 234 55 66 Fax 032 234 66 77

Kopfzeile des Absenders des Dokumentes

RoDiag Radiologieinstitut Röntgenstr. 1 8888 Musterhausen Dokumentempfänger

Musterhausen, 03.10.2007/Sk Dokumentdatum / -ersteller (z.B. Kurzzeichen der MPA)

ZUWEISUNG ZUR RADIOLOGISCHEN DIAGNOSTIK

Dokumentan

Betrifft: MUSTER Max, 12.12.1938, Leidensweg 10, 9999 Specimendorf Tel. P: 032 685 12 34 G: 032 123 77 88 Patientenstammdaten, ev. Angaben zum Kostenträger

Gewünschte Untersuchung

Spezifizierung der gewünschten Untersuchung

Dringlichkeit / Wunschtermin

Angaben zum gewünschten Termin

Fragestellung

Grund für die Durchführung der Untersuchung und Angaben zum aktuellen Leiden resp. zum Grund der Untersuchung

Angaben zum Patienten

Erfolgte Voruntersuchungen Befundkopie – Empfänger

Klinische Angaben

Beschreibung des aktuellen Leidens Schwangerschaft ja / nein Laborwerte (Quick / Tc, Kreatinin)

CDA projects in Europe?

- Austria: ELGA with 7 IG's
- Denmark: DK APD, DK PCD, PHRM-DK, DKQFDD, DK-QRD
- Italy: 5 IG's published, 4 IG's in ballot
- Switzerland: eHealth Suisse 3 IG's
- Europe: CDA IPS, Electronic Health Record Exchange Format

and many more in Finnland, Netherlands, Germany, Norway ...

http://www.hl7.eu/download/eun-09-2019.pdf

Logical models based on StructureDefinitions

- StructureDefinitions can also be used to define any arbitrary structures that are a directed acyclic graph with typed nodes, where the primitive types are those defined by the FHIR specification.
- This technique has many uses
 - Describing any arbitrary content model
 - Describing existing HL7 content models (e.g. v2, CDA) using FHIR
 - Describing common design patterns used in FHIR
 - Defining a content model to support the mapping language

http://hl7.org/fhir/structuredefinition.html#logical

FHIR Logical model for CDA

- supports the CCDA on FHIR guide, and other CDA/FHIR mapping projects
- Presented by Grahame at FHIR DevDays in 2016
- https://github.com/HL7/cda-core-2.0
- IG Publisher generates then the model:
- http://build.fhir.org/ig/HL7/cda-core 2.0/branches/master/index.html
- Note: no official release yet

ahenket 26 commits 5,970 ++ 3,484 --

V3 Datatypes

AD: PostalAddress EN: EntityName RTO PQ PQ: Ratio

ANY: DataValue II: InstanceIdentifier SC: CharacterStringWithCode

BL: Boolean INT: IntegerNumber ST: CharacterString

CD: ConceptDescriptor IVL INT: Interval SXCM TS: GeneralTimingSpecification

CE: CodedWithEquivalents IVL PQ: Interval SXPR TS: Component part of GTS

CO: CodedOrdinal IVL TS: Interval TEL: TelecommunicationAddress

CR: ConceptRole MO: MonetaryAmount TS: PointInTime

<u>CS: CodedSimpleValue</u> <u>PIVL TS: PeriodicIntervalOfTime</u>

CV: CodedValue PQ: PhysicalQuantity

ED: EncapsulatedData PQR: PhysicalQuantityRepresentation

EIVL_TS: EventRelatedPeriodicInterval QTY: Quantity

EN: EntityName REAL: RealNumber

Datatypes: ANY – CD - CE

CDA classes

<u>ClinicalDocument</u> <u>ComponentOf</u> <u>ExternalDocument</u>

<u>Act</u> <u>Consent</u> <u>ExternalObservation</u>

<u>Authenticator</u> <u>Criterion</u> <u>ExternalProcedure</u>

Author Custodian <u>Guardian</u>

<u>AuthoringDevice</u> <u>CustodianOrganization</u> <u>HealthCareFacility</u>

Authorization DataEnterer <u>Informant</u>

<u>AssignedAuthor</u> <u>Device</u> <u>InformationRecipient</u>

AssignedCustodian DocumentationOf <u>InfrastructureRoot</u>

<u>AssignedEntity</u> <u>EncompassingEncounter</u> <u>InFulfillmentOf</u>

<u>AssociatedEntity</u> <u>Encounter</u> <u>IntendedRecipient</u>

<u>Birthplace</u> <u>Entity</u> <u>LabeledDrug</u>

<u>Component2</u> <u>ExternalAct</u>

CDA classes

CDA & FHIR Logical Model

- attributes
- type attributes in xml
- text in xml elements
- CDA narrative vs xhtml
- V3 classes with id element and extension attribute
- foreign namespaces
- choice elements from CDA schema
- granularity of model (e.g. EntryRelationship as Element and not as only type)

CDA and FHIR Validator

```
java -jar org.hl7.fhir.validation.cli.jar -version 4.0.1 -ig package.tgz resources/examples/cda-original.xml
```

FAILURE validating resources/examples/cda-original.xml: error:26 warn:0 info:0

Error @ ClinicalDocument.relatedDocument[0].typeCode (line 80, col35): The value provided ('RPLC') is not in the value set http://terminology.hl7.org/ValueSet/v3-ParticipationType (http://terminology.hl7.org/ValueSet/v3-ParticipationType, and a code is required from this value set) (error message = Unknown Code http://terminology.hl7.org/CodeSystem/v3-ParticipationType#RPLC in http://terminology.hl7.org/CodeSystem/v3-ParticipationType)

Error @ ClinicalDocument.author[0].time.value (line 40, col29) : if a date has a time, it
must have a timezone

Convert CDA to JSON Logical Model representation

java -jar org.hl7.fhir.validation.cli.jar -version 4.0.1 -ig package.tgz -convert
-output resources/examples/cda-original.json resources/examples/cda-original.xml

```
<section>
 <code code="10153-2" codeSystem="2.16.840.1.113883.6.1" codeSystemName="LOINC"/>
 <title>Past Medical History</title>
 <text>
 st>
 <content ID="a1">Asthma</content>
 </item>
 </text>
 <entry>
 <observation classCode="CON" moodCode="EVN">
 <code code="195967001" cdeSystem="2.16.840.1.113883.6.96"</pre>
 <originalText>
 <reference value="#a1"/>
 </originalText>
 </code>
 <statusCode code="completed"/>
 <effectiveTime value="1950"/>
```

```
"section": {
 "code": {
 "code": "10153-2",
 "codeSystem": "2.16.840.1.113883.6.1",
 "codeSystemName": "LOINC"
 "title": {
 "dataString": "Past Medical History"
 },
 "text": "<div xmlns=\"http://www.w3.org/1999/xhtml\ ><span id=\"a1\">Asthma</span>
 "entry": [
 "observation": {
 "classCode": "COND",
 "moodCode": "EVN",
 "code": {
 "code": "195967001",
 "codeSystem": "2.16.840.1.113883.6.96
 "codeSystemName": "SNOMED CT",
 "displayName": "Asthma",
 "originalText": {
 "reference": {
 "value": "#a1"
```

Applying FHIRPath expressions to CDA documents

- <u>FHIRPath</u> is a path based navigation and extraction language, somewhat like XPath.
- Operations are expressed in terms of the logical content of hierarchical data models, and support traversal, selection and filtering of data.
- Its design was influenced by the needs for path navigation, selection and formulation of invariants in both HL7 Fast Healthcare Interoperability Resources (FHIR) and HL7 Clinical Quality Language (CQL).

Applying FHIRPath expressions to CDA documents

<recordTarget>

```
<patientRole>
 <id extension="12345" root="2.16.840.1.113883.19.5"/>
 <patient>
 <name>
 <qiven>Henry</qiven>
 <family>Levin</family>
 <suffix>the 7th</suffix>
 </name>
 <administrativeGenderCode code="M" codeSystem="2.16.840.1.113883.5.1"/>
 <birthTime value="19320924"/>
java -jar org.hl7.fhir.validation.cli.jar -version 4.0.1 -ig package.tgz -fhirpath
recordTarget.patientRole.patient.name.given.dataString resources/examples/cda-original.xml
... definitions from hl7.fhir.r4.core#4.0.1
 (v4.0.1)
+ .. load IG from package.tgz
 ...evaluating recordTarget.patientRole.patient.name.given.dataString
Henry
```

FHIRPath expressions to CDA documents

FHIRpath fhir path implementation in js

Examples:

recordTarget.patientRole.patient.name.given.dataString

Save as

```
1 [
2 "Henry"
3 ]
```

https://niquola.github.io/fhirpath-demo/#/

FHIRPath expressions with VS Code - FHIR tools

```
Fhirpath — cda-core-2.0
 EXPLORER
 Author.xml
 {} cda-original.json ×
 RTO PQ PQ.xml
 SXPR TS.: ···
 > OPEN EDITORS
 examples > {} cda-original.json > [ ] relatedDocument > {} 0 > {} parentDocument > {} setId > all
 component.structuredBody.component.section.title
CDA-CORE-2.0
 "resourceType": "ClinicalDocument",
 > .git
 "typeId": {
 "extension": "POCD_HD000040",
 "dataString": "History of Present Illness"
 "root": "2.16.840.1.113883.1.3"
 > output
 > pages
 "dataString": "Past Medical History"
 "templateId": [
 > ga
 "root": "2.16.840.1.113883.3.27.1776'

 ∨ resources

 "dataString": "Medications"
  examples
 11
  ccda.xml
 "dataString": "Allergies and Adverse Reactions"
 "id": {
  cda-ch.xml
 "extension": "c266".
 "root": "2.16.840.1.113883.19.4"
  {} cda-original.json
 "dataString": "Family history"
 15
  cda-original.xml
 "code": {
  cda.fhir.xml
 "code": "11488-4".
 "dataString": "Social History"
 "codeSystem": "2.16.840.1.113883.6.1",
  a cda.xml
 "codeSystemName": "LOINC",
 "dataString": "Physical Examination"
 "displayName": "Consultation note"
  Act.xml
 21

 AD.xml

 22
 "title": {
 "dataString": "Labs"
 23
 "dataString": "Good Health Clinic Consultation Note"
  ADXP.xml
 ANY.xml
 25
 "effectiveTime": {
 "dataString": "In-office Procedures"
  AssignedAuthor.xml
 "value": "2000-04-07"
  AssignedCustodian.xml
 "dataString": "Assessment"
 "confidentialityCode": {
  AssignedEntity.xml
 AssociatedEntity.xml
 "codeSystem": "2.16.840.1.113883.5.25"
 "dataString": "Plan"
 Authenticator.xml
 "languageCode": {
  Author.xml
  AuthoringDevice.xml
```

https://marketplace.visualstudio.com/items?itemName=Yannick-Lagger.vscode-fhir-tools

Mapping from CDA to FHIR

- Logical Model is a description of CDA
 - no API
 - datatypes are equivalent to FHIR
 - no FHIR resources
 - no query possibilities
- Use-Case: Extract information from CDA in FHIR resources or represent FHIR resources in CDA
- FHIR documents can represent the same information as a CDA. For limitations of this approach see paper of Marten Smits et al in: A comparison of two Detailed Clinical Model representations: FHIR and CDA

FHIR Mapping Language

The mapping language describes how one set of Directed Acyclic Graphs (an instance) is transformed to another set of directed acyclic graphs. It is not necessary for the instances to have formal declarations and/or be strongly typed - just that they have named children that themselves have properties.

https://www.hl7.org/fhir/mapping-language.html

```
map "http://hl7.org/fhir/cda/mapping/ClinicalDocumentToFHIR" = "CDA Document to FHIR"
 "http://hl7.org/fhir/cda/StructureDefinition/ClinicalDocument" alias ClinicalDocument as source
 "http://hl7.org/fhir/StructureDefinition/Bundle" alias Bundle as target
 "http://hl7.org/fhir/StructureDefinition/Composition" alias Composition as produced
 "http://hl7.org/fhir/StructureDefinition/Patient" alias Patient as produced
uses "http://hl7.org/fhir/StructureDefinition/Practitioner" alias Practitioner as produced
uses "http://hl7.org/fhir/StructureDefinition/Organization" alias Organization as produced
 "http://hl7.org/fhir/cda/StructureDefinition/AssignedAuthor" alias AssignedAuthor as gueried
 "http://hl7.org/fhir/cda/StructureDefinition/AssignedEntity" alias AssignedEntity as gueried
 "http://hl7.org/fhir/cda/StructureDefinition/CustodianOrganization" alias CustodianOrganization as gueried
uses "http://hl7.org/fhir/cda/StructureDefinition/Section" alias Section as queried
uses "http://hl7.org/fhir/cda/StructureDefinition/PatientRole" alias PatientRole as queried
imports "http://hl7.org/fhir/cda/mapping/cdaToFhirTypes"
```

```
java -jar org.hl7.fhir.validation.cli.jar -version 4.0.1 -ig package.tgz -transform
http://hl7.org/fhir/cda/mapping/ClinicalDocumentToFHIR -ig maps -log test.txt -output
resources/examples/ccda-fhir.xml resources/examples/ccda.xml

Start Transform http://hl7.org/fhir/cda/mapping/ClinicalDocumentToFHIR

Group : ClinicalDocumentBundle; vars = source variables [source: (ClinicalDocument)], target
variables [target: (Bundle)], shared variables []
...
...success
```

```
<Bundle xmlns="http://hl7.org/fhir">
  <identifier>
 <system value="urn:ietf:rfc:3986"/>
 <value value="urn:oid:2.16.840.1.113883.3.4808"/>
 <assigner>
 <display value="DCI"/>
 </assigner>
  </identifier>
 <type value="document"/>
  <timestamp value="2016-04-14T09:50:27"/>
  <entry>
 <resource>
 <Composition>
 <language value="en-US"/>
 <extension url="http://hl7.org/fhir/cda/StructureDefinition/templateID">
 <valueIdentifier>
 <system value="urn:ietf:rfc:3986"/>
 <value value="urn:oid:2.16.840.1.113883.10.20.22.1.2"/>
 </valueIdentifier>
 </extension>
 <status value="final"/>
```

```
<type>
  <coding>
 <system value="http://loinc.org"/>
 <code value="34133-9"/>
 <display value="Summarization of Episode Note DCI"/>
  </coding>
</type>
<subject>
  <reference value="Patient/7b21b923-13f1-4a0b-882a-36ca5fcd6d10"/>
</subject>
<date value="2016-04-14T09:50:27"/>
<author>
  <reference value="Practitioner/c8ed707a-bb39-4336-a004-b399a13e79a0"/>
</author>
<title value="DCI Continuity of Care Document"/>
<confidentiality value="R"/>
<custodian>
  <reference value="0rganization/2848bd77-7a99-4c99-b34c-9517cc49768a"/>
</custodian>
<section>
  <title value="Problems"/>
  <code>
 <coding>
 <system value="http://loinc.org"/>
 <code value="11450-4"/>
 <display value="Problem List"/>
 </coding>
```

Q&A and Lets' Build

• Please join for hands-on!

www.devdays.com