A GraphQL approach to Healthcare Information Exchange with HL7 FHIR

Suresh Kumar Mukhiya, Fazle Rabbi, Ka I Violet Pun, Adrian Rutle, Yngve Lamo

November 5, 2019

Who are we?

- Our aim is to improve public mental health with Adaptive technologies (ICT) and psychological treatments.
- Team of Domain experts, Software Engineers, ML engineers, HCI engineers and Industry.

Why is Health Information(HI) management so hard?

Why do we need to structure HI?

- Avoid repetitive data entry
- Retrieval and overview
- Reuse of record info
- For technical integration
- For information exchange
- Clinical decision support
- Quality indicators
- Management data

How can we structure HI?

By using of consistent standards defining syntactic and semantic meaning of information being exchanged.

Health Information Interchange

Issues with RESTful API

- Query Complexity
- Overfetching
- Under-fetching and n+1 request problem
- Modifiability
- API versioning

RESTFul approach - Patients

- Base URL: http://hapi.fhir.org/baseDstu3

mep.//maporg/ busebseus			
GET	/Patient	All Patients	
POST	/Patient	Create Patient	
GET	/Patient/649227	Single Patient	
PUT	/Patient/649227	Update Patient	
DELETE	/Patient/649227	Delete Patient	

- https://www.hl7.org/fhir/resourcelist.html lists 143 HL7 FHIR resources.
- Assuming **Best Case**, each resources needs 5 endpoints (CRUD) resulting $(143 \times 5 = 715)$ endpoints.
- Worst Case: Custom endpoints based on custom requirements. Eg. all patients over 30 years, all patients only from Bergen etc.

Self Assessment App

1. (name, description), 2. (name, description, title), 3. Question and options

Response From REST - Overfetching

- Getting more information than required overfetching.
- Getting less information than required Underfetching
- Need for addition HTTP request to get all the required resource n+1 request problem

Response From REST - Visualization

Warnings	
Name	Reason
Aaron697 Herzog843	Suicidal thoughts 5
Adrian111 Metz686	Suicidal thoughts 5
Arlette667 Effertz744	Suicidal thoughts 5
Blair400 Langosh790	Suicidal thoughts 6
Calvin845 McGlynn426	Suicidal thoughts 6
Carla633 Sandoval902	Suicidal thoughts 5

Your patients

API versioning

Authors

- the requirements of clients are often dynamic.
- can modify the existing endpoints or create endpoints to only fetch required resources. BUT requirements changes quickly.
- modification quickly becomes inflexible as one need to think about how to support existing customers while providing new functionality.

Our solution

GraphQL

GraphQL developed by Facebook and has been embraced users including Coursera, GitHub, Pinterest, Neo4J, PayPal and others.

Prototype

Architecture Centric Development (ACD)

Mapping HL7 FHIR resources to GraphQL schema

Algorithm 1: Mapping HL7 FHIR resources to GraphQL schema


```
Input: HL7 Resource
 Output: GraphQL Schema
 function recursive hl7fhir graphql mapper (Resource)
 schema = \{\}:
 foreach field ∈ HL7 Resource. fields do
 switch Resource.field do
 case field. Type is Scalar TypeDefinition do
 if field.cardinality is 0,1 then
 add to schema(field, type)
 end if
 if field.cardinality is 0.* then
 add to schema as list(field, type)
 end if
 end case
12
 case field. Type is EnumTypeDefinition do
13
 if EnumTypeDefinition already exists then
 - reference to schema
 else
16
 - define new type enum(**args)
 - reference to schema
18
 end if
19
 end case
20
 case field. Type is Custom OR field. Type is HL7 FHIR Resource do
21
 if Custom OR Resource already exists then
22
 - reference to schema
23
 else
 - define new type Resource
 - reference to schema
 - recursive hl7fhir graphql mapper(Resource)
27
 end if
```

Mapping HL7 FHIR with GraphQL schema

Case Study - Questionnaire

(HVL)

Schema Definition

```
type Questionnaire {
 type ValueSet {
 type Extension {
 resourceType: String
 resourceType: String
 uri: String
 url: String
 url: String
 valueDecimal: Float
 identifier: [Identifier]
 identifier: [Identifier]
 version: String
 version: String
 name: String
 name: String
 enum statusEnumTvpe {
 title: String
 title: String
 draft
 status: statusEnumTvpe
 status: statusEnumTvpe
 active
 experimental: Boolean
 experimental: Boolean
 retired
 publisher: String
 publisher: String
 unknown
 description: String
 description: String
 item: [QuestionnaireItem]
 compose: Compose
 enum indentifierEnum {
 usual
 type Identifier {
 type Compose {
 official
 system: String
 inactive: Boolean
 temp
 value: String
 include: [ComposeInclude]
 secondary
 use: indentifierEnumTvpe
 6In
 type ComposeInclude {
 type QuestionnaireItem {
 concept: [
 enum TypeEnum {
 linkId: String
 ComposeIncludeConcept
 group
 prefix: String
 display
 text: String
 boolean
 decimal
 type:
 QuestionnaireItemTypeEnum type ComposeIncludeConcept {
 integer
 code: coding
 date
 required: Boolean
 display: String
 dateTime +
 answerValueSet: [ValueSet]
 extension: [Extension]
```

Evaluation of Response size and Time

Throughput and response time with RESTful approach

Fig. 4: Concurrent users and number of hits per second when fetching all the available attributes from the ${\tt Questionnaire}$

Fig. 5: Concurrent users and response time (milliseconds) when fetching only the required attributes from the ${\tt Questionnaire}$

Throughput and response time with GraphQL

Fig. 6: Concurrent users and number of hits per second when fetching only the required attributes from the ${\tt Questionnaire}$

Fig. 7: Concurrent users and response time (milliseconds) when fetching only the required attributes from the ${\tt Questionnaire}$

Performance Test statistics

Description	All attributes	Required Attributes
Average Throughput	100.6 hits/second	157.7 hits/second
Average Response Tir	ne 484 millisecond	308 millisecond
Test Start time	Mon, 06/03/2019 -	11:24 Jun 03, 2019, 10:58:29 AM
Test Stop Time	Mon, 06/03/2019 -	11:44 Jun 03, 2019, 11:18:54 AM
Time Elapsed	20 minutes	20 minutes
Concurrent Users	50	50

Table 1: Performance test meta-data for fetching GAD-7 Questionnaire resource. Column 1: description of the meta data, column 2: meta data for fetching all attributes from the endpoints. column 3: meta data when fetching only required attributes

- Throughput :average number of HTTP/s requests per second generated by the test
- Response Time: average amount of time from first bit sent to the network card to the last byte received by the client.

Challenge: Circular relationship complexity

```
type ThreadDefinition {
 title: String
 text(first: Int, after: String): [
 MessageDefinition]
}

type MessageDefinition {
 text: String
 thread: ThreadDefinition
}

type Query {
 thread(id: ID!): ThreadDefinition
}
```

Challenge: Schema Duplication

- schema definition based on the choice of the database being used (this project uses mongoDB, so schema are based on mongoose ¹);
- schema definition for a GraphQL endpoint.
- Good thing is community is already aware of both issues. And there
 are solutions being worked out currently.

¹https://mongoosejs.com/

Future Directions

- Schema Stitching or Schema federation to promote interoperability between current health systems and legacy systems.
- Creation of adaptive Internet-Delivered Psychological Interventions (IDPT) using GraphQL based HIE.
- Create a comprehensible dashboard for better visualization for therapists.
- Further research in both development of Adaptive system and clinical trials are required.

Conclusion: ISO/IEC 25000.ISO/IEC 25000:2005

- Interoperability √HL7 FHIR
- Security ✓ SMART on FHIR
- Modifiability √SOA-Oriented architecture, GraphQL
- Scalability √SOA-Oriented architecture
- Testability √TDD Approach

Thank You

skmu@hvl.no

HL7 FHIR ER Diagram

How does GraphQL work?

Resolvers

What is a resolver?

A resolver is a function that resolves a value for a type or field in a schema. If an Object is returned, execution continues to the next child field. If a scalar is returned (typically at a leaf node), execution completes. If null is returned, execution halts and does not continue.

Executing queries

- Parse: A query is parsed into an abstract syntax tree (or AST).
- Validate: The AST is validated against the schema. Checks for correct query syntax and if the fields exist.
- **Execute:** The runtime walks through the AST, starting from the root of the tree, invokes resolvers, collects up results, and emits JSON.

References I

Duane Bender and Kamran Sartipi.

HL7 FHIR: An agile and RESTful approach to healthcare information exchange.

In Proceedings of CBMS 2013 - 26th IEEE International Symposium on Computer-Based Medical Systems, 2013.

M. Bryant.

Graphal for archival metadata: An overview of the ehri graphal api.

In 2017 IEEE International Conference on Big Data (Big Data), pages 2225-2230, Dec 2017.

ISO/IEC 25000.

ISO/IEC 25000:2005 Software Engineering - Software product Quality Requirements and Evaluation (SQuaRE) - Guide to SQuaRE, 2005.

R. Srinivasan.

RPC: Remote Procedure Call Protocol Specification Version 2.

Roy Fielding.

Architectural Styles and the Design of Network-based Software Architectures. PhD thesis, 2000.

HI7 FHIR SMART app launch, Retrieved December 28.

RFC 1831. DDN Network Information Center, 1995.

Roberto Rodriguez-Echeverria, Javier Luis Cánovas Izquierdo, and Jordi Cabot.

Towards a UML and IFML Mapping to GraphQL.

In Lecture Notes in Computer Science (including subseries Lecture Notes in Artificial Intelligence and Lecture Notes in Bioinformatics), 2018.

Facebook.

Graphql: A query language for apis, Retrieved April 11, 2019.

References II

Ka I Pun Yngve Lamo Suresh Kumar Mukhiya, Fazle Rabbi.

An architectural design forself-reporting e-health systems. In ICSE 2019 Proceedings in the IEEE Digital Library, 2018.

Hevner, March, Park, and Ram.

Design Science in Information Systems Research. *MIS Quarterly.*, 2004.

H. Ulrich, J. Kern, D. Tas, A. K. Kock-Schoppenhauer, F. Ückert, J. Ingenerf, and M. Lablans. QL 4 MDR: A GraphQL query language for ISO 11179-based metadata repositories.

BMC Medical Informatics and Decision Making, 2019.

Jun Li, Yingfei Xiong, Xuanzhe Liu, and Lu Zhang.

How does web service API evolution affect clients?

In Proceedings - IEEE 20th International Conference on Web Services, ICWS 2013, 2013.

Khalil Khoumbati and Marinos Themistocleous.

International Journal of Medical Informatics, 2000.

Integrating the IT Infrastructures in Healthcare Organisations : a Proposition of Influential Factors. Electronic Journal of e-Government, 2006.

Yigang Xu, Dominique Sauquet, Eric Zapletal, David Lemaitre, and Patrice Degoulet. Integration of medical applications: The 'mediator service' of the SynEx platform.

Olaf Hartig and Jorge Pérez.

Semantics and Complexity of GraphQL . 2018.

References III

Nat Sakimura, John Bradley, Michael B. Jones, Breno Medeiros, and Chuck Mortimore.

Final: OpenID Connect Core 1.0 incorporating, 2014.

P. Ferguson and D. Senie.

Network Ingress Filtering: Defeating Denial of Service Attacks which employ IP Source Address Spoofing. Technical report, 2000.

Cross-origin Resource Sharing.

Cross-Origin Resource Sharing.

Options, 2011.

Suresh Kumar Mukhiya and Khac Hoang Hung.

An Architectural Style for Single Page Scalable Modern Web Application. 5(4):6–13, 2018.

ISO/IEC 25000.

ISO/IEC 25000:2005 Software Engineering - Software product Quality Requirements and Evaluation (SQuaRE) - Guide to SQuaRE, 2005.

Scott Ambler.

Process Patterns Building Large-Scale Systems Using Object Technology. 1998.

A GraphQL approach to Healthcare Information Exchange with HL7 FHIR

Suresh Kumar Mukhiya, Fazle Rabbi, Ka I Violet Pun, Adrian Rutle, Yngve Lamo

November 5, 2019