

Towards Interoperable Healthcare Information Systems: The HL7 Conformance Profile Approach

Robert Snelick, Len Gebase, Lisa Carnahan National Institute of Standards and Technology (NIST) Pete Rontey, U.S. Veterans Administration (VA)


Outline

- Overview the HL7 Standard
- HL7 Message Structure
- Problems with the HL7 Standard
- Using conformance profiles to improve interoperability
- Tools to support conformance profiles
- Conformance profiles in practice
- Summary

HL7 and Conformance: The Big Picture


HL7 and Healthcare Integration


- HL7 (Health Level Seven) Messaging Standard (Application level) Version 2
- Standards for the exchange, management, and integration of data for clinical care
 - Messages model real world events
 - e.g., Messages for registering a patient or requesting a lab order
- HL7 provides a flexible framework to build messages
- Widely used; 90% of hospitals

HL7 Message Framework

- Hierarchy of Message Elements
 - Groups, Segments, Fields, Components, and Sub-Components
 - Groups and Segments can contain additional elements
 - Fields and Components can contain additional elements or are primitive elements
 - Sub-components are primitive elements (i.e., can data values)


Anatomy of an HL7 Message

PID Segment

ADT^A04^ADT A01

MSH EVN PID [PD1] [{ ROL }] [{ NK1 }] PV1 [PV2] ... [{ GT1 }] [{ IN1 [IN2] [{ IN3 }] [{ ROL }] }]

UB1

UB2

PDA

SEQ	LEN	DT	ОРТ	RP/#	TBL#	ITEM#	ELEMENT NAME	
1	4	SI	0			00104	Set ID - PID	
2	20	СХ	В			00105	Patient ID	
3	250	сх	R	Υ		00106	Patient Identifier List	
4	20	СХ	В	Υ		00107	Alternate Patient ID - PID	
5	250	XPN	R	Υ		00108	Patient Name	
6	250	XPN	0	Y		00109	Mother's Maiden Name	
7	26	TS	0			00110	Date/Time of Birth	
8	1	IS	0		0001	00111	Administrative Sex	
37	80	ST	0			01541	Strain	
38	250	CE	0	2	0429	0\542	Production Class Code	

Components: <family name (FN)> ^ <given name (ST)> ^ <second and further given names or initials thereof (ST)> ^ <suffix (e.g., JR or III) (ST)> ^ refix (e.g., DR) (ST)> ^ <degree (e.g., MD) (IS)> ^ <name type code (ID) > ^ <name representation code (ID)> ^ <name context (CE)> ^ <name validity range (DR)> ^ <name assembly order (ID)>


Subcomponents of family name: <surname (ST)> ^ <own surname prefix (ST)> ^ <own surname (ST)> ^ <surname from partner/spouse (ST)> ^ <surname from partner/spouse (ST)>

Subcomponents of name context: <identifier (ST)> & <text (ST)> & <name of coding system (IS)> & <alternate identifier (ST)> & <alternate text (ST)> & <name of alternate coding system (IS)>

Subcomponents of name validity range: <date range start date/time (TS)> & <date range end date/time (TS)>

HL7 0001 - Admin Sex				
Α	Ambiguous			
F	Female			
М	Male			
U	Unknown			

Problem with HL7 Base Standard


- Overwhelmingly large with many optional features
 - Framework for negotiations, but still need to work out the details
 - Lacks a standard methodology for establishing trading partner agreements
 - Local Extensions (e.g., Z-segments) complicate matters further
- Interoperability Issues "HL7 Flavors"
 - Two systems could be HL7 compliant but not interoperable
 - e.g., a sending system could support 10 repetitions of a field while the receiving systems may only support 5.

Why Conformance Profiles are needed

- State-of-the-Art Today
 - Ad hoc build-as-you-go solutions
 - Interface Engines (Message Mapping)
- HL7 Version 3 (Object Technology)
 - Explicit conformance model


- Many good ideas to support interoperability...
- ...but too complex and many years from practical deployment
- HL7 Version 2 Conformance (or Message) Profiles
 - Applies implementation specific constraints to the standard
 - Principles drawn from HL7 V3 development efforts
 - The solution for today


The Message Profile Approach

- Refinement of the HL7 Standard (applies implementation constraints)
- Agreement between Trading Partners
- Profiled at each level in the message structure (.i.e., segment, field, etc.)
- Each element attribute is constrained (e.g., usage)
- Specification can be directly implemented


Example Profiling: Field Level

SEQ	LEN	Min Len	Max Len	DT	ОРТ	ОРТ	RP/#	RP# Min	RP# Max	TBL#	ITEM#	ELEMENT NAME
1	4	1	4	SI	0	R					00104	Set ID - PID
2	20			СХ	В	Х					00105	Patient ID
3	250	1	150	СХ	R	R	Υ	1	3		00106	Patient Identifier List
4	20			СХ	В	Х	Υ				00107	Alternate Patient ID - PID
5	250	10	200	XPN	R	R	Y	1	3		00108	Patient Name
6	250			XPN	0	Х	Y				00109	Mother's Maiden Name
7	26	4	26	TS	0	R					00110	Date/Time of Birth
8	1	1	1	IS	0	R				0001	00111	Administrative Sex
9	250			XPN	В	Х	Υ				00112	Patient Alias
10	250	3	20	CE	0	RE	Υ	0	8	<u>0005</u>	00113	Race
11	250	1	300	XAD	0	R	Υ	1	3		00114	Patient Address
12	4			IS	В	Х				0289	00115	County Code
13	250	10	30	XTN	0	RE	Y	1	3		00116	Phone Number - Home
14	250	10	30	XTN	0	RE	Υ	1	3		00117	Phone Number - Business
37	80			ST	0	Х					01541	Str Each table reference
38	250			CE	0	Х	2			0429	01542	Pr contains the
											•	allowed

values

^{*} Also regular expressions to constrain data content of primitive elements

Benefits of Conformance Profiles

- Agreement between trading partners
- Eliminates the potential ambiguities that the standard allows as implementation alternatives
- Provides a better way to conduct and document interface negotiations
- Standardized XML representation
 - Profile Registries
 - Reuse
 - Comparison
 - Enables interoperability among tools
 - Automated message validation
 - Automated message generation
 - Can expose vendors' value added product features
- Provides a clear method to document localizations
- Facilitates conformance and interoperability testing


Tools to Support Conformance Profiles


- Profile Builder
 - VA Messaging Workbench (MWB)
- Test Generation
 - NIST Message Maker
- Test Administration and Analysis
 - NIST Testing Framework
 - NIST Web Services
 - Message Generation and Message Validation
 - VA MWB Validation Server

Messaging Workbench (MWB)

- Created by Pete Rontey at the U.S. Veterans Administration (VA)
- Productivity tool to build message profiles
- Incorporates all HL7 Version 2.x artifacts as MWB libraries
- Reverse engineering from sample message
- Multiple reports (profile, tables, etc.)
- Multiple reports formats (html, xml, etc.)
- Supports localizations

Select Message Type and Apply Constraints


Message Profile Example (XML)

Snippet from PID segment

SSN not supported

License is required and must appear exactly one time

```
Value needs
to be in
table 0333
```

```
<Field Name="SSN Number - Patient" Usage="X" Min="0" Max="*" Datatype ST" Length="16" ItemNo="00122">
 <Reference>3.4.2.19</Reference>
</Field>
<Field Name="Driver's License Number - Patient" Usage="R" Min="1" Max="1" Datatype="DLN" Length="250"
ItemNo="00123">
 <Reference>3.4.2.20</Reference>
 Value must
 <Component Name="Driver's License Number" Usage="R" Datatype="ST" Length="100">
 be a valid
 </Component>
 date
 <Component Name="Issuing State, province, country" Usage="R" Datatype="IS"</p>
Table="0333">
 </Component>
 <Component Name="expiration date" Usage="R" Datatype="DT" Length="30">
 </Component>
</Field>
<Field Name="Mother's Identifier" Usage="X" Min="0" Max="*" Datatype="CX" Length="250" ItemNo="00124">
 <Reference>3.4.2.21</Reference>
 <Component Name="ID" Usage="X" Datatype="ST" Length="3">
 </Component>
 <Component Name="Check digit" Usage="X" Datatype="ST">
 </Component>
 <Component Name="code identifying the check digit scheme employed" Usage="X" Datatype="ID"
Length="3" Table="0061">
 </Component>
```


Provides impetus for conformance and interoperability; e.g., message creation, validation, etc.

NIST Testing Services


- Message Management
- Profile Validation
- Message Validation
- Message Generation
- Encoding Transformation
- Logging
- HL7 Actors (Simulations)
- Communication
- Test Framework

Provided as a set of Java APIs which can be used to develop applications, web services, and web applications


Message Validation


The Need for Dynamic Message Creation


NIST Message Maker


Message Maker: Select Tests


Description: The Manual Test Selection allows you to pick a specific location in the profile and the type of test you'd like. Tests can be valid or invalid. A number of error messages have been requested above.

Message Maker: Browse and Edit Data


NIST HL7 Test Framework


Conformance Profiles in Practice

- Adoption of conformance profiles is gaining momentum
- Example Installations
 - U.S. Veterans Administration
 - IHE: Integrating the Healthcare Enterprises
 - ELINCS: The EHR-Lab Interoperability and connectivity specification
 - HITSP: Healthcare Information Technology Standards
 Panel
- Anticipated increase usage adoption as latest versions of HL7 make it into implementations (conformance added in HL7 Version 2.5)
- Support from vendors increasing

Summary

- Data exchange among healthcare systems is problematic due to inadequate messaging standards
- Conformance profile approach provides a roadmap
- Approach:
 - Incorporate and refine conformance concepts into standards
 - Provide tools that support the conformance concepts
 - Profile Builder
 - Message Generation
 - Profile and Message Validation
 - Testing Framework and Support Utilities
 - Work with industry to demonstrate the feasibility and benefits of the methodology with use case example implementations supported by organizations such as IHE and HITSP
- End result is improved interoperability of healthcare information systems