


Health Enterprise Platform: How to Proceed?


J. Marc Overhage


June 17, 2015

Conceptual View


- Events from multiple systems
- Stateful data evaluation
- Data model based on FHIR
- Access to ontologies

Conceptual Diagram


Component Diagram


Existing components
 Client's existing components
 New components for interoperability


Example Use Case: Care Management

CareXcell
Mainland Health System

HOME ENROLLEES REPORTS MY DASHBOARD QUICK LINKS HELP

Zander, Phillip Patient ID: 123450(Active) Risk Level/Score: 3
 Gender: M Phone: 704-555-2678
 DOB: Jan 01 1968 (45y) Email: L.Lw.Dkt3r@uol.com
 ACO: Mainland Health
 PCP: Dr. Orend
 Location: Mainland Physician

PATIENT CARE SUMMARY

Clinical Conditions

Congestive Heart Failure

Care Gaps

- Beta Blocker therapy not identified
- No contraindication documented

Coordination of Community Services

Hypertension

Care Gaps

- Dietary Consult
- No evidence of smoking cessation recommendation or counseling

[View more](#)

Problems

| Problem | Status |
|--------------------------|--------|
| Congestive Heart failure | Active |
| Hypertension | Active |

[View more](#)

Diagnosis and Procedures

| Diagnosis | ICD-9 |
|--------------------------|-----------|
| Congestive Heart Failure | 424.30(7) |
| Hypertension | |
| Atrial Fibrillation | |
| Hypokalemia | |

Procedures: Antithrombin antibody (0030T)

[View more](#)

Medications

| Medication | Dosage | Frequency |
|--------------------|--------|----------------|
| Logresor | 25 mg | PO twice daily |
| Lisinopril | 40 mg | PO daily |
| Aspirin | 325 mg | PO daily |
| Potassium Chloride | 20 mEq | PO daily |

[View more](#)

Allergies


| Allergen | Reaction | Severity |
|-------------------------|--------------|----------|
| Penicillin (Medication) | Skin Blister | High |
| Morphine (Medication) | Skin Blister | High |
| Latex | Skin Blister | High |

[View more](#)


Lab Results

| Lab Result | Lab Result Value | Reference Range |
|---------------------|------------------|-----------------|
| Total Cholesterol | 180 mg/dL | <200 mg/dL |
| HDL | 29 mg/dL | >40 mg/dL |
| LDL | 138 mg/dL | <100 mg/dL |
| GLUCOSE | 109 | 66-99 mg/dL |
| UREA NITROGEN (BUN) | 10 | 7-25 mg/dL |
| CREATININE | 0.9 | 0.50-1.10 mg/dL |
| SODIUM | 139 | 135-146 mmol/L |
| POTASSIUM | 4.1 | 3.5-5.3 mmol/L |

Functional Data Flow


Example Application – Data Flow


Application Example -- Operations

| Op # | Operation |
|------|---|
| 1 | Publish raw message on the EMS to: Extract information Store in the raw data in PCR (HDFS) |
| 2 | Publish extracted structured information as a Canonical XM on the EMS |
| 3 | Publish semantic normalized structure information as a Canonical XM on the EMS |
| 4 | Store semantic normalized structure data into PCR (HBase) |
| 5 | Publish semantic normalized structure information for CEP Index semantic normalized structure data with Solr |
| 6 e | Publish Identified patient intervention information to be assigned to a Care Team member Publish Identified patient intervention data to be saved in the PCR (HBase) |
| 7 | Publish assigned care team member intervention data to be saved in the PCR (HBase) Send secure message to patient for the patient interventions |
| a | HTTP REST call from UI to view Care Management functionality HTTP call from UI to view secure messages |
| b | Query/response for UI data from PCR (Hbase, Solr) |
| c | Update PCR(HBase) with updates from UI |
| d | Publish Message to EMS for UI updates on interventions |


How to Proceed


Data Center


CareXcell

Health Enterprise Platform

TIBCO


“Hadoop” is Transitioning from This...


Source: “Apache Hadoop YARN: Moving beyond MapReduce and Batch Processing with Apache Hadoop 2,” Murthy, Arun, Addison Wesley 2013

...To This


MapR Distribution for Apache Hadoop

- Complete Hadoop distribution
- Comprehensive management suite
- Industry-standard interfaces
- Combines open source packages with Enterprise-grade dependability
- Higher performance


Source: <http://www.mapr.com/products/product-tour#developers>


...And This


*included HDP 2.0

Source: <http://hortonworks.com/products/hdp/>

...And This


cloudera

**Cloudera's Distribution
Including Apache Hadoop (CDH)**

Source: <http://www.cloudera.com/content/cloudera/en/products/cdh.html>


