

This work is licensed under a [Creative Commons Attribution-NonCommercial-ShareAlike License](https://creativecommons.org/licenses/by-nc-sa/4.0/). Your use of this material constitutes acceptance of that license and the conditions of use of materials on this site.

Copyright 2011, The Johns Hopkins University and Bill Majurski. All rights reserved. Use of these materials permitted only in accordance with license rights granted. Materials provided "AS IS"; no representations or warranties provided. User assumes all responsibility for use, and all liability related thereto, and must independently review all materials for accuracy and efficacy. May contain materials owned by others. User is responsible for obtaining permissions for use from third parties as needed.

JOHNS HOPKINS
U N I V E R S I T Y

Testing and Product Certification

Bill Majurski

Computer Scientist, National Institute of Standards and
Technology (NIST)

JOHNS HOPKINS
UNIVERSITY

Section A

Introduction

NIST

- National Institute for Standards and Technology
- US Department of Commerce
- US National Standards and Measurement laboratory
- Measurement applied to software → testing

Work with IHE

- Integrating the Healthcare Enterprise (<http://www.ihe.net>)
- Involved in development of Cross-Enterprise Document Sharing (XDS)
 - Profile creation
 - Testing
 - Developer support
 - Tools development

Why IHE?

- Google “healthcare interoperability”
- Many other organizations involved in movement towards interoperability
- IHE has interoperability as its focus

Where to Start?

- Goal is to apply testing to achieve interoperability
 - Interoperability is a feature of the specifications
 - Testing verifies
- Start with requirements
- Standard(s) exist to support requirements

Focus

- Interoperability = $W + X + Y + Z$
- What are W, X, Y, and Z?

Some Possible Components

- Agreements
- Data
- Structure
- Messages
- Standards
- Testing
- Claims

Basic Questions

- Why is testing so complex?
- Why is interoperability hard?
- Why is interoperability important?
- Who needs to know?

What Is *Interoperability*?

- Ability to automatically interpret exchanged data
- Can involve:
 - Message sequences
 - Message formats
 - Data types
 - Data coding
 - Language

Standard(s)

- Is standard strong (specific) enough to support testing?
 - Normative (“shall”) language
 - Informative language

Weaknesses in a Standard

- ... from the point of view of interoperability
- Free text vs. coded entry
- The holder “will inform” the needer ...
 - No normative language, no mechanism

Profiling

- A profile is a set of constraints placed on a standard(s) to ensure interoperability
- Narrow the scope
- Narrow the choice of mechanism
- Achieve agreement of stakeholders

IHE Approach

- Work with stakeholders to:
 - Define use cases to narrow the scope of the standard(s)
 - Document the narrowed scope
 - Document the technical approach to achieving the narrowed scope
- Formally publish resulting document as an Integration Profile