

NIST Contacts

- John J. Garguilo 301-975-4248 john.garguilo@nist.gov
- Sandra Martinez
 301-975-3579
 sandra.martinez@nist.gov
- Maria Cherkaoui (Guest Researcher)
- Jing Gao (GR)

Project Web site:

www.nist.gov/medicaldevices

Rosetta Terminology Mapping Management System (RTMMS)

National Institute of Standards and Technology (NIST)

John J. Garguilo, Maria Cherkaoui, Sandra Martinez April 2010

NIST Tooling To Support RTM Process (*Championed by Paul Schluter [GE Healthcare])

What is RTMMS?

- A web application that allows vendors and reviewers access, retrieval, and reporting of Rosetta Tables over the internet in conformance to RTM
- The tool provides the capability of saving the data in the XML format as defined by RTM
- Aid in The harmonization process by:
 - Identifying missing terms
 - Facilitate the proposal of new terms
 - Facilitate discussion of the proposed term
 - Automatic generation of the "Harmonized Rosetta Table"
- Database/XML Server initially prototyped and located at NIST
- A web service/tool used as part of SDO's ballot / approval process

NIST Tooling To Support RTM Process

What is RTMMS? (Continued)

- Facilitate Conformance Tooling
 - Message verification and conformance
 - Leading to interoperability...

"RTM Management System"

RTMMS vs. RTM Excel process

- For Vendors
 - Facilitate input of entries by vendors
 - Tooltips providing supplementary information
 - Available Interface to lookup values from the database
 - Automatic completion of codes
 - · Validation of required content
 - Reduce errors made by vendors while submitting entries
- For Reviewers and SDO
 - Facilitate the generation of the Harmonized Rosetta
 - Help the review process of Rosetta entries
 - Highlighting discussed entries
 - Highlighting proposed REFIDs
 - Adequate interface to view discussions and add comments
- For all users
 - Rosetta data available to everyone any time
 - Provide XML version of tables
 - All XSLT transformations can still be used

Next Steps

- Features based on the Rosetta Supplement
 - Incorporate "Enumerations" management capabilities
 - Add "containedBy", "contains" and "External_Sites" to the interface
 - Ability to edit Harmonized Rosetta table and save changes
- User oriented features
 - Implement "change trailing" capabilities
 - To identify occurred changes, time they were made, users who made them...
 - Incorporate enhanced X73 Nomenclature database
 - Includes Systematic name, description...
 - Automate generation of the "Harmonized Rosetta Table"
 - Adding new user role "Expert (or Technical) Reviewer"
- Continue discussion of approving and adding normalized terminology to IEEE x73
 - Build on April 23 Discussion (w/ Jan, Paul, Melvin, Todd, John R, others?)

RTMMS Roles

- "Non-registered User"
 - Able to download RTM (latest approved version)
- "Vendor" (Registered)
 - Able to view, edit and propose vendor terms (only for vendor they are registered with)
- "Reviewer" (Registered)
 - Able to view all vendor terms and make annotations (discussion points)
- "Expert Reviewer" (Registered and approved by SDO)
 - Technical expert (e.g., Jan Wittenber (Phillips) and Paul Schluter (GE))
 who can view and comment on all vendor terms
 - Expert has the ability to generalize term to overall specification
- "SDO" (Standards Development Organization approved official)
 - Authority to approve/decline new or edited term proposed by vendor
 - Approval based on SDO ballet rules
 - Considers working group and especially 'Expert Reviewer' input
 - Usually chair/co-chair of standards body and or working group
- "Administrator" (Approved by 'SDO')
 - Provides administrative support to database
 - Generates and provides new user account information (user name and password), delete accounts, etc.

Database

- Models RTM data and relationships
- Uses x73 Nomenclature database
 - REFIDs
 - Term codes
 - Partition numbers
 - (New terms added as approved/normative additions to standard)
- Stores RTM data
 - Rosetta table
 - Units and Unit Groups
 - Enumerations and Enumeration Groups
 - hRTM table
 - (New terms proposed may be missing from x73 Nomenclature Database)

Database

Technologies employed

- J2EE / JAVA 5
- ExtJS 2.2.1 Cross-browser JavaScript library
- Spring Framework
 - Spring MVC: full-featured MVC (Model View Controller) implementation
 - Spring Security: provides security solutions (authentication, identification)
- Hibernate 3 Java persistence framework
- MySQL 5.1
- XMLBeans technology for accessing XML by binding it to Java types
- Apache Tomcat 5.5
- MySQL Workbench to design the database
- Tested browsers
 - Mozilla Firefox 3
 - IE 7
 - Google Chrome 1

Software and Systems Division

Architecture

12

Benefits From Technologies

- JavaScript library
 - Sophisticated widgets library
 - Cross browser compatibility
 - Use of powerful techniques (AJAX, DHTML and DOM scripting)
- MVC design
 - Separation between business logic and GUI
 - Modification of either the visual appearance of the application or the underlying business rules doesn't affect the other
- Persistence framework
 - Mapping of Java classes to relational database tables
 - Build a database independent application
- Scalability, Performance and Stability

Available Features of RTMMS

- Features based on the Rosetta Supplement
 - Units table management
 - Unit groups management
 - Rosetta table management
 - Handling uncertain REFIDs
 - Automatic generation of the Harmonized Rosetta
 - Need additional requirements
 - XML Rosetta download
- User oriented features
 - User management module (Implemented user (roles) and privileges)
 - Columns filtering
 - REFIDs lookup in database
 - Group lookup in database
 - Units and Enumerations lookup in database
 - Term codes completion from database
 - Saving browsing history
 - User registration

14

Features of RTMMS (continued)

- RTMMS Architecture improvements
- New Features (enhancements from May 2009 WG meetings)
 - New x73 Nomenclature
 - Terms in both annexes A and B.
 - IDC Nomenclature
 - Highlighted New Terms in Rosetta, Units and Enumerations Tables
 - Added Interface for selecting REFID from x73 Nomenclature database
 - Added Interface to propose New Terms
 - Added New Term View for SDO users
 - Implement Rosetta validation against H-Rosetta
 - Enhanced registration process.
 - · Email confirmation, approval...
 - Added Admin Type of users to manage users and enable new users
 - XML Units Download
 - Added ranking capabilities to assess probability of valid terms in the Rosetta table
 - Scale from 1 to 10
 - Include column filtering based on regular expressions

15

User Registration

Units Table

Enumeration Groups Table

Edit Entry Form

Entry Information	Vendor Discussion General Discussion			
— 📤 Group informa	tion —	Units/Enumerations —		
Group:	CVS_HEMO_NBP	has units	merations	
— ▲ Term informat	ion ————————————————————————————————————	UOM_MDC_REFID	UOM_UCUM	
REFID:	MDC_PRESS_BLD_NONINV_SYS ×	MDC_DIM_KILO_PASCAL	kPa	
is uncertain REF	FID	MDC_DIM_MMHG	mm[Hg]	
PART:	2			
CODE10:	18949			
CF_CODE10:	150021			
Vendor parame	eter information Non-invasive blood pressure (systolic)			,
Description:				
DisplayName:	NIBP Sys			
Vendor_UOM:	mmHg/kPa			
Vendor_Status:	SC × X			
Vendor_Sort:	170			
	Save	Cancel		

Add Comment Dialog

20

Rosetta Table

User Management Table

User Management								
User Name	Email	Туре	Vendor	Enabled				
john	john@nist.com	Vendor		false				
sandra	sandra@nist.gov	Vendor	IEEE	true				
admin	mcherk@nist.gov	Admin		true				
maria	mcherk@nist.gov	Vendor	IEEE	true				
sdo	mcherk@nist.gov	SDO		true				

REFID Selection Dialog (1/3)

rm Selection Wizard	(2
EFIDs are defined in ISO/IEEE 11073 Nomenclature Standard. New REFIDs starting with MDCX_can be prop	osed.
Select REFID from ISO/IEEE 11073 Nomenclature Standard	
Propose new REFID starting with MDCX_	
Enter New REFID	
ack Do	ne Ne xi

REFID Selection Dialog (2/3)

24

REFID Selection Dialog (3/3)

New Terms Table

RTMMS Modules

Next Steps

- Features based on the Rosetta Supplement
 - Incorporate "Enumerations" management capabilities
 - Add "containedBy", "contains" and "External_Sites" to the interface
 - Ability to edit Harmonized Rosetta table and save changes
- User oriented features
 - Implement "change trailing" capabilities
 - To identify occurred changes, time they were made, users who made them...
 - Incorporate enhanced X73 Nomenclature database
 - Includes Systematic name, description...
 - Automate generation of the "Harmonized Rosetta Table"
 - Adding new user role "Expert (or Technical) Reviewer"
- Continue discussion of approving and adding normalized terminology to IEEE x73
 - Build on April 23 Discussion (w/ Jan, Paul, Melvin, Todd, John R, others?)

