

Open Source Telemedicine

**Procedure Declaration
Using
Mark Up Language**

Images of phone in this presentation © Google. All rights reserved. This content is excluded from our Creative Commons license. For more information, see <http://ocw.mit.edu/fairuse>.

Procedure

A set of one or more instructions which are executed to collect data.

Essentially, they provide the CHWs with the medical decision trees developed by the clinical specialists.

Basic Implementation

Procedure: The decision tree in its entirety.

Page: A set of one or more instructions

Element: A point of instruction.

Simple Procedure XML

```
<Procedure title="Welcome"  
  author="Sana"  
  id="000-0000-0000-0000"  
  Version="1.0">  
  <Page>  
 <Element id="1"  
 concept="FAVORITE COLOR"  
 question="What is your favorite color?"  
 type="ENTRY"  
 answer=""/>  
  </Page>  
</Procedure>
```


Element Attributes

```
<Element id="1"  
  concept="FAVORITE COLOR"  
  question="What is your favorite color?"  
  type="ENTRY"  
  answer="" />
```

Concept: A term from the ontology

Question: Prompt presented to the user

Type: A flag which indicates the widget to use.

Answer: A default value.

Procedure Element Types

- TEXT
- ENTRY
- SELECT
- MULTI-SELCT
- RADIO
- TIME
- DATE
- PATIENT_ID
- BINARYFILE
- GPS
- EDUCATION_RESOURCE
- PICTURE
- SOUND
- PLUGIN
- ENTRY_PLUGIN

Other Element Attributes

- **Optional Attributes**

- required
- audio
- image

Element Specific

**RADIO, SELECT,
MULTI_SELECT**

- choices

PLUGIN

- action
- mimeType

Complex Implementation

Branching Logic: Branching logic added at the page level.

Branching Logic

Simple Comparison

```
<Page>  
  <ShowIf>  
 <Criteria type="EQUALS" id="1" value="BLUE"/>  
  </ShowIf>  
  <Element ...>  
</Page>
```

Type: Comparison operators.

EQUALS, GREATER, LESS

Branching Logic

Compound

```
<Page>
  <Showif>
 <or>
 <Criteria type="EQUALS" id="1" value="BLUE"/>
 <not>
 <Criteria type="EQUALS" id="1" value="BLUE"/>
 </not>
 </or>
  </Showif>
  <Element ...>
</Page>
```

Boolean Operators: **and, or, not**

Branching Logic

Simple Comparison

```
<Page>  
  <ShowIf>  
 <Criteria type="EQUALS" id="1" value="BLUE"/>  
  </ShowIf>  
  <Element ...>  
</Page>
```

Type: Comparison operators.

EQUALS, GREATER, LESS

Procedure Example

```
<Procedure title="Welcome" author="Sana" version="1.0"
  id="000-0000-0000-0000" >
  <Page>
 <Element id="1" concept="FAVORITE COLOR" type="ENTRY"
 question="What is your favorite color?" answer=""/>
  </Page>
  <Page>
 <ShowIf>
 <or>
 <Criteria type="EQUALS" id="1" value="BLUE"/>
 <Criteria type="EQUALS" id="1" value="RED"/>
 </or>
 </ShowIf>
 <Element id="2" concept="QUEST" type="ENTRY"
 question="What is your quest?" answer=""/>
  </Page>
</Procedure>
```

MIT OpenCourseWare
<http://ocw.mit.edu>

HST.S14 Health Information Systems to Improve Quality of Care in Resource-Poor Settings
Spring 2012

For information about citing these materials or our Terms of Use, visit: <http://ocw.mit.edu/terms>.