

Healthcare Information Management System in Home Environment

Chang-Sun Shin¹, Su-Chong Joo² and Chang-Won Jeong²

¹ School of Information and Communication Engineering, Suncheon National University, Korea
csshin@sunchon.ac.kr

² School of Electrical, Electronic and Information Engineering, Wonkwang University, Korea
{scjoo, mediblue}@wonkwang.ac.kr

Abstract. The distributed object group framework (DOGF) enables easier integration of distributed objects to healthcare home applications. This paper describes a healthcare information management system for supporting healthcare home services based on DOGF. The system architecture consists of healthcare database management tool, framework, sensor manager and physical elements such as sensors, devices and appliances. The focus of this paper is on the design and construction of a database system in a framework to support home healthcare services. Healthcare information is organized using database schemes based on the specific types of data collected from various typed-sensors. The database constructed from this information for the purpose of home healthcare services is divided into the base information that uses the real schemes and the context based information that uses the view schemes. To verify the practical use of the healthcare information management system proposed in this paper, we created a prototype healthcare home monitoring service using information, emergency call, and home appliance control. The result of the experimental evaluation shows the comparison of the execution service time of the base information and the context based information in our simulated scenario of a home healthcare application.

Keywords: Healthcare Information Management, Distributed Object Group Framework, Healthcare Home Service.

1 Introduction

Ubiquitous computing strives to develop application environments able to transparently deal with the mobility and interactions of both users and devices. Current research in ubiquitous computing focuses on building infrastructures for managing active spaces, connecting new devices, or building useful applications to improve functionality [1]. But these researches lack of an integrated management of information which is a very important technology in healthcare field, especially for a ubiquitous home healthcare environment. Since existing healthcare information system is usually constructed independently, there is no interconnection to support total business area such as doctor, nurse, patient and environments. That is, the current focus of healthcare information management is still on patient records. Also, a large number of healthcare related applications are available that effectively support

specific needs but are isolated or incompatible. Ad hoc solutions to interface various components are expensive and time-consuming because systems use different platforms, programming languages and data formats [2]. In this context the paper introduces the healthcare information management system that supports integrated management of information such as environments, personal health and location based on healthcare home environment. We describe how to design and construct the database scheme for the management of the healthcare information system. Our system is based on the distributed object group framework (DOGF) that enables easy integration of distributed objects to healthcare home applications [3, 4]. We used the timer-triggered message-triggered Object (TMO) scheme and TMO Support Middleware (TMOSM) for interactions between distributed applications. To verify the practical use of the healthcare information management system proposed in this paper, we present a home healthcare monitoring service prototype consisting of emergency call, appliance control, and so on designed for the living space of an elderly person living alone. Also, we present the experimental results comparing the execution time of the base information and the context based information service.

The rest of the paper is organized as follows. The next section describes the architecture of the healthcare information management system. Section 3 presents the database for healthcare application services based on home environments. Section 4 describes the system procedure and the GUI of the healthcare management tool and sensor manager process for stream data from sensors. We present a prototype of the healthcare home services using the healthcare database and the result of the evaluation. Finally, the last section describes the conclusion and future works.

2 Healthcare Information Management System

2.1 System Architecture

Our system uses the object group management for domain grouping in DOGF. The needs of a home healthcare environment are considered. The system consists of related services such as location tracking service, healthcare information and supporting service. To facilitate information collection and sharing in this environment, we adopted the TMO scheme and TMOSM [5] into the development environment of the system that we implemented. The architecture of the system is shown in Figure 1 and is organized in five layers. The physical layer contains hardware infrastructures such as various sensors, devices, machines etc. The healthcare database consists of classification of sensor nodes, collected data from the sensors and user profile data including health indicators, service information and access right privileges as information for security, and view information for supporting the service applications. The framework layer contains components of DOGF to support a logical single view of the system environment by grouping them. That is, the group manager API supports the execution of application of appropriate healthcare home services in an upper layer by using the input information obtained from the individual or grouped physical devices through the sensor manager in the lower layer. The tool layer consists of distributed programming developing-tool (DPD-Tool) [6] and healthcare database management tool (HDM-Tool).

Fig. 1. The architecture for Healthcare Information Management System

2.2 The interaction of System Components

The functionality of the proposed system is illustrated in Figure 1. We defined the interaction of components which include the distributed application, database, sensors and components of framework.

```

Location Tracking Remote Monitoring System.exe의 바로 가기
-----
InformationRepository : Group_total : 3
-----
Group_name : Location_Service Service_total = 2
-----
Service_name : Location object_total = 1
 Object_name : Location_TMO location_address = location
-----
Service_name : Location_ST object_total = 1
 Object_name : Location_ST_TMO location_address = location_st
-----
Group_name : Environment_Service Service_total = 2
-----
Service_name : Environment object_total = 1
 Object_name : Environment_TMO location_address = environ
-----
Service_name : Sensor object_total = 1
 Object_name : Sensor_TMO location_address = sensor
-----
Group_name : Health_Service Service_total = 2
-----
Service_name : Emergency object_total = 1
 Object_name : Emergency_TMO  location_address = emergency
-----
Service_name : Sensor object_total = 1
 Object_name : Sensor_TMO location_address = sensor
-----

```

Fig. 2. Process of Grouping Distributed Objects for Healthcare Home Service

Figure 2 show the process of grouping distributed objects by the group manager object. Also, it provides the interaction of distributed application using APIs and service object references to support collecting real time information from the sensor manager. The security service is provided through security object that handles the access right information of clients through the healthcare database. When a service object is replicated, a dynamic binder object provides the reference of the service object using a binding algorithm. A distributed application obtains real time information from sensor nodes through service object reference which enables a connection to healthcare database. And, the interaction of distributed objects provides the results for the requested service through the framework components.

3 Healthcare Database

The healthcare database is constructed by using this information to support the home healthcare services which are classified into the base information which uses real schemes and the context based information which uses view schemes. The base information includes low data obtained from physical sensors which are generally relevant such as location, personal health, environment, and the user profile. And, the context based information that is produced and fused by using the based information. This context based information might be obtained using various view schemes according to the requirements of a particular healthcare application service. In Figure 3, the base information scheme consists of 14 tables.

Fig. 3. Healthcare Base Information Scheme

Figure 4 shows the context based information scheme for healthcare applications. It used the healthcare applications which enable to easily apply the services.

ApplianceOnOff_Infor LocData_Infor.Device_Name: VARCHAR(20) Stand_Infor.All_Data: INTEGER Environ_Infor.All_Data: INTEGER Start_Time: TIME End_Time: TIME	Auto_Control LocData_Infor.Device_Name: VARCHAR(20) Environ_Infor.All_Data: INTEGER Stand_Infor.All_Data: INTEGER Current_State Current_Time_2: DATETIME LocData_Infor.Device_Name: VARCHAR(20) Current_State: VARCHAR(255) Current_Location Current_Time_2: DATETIME Group_Infor.Group_ID: INTEGER LocData_Infor.Device_Name: VARCHAR(20) Visiting_Count Group_Infor.Group_ID: INTEGER Location_Count: INTEGER	Moving_Position Current_Time_2: DATETIME Coordinate_x: INTEGER Coordinate_y: INTEGER Current_Location: VARCHAR(20) Notice_Service Service_Count: INTEGER Stand_Infor.All_Data: INTEGER Health_Infor.All_Data: INTEGER Service_Kind: VARCHAR(20) Quantity_Exercise Current_Time_2: DATETIME Moving_Distance: INTEGER Moving_Time: INTEGER Quantity: FLOAT	Monitoring_Infor Current_State: VARCHAR(255) Moving_Position: VARCHAR(255) Quantity_Exercise: VARCHAR(255) ApplianceOnOff_Infor: VARCHAR(255) HealthInfor_Service: VARCHAR(255) Visiting_Count: VARCHAR(255) Notice_Service: VARCHAR(255) Auto_Control: VARCHAR(255) Visiting_Infor: VARCHAR(255) Emergency_Call: VARCHAR(255)
---	---	---	---

Fig. 4. Healthcare Context Information Scheme

The context based information constructed using materialized view is saved to service schema and managed using the view scheme. This approach allows server and client program developers to develop healthcare application much faster. The healthcare management tool provides the user interface for managing information directly from healthcare database which is described in the next section.

Fig. 5. Context Based Information Using Materialized View Table

4 Procedure for Healthcare Information Management System

In this section, we present the procedure of our system which consists of three main processes: 1) collection of healthcare information by the sensor manager, 2) management of information by the healthcare database management tool and 3) development of a healthcare application.

4.1 Collection of healthcare information

In order to collect the healthcare information, we developed a sensor manager that is capable of supporting integrated collection of stream data from various sensors. Our sensor manager is similar to a mediator wrapper approach for heterogeneous sensor data management. The sensor manager assumes a role of a local query translator and the query processor for the database. It provides an integrated input stream data process to handle the different types of sensors. The procedures of both stream data process and local query process are described in Figure 6. Figure 7 is the result of stream data process by sensor manager according to the setting information and period information. It includes the received stream data from the sensor, other sensor specific information and collected and processed into an insert query in the database.

Fig. 6. Context Based Information Using Materialized View Table.

```

C:\WINDOWS\system32\cmd.exe - java SensorManager
UR=2.0,ID=01:94:c4:c4:0a:00:00:3f,SP=hs13,DB=49,DR=1470,TH=1924,TS=6192320
sensorType=Cricet id=01:94:c4:c4:0a:00:00:3f space=hs13 distance=49cm
Data inserted.
UR=2.0,ID=01:b0:c4:c4:0a:00:00:55,SP=,DB=88,DR=2648,TH=3150,TS=6192896
sensorType=Cricet id=01:b0:c4:c4:0a:00:00:55 space= distance=88cm
Data inserted.
SF0010104001903040029020402f4040400a9E
nano node id = f0
sensorType = Temp Value=25 sensorType = Humidity Value=41 sensorType = Light U
alue=756 sensorType = Infrared Value=169
Data inserted.
S090102015b26a0d0d45303034303130303041363646384539E
nano node id = 09
sensorType = RF-Reader Value=0a0d0d45303034303130303041363646384539 USER : 3 r
gistered.
Data inserted.
S060101050104001a0304002a0204033c0404009e5d08009e0001E
nano node id = 06
sensorType = Temp Value=26 sensorType = Humidity Value=42 sensorType = Light
alue=828 sensorType = Infrared Value=158 sensorType = Magnet Value=Set
Data inserted.
7e42ffffa7d5dad06fff8510103e3103d3103113b3113123a37b537e
Temp= 29 ° C Light= 42 lux Noise= 58 dB Oscillation= 10 dB
Data inserted.
C:\Documents and Settings\Wskini\My Documents\Workspace\Sens>
  
```

Fig. 7. Execute Results of Stream Data Process by Sensor Manager

Typically, sensors are physically distributed in different locations in different rooms of a building. They are heterogeneous in various ways to handle the diverse

types of data such as temperature, localization, luminosity; they have various capacities of computing and storage such as different rates of data delivery (e.g. two measurements per second, a measurement by occurrence of an event) etc. In the current work, we classify according to period of different rates of data delivery. The period information of sensor is managed by the database which controls one or more sensor stream data. The associated methods are matched with the specific to a sensor stream data to enable easier manipulation.

4.2 Management of Healthcare Information

The healthcare database management tool (HDMT) handles the management of the healthcare information through an interface to the healthcare database. This includes the database creation and management tasks such as to display the DB List and table data, the query execution by SQL and search of plan by user, write SQL, dictionary information management, and so on. In addition, it provides the functions to handle context based information to generate the view tables. We implemented the user interface using a GUI-window screening panel according to these functions. The panel consists of five-tabbed display with for Table, Query, DB information and Context based information for management of healthcare database.

Fig. 8. GUI for Healthcare Database Management Tool

Figure 8 shows the execution screens for database management in HDMT. The figure shows are results corresponding to given commands such as user written SQL statements, table properties and interface buttons. Data from various sources must be

stored in and retrieved from DBMS, because it must always be possible to use data on the basis of diverse criteria. HDMT manages the collected information using ordinary DBMS and provides the upper layers convenient means to access it.

4.3 Executing Results of Healthcare Home service

To verify the practical use of the proposed system, we show a prototype of a home healthcare monitoring service using information (classified as either base or context based information), emergency call, home appliance control. In this section we describe the results of our evaluation. Figure 9 shows the relationship of the distributed applications with TMO objects and healthcare database.

Fig. 9. Interaction of TMOs, Healthcare Database, Applications

Each TMO is assigned a specific role in the healthcare database. The Environ_TMO requests the environment information in healthcare database via Database_connect_TMO. The Database_connect_TMO handles the requested messages of each TMO and sends the result value to application. In the same manner, the Health_TMO, the Location_TMO also have a same function for requesting functions to healthcare database.

Fig. 10. Physical Environment for Healthcare Home Services

Figure 10 shows the physical environments for healthcare home services reflecting a real world scenario. It is based on elements shown in Figure 9. From these environments, we verify the functionality of the healthcare home services we designed and constructed. The home healthcare services are provided through home healthcare monitoring devices which enable location tracking, health and environment information for home resident, emergency call as SMS using cell phone and home appliance control based on health, location, standard information specified by user for environments of home such as fan, light, air-conditioner, etc.

We analyzed the service time within which the base information and the context based information is able to process a request and reply with the result in the home healthcare services. Figure 11 shows the average service time.

Fig. 11. Average Service Time

The result obtained from this experiment is shown in the graph. For location service the service time difference is 37.4ms; for the health information service, it is 49.5ms; and for home auto control service it is 20.3ms. This evaluation result shows that the context based information could provide a more responsive service for home healthcare.

5 Conclusions and Future Works

Existing healthcare information systems are constructed independently without considering integrated management. The current focus of healthcare information management is still on patient records. A large number of healthcare related applications effectively support specific needs but are isolated or incompatible. And interfaces are expensive and time-consuming because systems use different platforms, programming languages and data formats. To solve this problem we proposed a healthcare information management system. Our research focused on the design of healthcare information management system and the development of a health database based on the framework for supporting home healthcare service. We verified that healthcare related information supporting healthcare home services and the context based information showed better performance than base information at providing the home healthcare services.

Our future work will focus on the applications of different environments for ubiquitous healthcare service and on improving the functionality of our system. We will also address the relevant security issues in the context of this work.

Acknowledgments. This research was supported by the MIC(Ministry of Information and Communication), Korea, under the ITRC(Information Technology Research Center) support program supervised by the IITA(Institute of Information Technology Assessment)" (IITA-2006-(C1090-0603-0047)).

References

1. Marcela Rodriguez, Jesus Favela, Victor Gonzalez and Miguel Munoz: Agent Based Mobile Collaboration and Information Access in a Healthcare Environment. Proceedings of Workshop of E-Health: Applications of Computing Science in Medicine and Health Care. ISBN: 970-36-0118-9. Cuernavaca, Mexico, December (2003)
2. S.S. Spyrou, P. Bamidis, I. Chouvarda, G. Gogou, S.M. Tryfon, and N. Maglaveras. : Healthcare information standards: comparison of the approaches. Health Informatics Journal, Vol. 8. March (2002) 14 - 19.
3. Chang-Sun Shin, Chang-Won Jeong, Su-Chong Joo.:Construction of Distributed Object Group Framework and Its Execution Analysis Using Distributed Application Simulation. Lecture Notes in Computer Science, Vol. 3207. Springer-Verlag, Berlin Heidelberg (2004) 724-733
4. Chang-Sun Shin, Chung-Sub Lee, and Su-Chong Joo.:Healthcare Home service System Based on Distributed Object Group Framework. Lecture Notes in Computer Science, Vol. 3983. Springer-Verlag, Berlin Heidelberg (2006) 798-807
5. Kim, K.H., Ishida, M., and Liu, J.: An Efficient Middleware Architecture Supporting Time-triggered Message-triggered Objects and an NT-based Implementation. In Proceedings of the IEEE CS 2nd International Symposium on Object-oriented Real-time distributed Computing(ISORC'99) (1999) 54-63.
6. Chang-Won Jeong, Dong-Seok Kim, Geon-Yeob Lee, and Su-Chong Joo.: Distributed Programming Developing Tool Based on Distributed Object Group Framework. Lecture Notes in Computer Science, Vol. 3983. Springer-Verlag, Berlin Heidelberg (2006) 853-863