Data Warehouse Information Management System

Rsu Dr. Soetomo For Supporting Decision Making
Silvia Rostianingsih
Department of Informatics Engineering, Faculty of Industrial Technology, Petra Christian University
Siwalankerto 121-131, Surabaya 60236, Indonesia
+62-31-2983455
silvia@petra.ac.id
Oviliani Yenty Yuliana
Department of Informatics Engineering, Faculty of Industrial Technology, Petra Christian University
Siwalankerto 121-131, Surabaya 60236, Indonesia
+62-31-2983455
ovi@petra.ac.id
Gregorius Satia Budhi
Department of Informatics Engineering, Faculty of Industrial Technology, Petra Christian University
Siwalankerto 121-131, Surabaya 60236, Indonesia
+62-31-2983455
greg@petra.ac.id
Denny Irawan
Department of Informatics Engineering, Faculty of Industrial Technology, Petra Christian University

Siwalankerto 121-131, Surabaya 60236 Indonesia

ABSTRACT
Dr. Soetomo General Hospital (RSU Dr. Soetomo) in Surabaya has computerized their administration system base on the Indonesian Health Department standard. It calls Sistem Informasi Rumah Sakit (SIRS) and it only generates structured information. So far, SIRS can not generate unstructured information for supporting decisions making.

Due to the problem, this research focuses on develop Data Warehouse and Online Analytical Process (OLAP) Tools for supporting decision making about inpatient, payment, and surgery. The Application includes a transformation process from SIRS database into OLAP Warehouse database, and processing OLAP Warehouse database into multidimensional pivot table, and generating graphics. The application was developed using Oracle 9i as the database and Net Beans 5.5 as programming language.

Keywords
data warehouse, OLAP, healthcare information, inpatient
1. INTRODUCTION

RSU Dr. Soetomo is one of the biggest hospitals in the east Indonesia. RSU Dr. Soetomo has computerized their administration system since 2002 using Oracle 9i Database and Oracle Developer. The system is standardized by the Indonesian Health Department and it calls Sistem Informasi Rumah Sakit (SIRS) [1]. SIRS supports periodic reports as structured information that is needed by the health department. The report is produced at monthly basis.

The health department or hospital director often requests inpatient, payment, and surgery unstructured information in several formats (multidimensional) to RSU Dr. Soetomo . Unstructured information is not supported by SIRS. In addition, RSU Dr. Soetomo does not have Oracle Warehouse Tools for generating the needed unstructured information. Moreover, RSU Dr. Soetomo does not have a full time programmer to develop and maintain application system. To full fill the needed information, RSU Dr. Soetomo must print several structured reports that relate with the needed information and combine several information use Microsoft Excel to become another report.

Based on the problems, RSU Dr. Soetomo need an OLAP tools for generating unstructured report in multidimensional and hierarchal view.

2. MODEL, ANALYSIS, DESIGN, AND IMPLEMENTATION
2.1 Data Warehouse in Health Care

One of the key aspects for a healthcare data warehouse design is to find the right scope for different levels analysis. The analysis of healthcare outcomes is proposed to find scope studies of treatment progress for the next visit. These scopes allow the database to support multi levels analysis, which is imperative for healthcare decision making [2].

The complexity of data analysis determines the number of patients in the risk group for a particular disease. Disease risk levels must be set and adjusted on a regular basis to ensure the coverage of all patients in a care management [3].

2.2 Data Warehouse Methodology
In each state, patient records are registered at a various locations. These records are heterogeneous due to their different source, interpretation, and purpose. There are a number of different stakeholders with the different goals, who have access to the different sources of data. Centralization allows various analysis, data flow, and process mining to search for global estimations and global understanding of a hidden knowledge.

Turning the specific clinical domain information to a Clinical Data Warehouse (CDW) can facilitate efficient storage, enhances timely analysis and increases the quality of real time decision making processes [4].
There are six steps for building a medical data warehouses [5].
· Identify the requirement for the building of the data warehouse

The developers should be able to convince the stakeholders that they have a sound solution for this critical requirement.
· Quality and scope of the sources

Identify the quality and scope of each data source and also the rate of updating (depend on the dynamics of the entities to which the data refers).
· Identify what data is needed by the stakeholders

Match the potentially collectible data with the results that are desired by the stakeholders and the decision makers.

· Build an ontology

In distributed environments, the denominators for data attributes and values can be different.

· How to update the central repository

Establish the update policy for each local source and estimate the costs involved.

· Enact exception handling protocols

The sources should be analyzed with the simplest methods and after the data collected should be analyzed immediately with the same methods to detect anomalies that are induced by the data gathering process.

A star schema is consisted of fact tables and dimension tables. The fact tables describe business fact during a period of time. The dimension tables describe details information for supporting information of fact tables [6].
2.3 System Analysis
The needed SIRS Data to be included into data warehouse are:

· Inpatient room records include roomID and type.

· Room type records include roomType, roomClass, roomRate, and numberOfBed.

· Patient records include patientName, patientAddress, diseaseType, checkInDate, inpatientTime, and roomID.
· Diagnose records include diagnoseType and symptoms.

· Service records include serviceID and serviceName.

OLAP tool is needed for processing warehouse database using pivot table. OLAP tool is built on analysis the purpose [2]. Several unstructured information example often request by the Indonesia Health Department or hospital director are:

· Revenue analysis based on inpatient room, surgery type, room type, and inpatient time. For instance, analyst hospital revenue during a period time.

· Inpatient room utilize based on inpatient room, patient, and time. For instance, analyst the most used room in period time.

2.4 Data Warehouse Star Schema
The conceptual frame work of our research work is shown in Figure 1. There are two main processes, i.e. Create Star Schema and Transformation SIRS OLTP database into OLAP Warehouse database as a preparation and cleansing data and Pivot Table Process as a process to generate multidimensional table and graphic. The first process will discuss in this sub section and the second process will discuss in next section.

Firstly, create or modify the OLAP Warehouse meta schema. A user design or modify a star schema by select tables and fields from the SIRS OLTP meta schema into OLAP Warehouse meta schema as a mapping process. Secondly, transform SIRS OLTP database into OLAP Warehouse along with cleansing data process as shown in Figure 2. Users can transform all data or periodically data.

[image: image1.emf]SIRS

OLTP

Database

Create Star

Schema and

Transform OLTP

into OLAP

OLAP

Warehouse

Database

Pivot Table

Process

Multidimensional

Table and Graphic

Multidimensional

Table and

Graphic

Create and Map

Figure 1. The research conceptual frame

The propose data warehouse star schema consists of three fact tables, i.e. inpatient, payment, and surgery. To make it clear, we describe it into three star schemas. The first star schema is inpatient fact star schema as shown in Figure 3. There are five dimension tables, i.e. time, patient, class, facilities, and room. The second star schema is payment fact star schema as shown in Figure 4. There are three dimension tables, i.e. time, patient, and class. The last star schema is surgical fact star schema as shown in Figure 5. The surgical fact is related with dimension tables time, patient, surgical list, and room.

[image: image2.emf]Start

End

Choose

periods

Choose

all?

Data

transformation

Entry

periods

Valid?

Y

N

Y

N

Figure 2. Transformation from SIRS OLTP into OLAP warehouse database

[image: image3.emf]Keluar

Fasilitas Inap

Ruang Inap

Masuk

Detail Inap

Kelas Inap

CLASS_DIMENSION

CLASS_ID

CLASS_CD

CLASS_NAME

STATUS

MKLS_NAME

TIME_DIMENSION

TIME_ID

DATE

MONTH

YEAR

WEEK

QUARTERLY

INPATIENT_FACT

DAY_NUMBER

FACILITY_DIMENSION

FASILITAS_ID

FACILITY_CD

FACILITY_NAME

STATUS

FEE

PATIENT_DIMENSION

PATIENT_ID

PATIENT_NO

PATIENT_ADDRESS

BIRTH_PLACE

BITH_DATE

GENDER

NATIONALITY

RELIGION

EDUCATION

OCCUPATION

STATUS

ASKES_NO

ASKES_TYPE

ROOM_DIMENSION

ROOM_ID

ROOM_CD

ROOM_NAME

CAPACITY

UPF_NAME

RL_NAME

IRNA_NAME

Keluar

Fasilitas Inap

Ruang Inap

Masuk

Detail Inap

Kelas Inap

CLASS_DIMENSION

CLASS_ID

CLASS_CD

CLASS_NAME

STATUS

MKLS_NAME

TIME_DIMENSION

TIME_ID

DATE

MONTH

YEAR

WEEK

QUARTERLY

INPATIENT_FACT

DAY_NUMBER

FACILITY_DIMENSION

FASILITAS_ID

FACILITY_CD

FACILITY_NAME

STATUS

FEE

PATIENT_DIMENSION

PATIENT_ID

PATIENT_NO

PATIENT_ADDRESS

BIRTH_PLACE

BITH_DATE

GENDER

NATIONALITY

RELIGION

EDUCATION

OCCUPATION

STATUS

ASKES_NO

ASKES_TYPE

ROOM_DIMENSION

ROOM_ID

ROOM_CD

ROOM_NAME

CAPACITY

UPF_NAME

RL_NAME

IRNA_NAME

Figure 3. Inpatient fact star schema

[image: image4.emf]Detail Bayar

Waktu Pembayaran

Detail Kelas

CLASS_DIMENSION

CLASS_ID

CLASS_CD

CLASS_NAME

STATUS

MKLS_NAME

TIME_DIMENSION

TIME_ID

DATE

MONTH

YEAR

WEEK

QUARTERLY

PATIENT_DIMENSION

PATIENT_ID

PATIENT_NO

PATIENT_ADDRESS

BIRTH_PLACE

BITH_DATE

GENDER

NATIONALITY

RELIGION

EDUCATION

OCCUPATION

STATUS

ASKES_NO

ASKES_TYPE

PAYMENT_FACT

FEE

PAYMENT

DISCOUNT

AKOM

VISITE

BYGIZI

ASTEK_FEE

AKOM_ASTEK

GZ_ASTEK

Detail Bayar

Waktu Pembayaran

Detail Kelas

CLASS_DIMENSION

CLASS_ID

CLASS_CD

CLASS_NAME

STATUS

MKLS_NAME

TIME_DIMENSION

TIME_ID

DATE

MONTH

YEAR

WEEK

QUARTERLY

PATIENT_DIMENSION

PATIENT_ID

PATIENT_NO

PATIENT_ADDRESS

BIRTH_PLACE

BITH_DATE

GENDER

NATIONALITY

RELIGION

EDUCATION

OCCUPATION

STATUS

ASKES_NO

ASKES_TYPE

PAYMENT_FACT

FEE

PAYMENT

DISCOUNT

AKOM

VISITE

BYGIZI

ASTEK_FEE

AKOM_ASTEK

GZ_ASTEK

Figure 4. Payment fact star schema

The relation between dimension and fact tables is generally one to many with minimum cardinality optional in fact table. The purpose every dimension table is:

· Time dimension is used for recording the event of inpatient, payment, and surgical. It prepared for multidimensional hierarchical information, e.g. weekly, monthly, quarterly, annually.

· Patient dimension is used for recording the detail patients data who are inpatient and or surgical and pay their medical expenses.

· Facilitates dimension is used for recording the facilities for supporting medical care patient, such as Astek, Askes, Jamsostek.

· Room type dimension to record type of room

· Class type dimension to record class of room

· Surgery lists dimension to record list of surgeries

[image: image5.emf]List Operasi

Detail Operasi

Ruang Operasi

Waktu Operasi

TIME_DIMENSION

TIME_ID

DATE

MONTH

YEAR

WEEK

QUARTERLY

OPERATION_DIMENSION

OPERATION_ID

OPERATION_NAME

MEDIC_NAME

FEE

STAY

CLASS_NAME

OPERATION_FACT

MRS

PAYMENT

OPERATION_FEE

PATIENT_DIMENSION

PATIENT_ID

PATIENT_NO

PATIENT_ADDRESS

BIRTH_PLACE

BITH_DATE

GENDER

NATIONALITY

RELIGION

EDUCATION

OCCUPATION

STATUS

ASKES_NO

ASKES_TYPE

ROOM_DIMENSION

ROOM_ID

ROOM_CD

ROOM_NAME

CAPACITY

UPF_NAME

RL_NAME

IRNA_NAME

List Operasi

Detail Operasi

Ruang Operasi

Waktu Operasi

TIME_DIMENSION

TIME_ID

DATE

MONTH

YEAR

WEEK

QUARTERLY

OPERATION_DIMENSION

OPERATION_ID

OPERATION_NAME

MEDIC_NAME

FEE

STAY

CLASS_NAME

OPERATION_FACT

MRS

PAYMENT

OPERATION_FEE

PATIENT_DIMENSION

PATIENT_ID

PATIENT_NO

PATIENT_ADDRESS

BIRTH_PLACE

BITH_DATE

GENDER

NATIONALITY

RELIGION

EDUCATION

OCCUPATION

STATUS

ASKES_NO

ASKES_TYPE

ROOM_DIMENSION

ROOM_ID

ROOM_CD

ROOM_NAME

CAPACITY

UPF_NAME

RL_NAME

IRNA_NAME

Figure 5. Operation fact star schema

3. THE DESIGN PROCESS
The pivot table process algorithm is shown in Figure 6. The user can set up new parameter or using the saved parameter to process data into multidimensional information as a table or a graphic. The user can select a fact table and several related dimensional tables follow with set attribute to row, column, and data. Furthermore, the user can set the value in the distinct value in the attribute to be included in pivot process. In addition, the user can set the start and end date data to be processed by default is current date. At last, the user can choose the operation process, i.e. count, sum, max, min, and average. The default operation process is count.

[image: image6.emf]Start

Entry

option

Load

check?

Load process Entry data Y

Entry row

Entru

column

T

Entry

value

Set value process

Check date

option?

Entry date

Check

validity?

Y

N

Y

N

Graphic process

End

Analysis process

Figure 6. Pivot table process

4. RESULTS
In this section, we demonstrate the developed application system. Pivot table about count of patient based on education vs. room name on February 1–May 1, 2005 is shown in Figure 7. Base on RSU Dr. Soetomo requirement analysis, they also want to know the detail information from the pivot table easily. Therefore, we design a pivot popup to zoom out the cell pivot table detail information. For example, the zoom out of pendidikan Tamat SMTP nama ruang Anak Kelas 1 is shown in Figure 8.

[image: image7.png]L i
Row : PENDIDIKAN

Colamn: NaMA_RUANG

akKias | akKizs 2 akkizs 3
Tarmat 50 o i}
Tamat SHTA 0 o
Tamat SHTP. d 3
1] b5 T oo

Figure 7. Pivot table count operation in periods
[image: image8.png]Periods : 02/01/2005 - 05/01/2005.

Row : PENDIDKAN Colrm: NaMA_RUENG Data: MR
akkizs | akiizs 2 akkizs 3

TamatsD

TamstSHTA

TamatouTe

Grana Toir

Figure 8. Pivot table zoom out
Figure 9 shows a comparison of Pivot Table Microsoft Excel and output application system for children inpatient based on education and room type in all periods. It shows the same results.

[image: image9.png][Count of JUMLAH _HART

[NAMA RUANG [~]

PENDIDIKAN ~TAnak Kias 1 Anak Kias 2 Anak Kias 3 Grand Total
Tamat 5D 3 T 21 28
Tamat SMTA 2 10 12
Tamat SMTP 2 6| g
Grand Total 5 B 7] 1)

[image: image10.png]N N N W Pivot Table

Perode : ALLPERICD. cantof
Row : peNDIDIGAN Colam: NavaRUANG Dita: AMLAH HaRL
nakkias | idas 2 akkizs 3
TamatsD a « o
Tamat ST o 2 fio
Tamat TP 2 o 3
{Grand Total 58 60 7o

Figure 9. Microsoft Excel vs. output application system comparison
Figure 10 and Figure 11 show a bar chart and a line chart of children inpatient based on education and room type in all periods using count operation.

[image: image11.png]Value of JUMLAH_HARI

5

8

Fl

NAMA_RUANG

o Tanats0
@ Tonat SUTA
o Tanatsure

Figure 10. Bar chart education vs. room type in all periods
[image: image12.png]5 2 "1 o Tanatsure

Ak e 1 vk fane2 anackans3
NAMAAUAND

Figure 11. Line chart education vs. room type in all periods
Furthermore we demonstrate the multi dimensional table as the main RSU Dr. Soetomo requirement. Figure 12 shows a pivot table with two dimensions on row (education and facilitates name) and one dimension on column (room name). Figure 13 shows pivot table with one dimension on row (education) and two dimensions on column (room name and facilitates name). Figure 14 shows pivot table with two dimension on row (education and facilitates name) and two dimension on column (room name and room class).

[image: image13.png]Periode : ALL PERIOD.

Row; PEIDIDKN M FasL..

o v s

Contof
pr

akiass 1

akioss 2

akiass

amatOpaies Gt

Tamat sDjskes ol

TamatSOjskes i1

TamatSDjskes ol

TamatSOjshes Gl

TamatSOjshes ol

Tamat SHTpskes &

Tamat SWTAsshes o

TamatSHTsshes o

TamatSHTAsskes &

TamatsHTsshes &

TamatsHTApskes o

TamatsuTPpsios o

TamatsHTPpsIos o

it SHTFskos o

it SHTFskos o

it SHTFskos o

et SHTFstes 6

bomaTor

Figure 12. Pivot table with two dimensions on row

[image: image14.png]o UG i FASUTS

s st o i ke .

Figure 13. Pivot table with two dimensions on column

[image: image15.png]Rou FODERM AP A AN b IS o s

T e e

!

T
iS00 5

ot ot

B

:
i

i

el atea”

f-eteetel

L

Figure 14. Pivot table with two dimensions on row and on column

5. CONCLUSION AND DISCUSSION

The developed OLAP tools can be used for generating multidimensional as a pivot table and graphic for inpatient, payment, and surgery. The OLAP tool outcomes are used for supporting decision making and to fulfill the Indonesian Health Department requirements that do not support by SIRS.

This application needed to be improved for run time process, computer memory efficiency, and view of pivot table to be more users friendly.

6. ACKNOWLEDGMENTS

This research is supported by Direktorat Jendral Pendidikan Tinggi, Departemen Pendidikan Nasional (110/SP2H/PP/DP2M/IV/2009) with title "Design and Development of Medical Record Data Warehouse Application System for Supporting RSU Dr. Soetomo Strategic Decisions".

7. REFERENCES

[1] Keputusan Mentri Kesehatan Nomor 1410/Menkes/SK/X/2003. 2003. Sistem Informasi Rumah Sakit di Indonesia (Sistem Pelaporan Rumah Sakit revisi V). Jakarta: Departemen Kesehatan Republik Indonesia.

[2] Parmanto, Bambang. 2005. A Framework for Designing a Healthcare Outcome Data Warehouse. Perspectives in Health Information Management/AHIMA, Volume 2, No 5.

[3] Ramick, Denise C. 2001. Data Warehousing in Disease Management Programs. Journal of Healthcare Information Management, Volume 15, No 2. John Wiley & Sons, Inc.

[4] Sahama, Tony R., Peter R. Croll. A Data Warehouse Architecture for Clinical Data Warehousing. Conferences in Research and Practice in Information Technology, Volume 68. First Australasian Workshop on Health Knowledge Management and Discovery (HKMD 2007).

[5] Szirbik N. B., Pelletier C. 2006 Six methodology steps to build medical data warehouses for research. International Journal of Medical Informatics, Volume 75, Issue 9.

[6] Han Jiawei, Kamber Micheline. 2001 Data Mining: Concepts and Techniques. San Fransisco: Morgan Kaufmann.

PAGE

_1305919992.vsd
Start

Entry option

Load check?

Load process

Entry data

Y

Entry row

Entru column

T

Entry value

Set value process

Check date option?

Entry date

Check validity?

Y

N

Y

N

Graphic process

End

Analysis process

_1306182156.vsd
SIRS OLTP Database

Create Star Schema and Transform OLTP into OLAP

OLAP Warehouse Database

Pivot Table Process

Multidimensional Table and Graphic

Multidimensional Table and Graphic

Create and Map

_1305919678.vsd
Start

End

Choose periods

Choose all?

Data transformation

Entry periods

Valid?

Y

N

Y

N

