

CORRESPONDENCE

Open Access

Text data extraction for a prospective, research-focused data mart: implementation and validation

Monique Hinchcliff^{1,6*}, Eric Just², Sofia Podlusky¹, John Varga¹, Rowland W Chang^{1,3,4} and Warren A Kibbe⁵

Abstract

Background: Translational research typically requires data abstracted from medical records as well as data collected specifically for research. Unfortunately, many data within electronic health records are represented as text that is not amenable to aggregation for analyses. We present a scalable open source SQL Server Integration Services package, called Regextractor, for including regular expression parsers into a classic extract, transform, and load workflow. We have used Regextractor to abstract discrete data from textual reports from a number of 'machine generated' sources. To validate this package, we created a pulmonary function test data mart and analyzed the quality of the data mart versus manual chart review.

Methods: Eleven variables from pulmonary function tests performed closest to the initial clinical evaluation date were studied for 100 randomly selected subjects with scleroderma. One research assistant manually reviewed, abstracted, and entered relevant data into a database. Correlation with data obtained from the automated pulmonary function test data mart within the Northwestern Medical Enterprise Data Warehouse was determined.

Results: There was a near perfect (99.5%) agreement between results generated from the Regextractor package and those obtained via manual chart abstraction. The pulmonary function test data mart has been used subsequently to monitor disease progression of patients in the Northwestern Scleroderma Registry. In addition to the pulmonary function test example presented in this manuscript, the Regextractor package has been used to create cardiac catheterization and echocardiography data marts. The Regextractor package was released as open source software in October 2009 and has been downloaded 552 times as of 6/1/2012.

Conclusions: Collaboration between clinical researchers and biomedical informatics experts enabled the development and validation of a tool (Regextractor) to parse, abstract and assemble structured data from text data contained in the electronic health record. Regextractor has been successfully used to create additional data marts in other medical domains and is available to the public.

Keywords: Medical informatics, Information storage and retrieval, Information systems, Electronic health records, Automatic data processing

⁶Northwestern University Feinberg School of Medicine, McGaw Pavilion, Suite M300, 240 E Huron Street, Chicago, IL 60611, USA Full list of author information is available at the end of the article

^{*} Correspondence: m-hinchcliff@northwestern.edu

¹Department of Medicine, Division of Rheumatology, Northwestern University Feinberg School of Medicine, Chicago, USA

Background

Translational research requires the longitudinal collection of anthropometric, demographic, laboratory, and diagnostic data for specific patient cohorts. Most institutions now have electronic health record systems to collect and retain these data. Electronic health records are often document-centered systems [1] that require special processing [2-4] to collect and aggregate data, especially when clinical data is stored as text (e.g. clinical notes, diagnostic studies such as pulmonary function tests, and some quantitative laboratory results). Electronic health records enable the examination of these data on a perencounter or per-patient basis, but are not designed to enable the aggregation of data across a series of encounters or for a defined cohort of patients, as is typically required in clinical research. Lack of aggregated clinical data necessitates costly and error-prone manual chart reviews [5]. There are several technical projects designed to aid in transforming clinical text into discrete, analyzable data. These projects are typically bundled as large frameworks requiring additional servers and computing environments to implement [2,6-8].

Data warehouses that are large databases used for reporting and analyses, greatly facilitate data aggregation by integrating data from a number of sources, including electronic health records. Data warehouses provide a consistent, defined access mechanism to electronic health record data through standard database reporting and analytics tools. Data warehouses are often used to spawn specialized data marts that contain pre-processed or transformed versions of specific cross-sections of data available in the warehouse. Coupling a data mart to a data warehouse through one or more structured and reproducible transformation processes allows data warehouse architects to easily maintain a well defined data source while providing clinical researchers with necessary clinical research data.

Case description-technical environment

The Northwestern Medical Enterprise Data Warehouse (Medical Enterprise Data Warehouse) is a 10 TB electronic Microsoft SQL Server 2008R2 database developed to collect and integrate patient information obtained from over 30 medical and clinical research database systems deployed across the medical campus. The campus includes in- and out-patient facilities and the Feinberg School of Medicine. The Medical Enterprise Data Warehouse contains copies of many of these database systems, also known as operational data stores in a single database and integrates the data via a campus-wide patient identifier. Data marts typically join data from several operational data stores tables to provide enterprise data warehouse query writers with integrated, aggregated, or processed data.

Microsoft SQL Server Integration Services is the extract, transform and load tool used to create both operational data stores and data marts within the Medical Enterprise Data Warehouse. A developer defines a source query in an external system, adds one or more transformations that manipulate data from a source query, and writes the results of the transformations to tables within the Medical Enterprise Data Warehouse. The most common transformations in a data flow include type casting, adding columns to a data flow, or applying logical operators to data. SQL Server Integration Services comes with a number of pre-defined transformation components, but provides an Application Programmer Interface that allows programmers to create their own custom components. In academic medical centers, recent surveys show the use of Microsoft SQL Server for data warehousing to approach or exceed 50% [9].

Pulmonary function test data flow

Pulmonary function tests (PFT) are a group of tests (spirometry, lung volumes and diffusion capacity for carbon monoxide) that assess how well a patient moves air in and out of the lungs and how easily inhaled gas moves from the lungs into the blood stream (see Additional file 1: Figure S1 to view an actual pulmonary function test report and Table 1 for a list of discrete data elements captured by PFT instrumentation). A patient undergoing PFT is seated in a chamber such as the SensorMedics Vmax Encore PFT Autobox Pro machine while they repeatedly perform deep inhalations and exhalations (Figure 1). Pulmonary function data is captured using SensorMedics software version IVS-0101-21-1A and stored in a proprietary database used by the Sensor-Medics software (CareFusion Corporation, San Diego, CA). A nightly script extracts data from the Sensor Medics database to generate a common clinical text report (Additional file 1: Figure S1). The report is sent via HL7 messaging for inclusion in the Cerner Millennium electronic health record. On a nightly basis, the Medical Enterprise Data Warehouse is synchronized with the Cerner Millennium Oracle database. Because text data within Cerner is stored in a proprietary binary format, special processing is required for deserialization. Medical Enterprise Data Warehouse data architects created a plain text data mart consisting of active clinical texts from Cerner Millennium including textual PFT data. To facilitate the aggregation of discrete numeric data from text reports, we developed an open source text extraction SQL Server Integration Services package called Regextractor. We present this package and the results of a validation study that confirms the value and consistency of this approach.

Table 1 Description of data elements available in PFT data mart

		Measures
Parsed Numeric Columns	Spirometry (measures the airflow in and out of the lungs)	54
	Lung volumes (assess the volume of air associated with different phases of the breath)	26
	Diffusing Capacity for Carbon Monoxide (measures the ease with which a test gas (carbon monoxide) crosses the air sac membrane into the blood stream)	12
	Pulse Oximetry (assesses the oxygenation of hemoglobin)	2
	Anthropometric (height and weight)	2
Parsed Non-numeric Columns	Non-numeric data about patient (race, ethnicity, ordering physician, notes)	6
	Data about measurements (date, technician, etc.)	5
Totals	Total number of potential measures parsed into discrete data elements	107

Not all patients undergo all the components of each PFT so the PFT report within the electronic health record may contain fewer measures (Additional file 1: Figure S1).

Sensormedics PFT

Data from a pulmonary function test is stored in a proprietary system

Physician Review <---

Nightly script extracts data and sends PFT text report to Cerner via HL7 for physician review

Compressed Text

Data stored as compressed text within Cerner Electronic Health Record – Cerner PowerChart Millennium

Extract, Transform and Load into Enterprise Data Warehouse

Nightly extract transform and load script copies Cerner data into operational data store within the Enterprise Data Warehouse

Plain Text Conversion

Nightly extract transform and load script decompresses Cerner data into plain text report within the Enterprise Data Warehouse

Enterprise Data Warehouse Discrete PFT Data Mart

Regextractor uses regular expressions to transform the PFT textual report into data mart containing discrete numeric data

Analysis

Discrete numeric data securely downloaded from the Enterprise Data Warehouse intranet in statistical friendly file or used directly by the Enterprise Data Warehouse analytics tools

Figure 1 PFT data flow pipeline from the pulmonary function test laboratory to the clinician and physician/researcher.

Methods

Creation of the PFT Data Mart

SQL Server Integration Services does not include a transformation component to facilitate use of regular expressions to extract data from a text field. In order to parse structured PFT text data in the SQL Server Integration Services extract transform and load platform, we created a custom component called Regextractor. We wrote a PFT extract transform and load package consisting of a query to pull PFTs followed by a series of Regextractor components parsing the textual data using 39 regular expressions (Additional file 2: Figure S2). These expressions parse 107 data fields with some of the regular expressions parsing multiple data fields. The regular expressions match specific patterns of data in the text reports, accommodating known variation in the report format. For instance, some PFT components are not administered to all patients.

Description of the Pulmonary Function Test Data Mart

The PFT data mart contained 43,364 PFTs as of 6/26/2012 and has 107 measures for each PFT (Table 1). Ninety-six data elements are discrete numeric measurements. Eleven data elements are non-numeric fields such as name, patient type (inpatient/outpatient), and date. Six columns are keys to other tables in the Medical Enterprise Data Warehouse to facilitate integration with other data marts such as the master patient index, the encounter data mart, and orders. For instance, the encntr_id field links to the main encounter data mart where admit, discharge, and some billing information is stored.

Validation

Patients with systemic sclerosis/scleroderma, a rare connective tissue disease that causes skin and internal organ fibrosis especially in the lungs, vascular disease, and autoantibody production, undergo PFTs to screen for the development and progression of lung disease. Scleroderma predominately affects middle-aged women, and lung disease is the leading cause of death [10]. As a result, aggregate PFT data are required for many scleroderma translational research projects and provide a measure of disease progression in patients with scleroderma. In the past, scleroderma research assistants printed PFT reports and manually entered data into data capture tools such as spreadsheets. Because this process was time consuming, ecologically unfriendly and error prone, a new system was developed in conjunction with Medical Enterprise Data Warehouse data architects to generate a PFT data mart within the Warehouse that can readily be queried and maintained through automated processes.

To validate the integrity of data within the PFT data mart, 100 subjects from a cohort >500 patients in the

Northwestern Scleroderma Registry were randomly selected. All participants met the American College of Rheumatology criteria for scleroderma and had consented to partake in medical research [11]. One PFT per participant was chosen, with the test performed closest to the date of consent to the registry selected for inclusion in the analysis (12/2004-9/2010). Eleven data elements (forced vital capacity and forced vital capacity% predicted from spirometry tests; total lung capacity, total lung capacity% predicted from lung volume tests; and diffusion capacity for carbon monoxide and diffusion capacity for carbon monoxide% predicted from diffusion tests, as well as medical record number, height, weight, gender, and exam date) were selected for each research participant (Additional file 1: Figure S1 and Table 1). Medical record number, and exam date were required in order to conduct the validation study with manual chart review. Clinically relevant variables included three anthropometric variables (height, weight and gender) that directly influence pulmonary function, as well as six clinically relevant discrete pulmonary function parameters (forced vital capacity, forced vital capacity% predicted; total lung capacity, total lung capacity% predicted, diffusion capacity for carbon monoxide and diffusion capacity for carbon monoxide% predicted.

For the manual chart abstraction, a scleroderma research assistant printed the PFT report and manually entered relevant data into a Research Electronic Data Capture (REDCap) database housed at Northwestern [12]. To ensure an error rate < 5%, the same research assistant reentered the data into the database one week after the initial entry. From the automated data mart, Medical Enterprise Data Warehouse report writers generated a PFT report for the same patient cohort that was securely delivered using SQL Server Reporting Services. Researchers downloaded these data through the Medical Enterprise Data Warehouse intranet web portal in a statistics package friendly format (comma separated values). Statistical analyses to determine the correlation between data obtained using the automated and manual abstraction methods were conducted using STATA version 10.1 (College Station, TX).

Results

The initial PFT data mart was built by coupling Regextractor to the existing extract transform and load process using SQL Server Integration Services. Reports pulled from the resulting PFT data mart were validated against manual chart abstraction. There were six discrepancies out of 1100 (99.5% congruency) between the results obtained from the manual chart abstraction process and the PFT data mart. In all cases, the discrepancies were due to mistakes made during data entry.

Discussion

The abstraction and aggregation of clinical data from electronic health records is a necessary component of translational research. We have presented a way to abrogate the need for researchers to re-enter numerical data available in structured reports in clinical systems. We recognize that regular expressions are only appropriate for highly structured, machine-produced data and span the gap between structured data entry and natural language processing techniques for semantically interpreting text such as clinical notes. Based on other work, about 40% of the data elements involved in translational research are captured in electronic health records at various levels of structure, so this process is of general utility [13-15]. Automating the abstraction process and representing structured textual data as discrete, atomically coded values streamlines the availability of these data for translational research and outcomes analysis. We have designed a reusable SQL Server Integration Services package (Regextractor) for extracting coded data from text fields in the electronic health record and demonstrated the creation of a discretely coded PFT data mart using Regextractor. Regextractor has also been used to create cardiac catheterization and echocardiographic data marts at our institution [16].

Clinical utility and generalizability of the PFT Data Mart

Longitudinal analysis of PFT results provides important outcome measures for scleroderma and other disease areas and research activities involving pulmonary function. The automated system described in this paper was created to populate a structured PFT data mart without requiring double data entry or manual chart review. To enable future reuse of the PFT data mart, all data elements and data points from PFT reports beyond those required for the validation study were parsed and abstracted into the data mart. While this comprehensive approach lengthened the time to deliver the initial PFT data, the resulting data mart facilitated the use of the data mart for other research. For instance, scleroderma investigators have used the PFT data mart to build six additional queries, and three other Northwestern researchers utilized the PFT data mart for other studies [17]. Although the requirement for a consistent format of the SensorMedic PFT data would appear to be a limitation, changes in the format of the underlying electronic health record data requires substantial revision of many parts of the extract, transform and load process. In this particular case, the PFT data format has remained constant for >10y, but changes in the format or the data element definitions would require revision to the extract, transform, load process as well as the regular expressions.

Technical generalizability of text processing workflow

Prior to the PFT data mart, there were no processed text data marts in the Northwestern Medical Enterprise Data Warehouse. Before Regextractor, the only way to embed regular expressions into the SQL Server Integration Services extract, transform and load process was to custom build and compile a new SQL Server Integration Service package. The overhead of the compile and testing cycle made the incorporation of regular expression parsing into the extract, transform and load process tedious at best. The 'Regextractor' SQL Server Integration Services package makes it easy to modify the regular expressions without recompiling and incorporates the parsing pipeline into existing extract, transform and load processes. Although the Regextractor package was developed to parse PFT reports for the Scleroderma Registry, it provides a general tool for incorporating regular expression parsing into any SQL Server Integration Services-orchestrated extract transform and load process.

We have released the Regextractor text-parsing package as open-source software. The project is hosted on Codeplex, an open source hosting site and the code is available at http://regextractor.codeplex.com. The component is easy to integrate into existing extract transform and load processes such as those used to build enterprise data warehouses and have been downloaded 552 times as of 6/1/2012. Also, the regular expressions to parse the PFT reports are highly transportable to common scripting languages such as Perl, Python and Ruby.

Accuracy and efficiency of electronically populated data marts

Our results demonstrate that the automated abstraction of numerical data from structured text was 100% reproducible for 100 PFT cases. In contrast, double entry manual chart review resulted in six errors for 1100 data points entered (0.5% error rate). The manual data extractor made typographical errors that accounted for five of the six inconsistencies. These errors resulted in two inconsistent medical record numbers, two incorrect test dates, and one inconsistency in height. The final error was due to incorrect coding for gender during manual data entry: female was entered instead of male. The 0.5% manual data entry error rate is well below the reported 10% error rate for manual data extraction using a paper intermediate [5], but still underscores the importance of designing systems to electronically collect and integrate research data and the benefit of automatic data abstraction whenever feasible. Just as importantly, the manual abstraction scales linearly with the number of PFTs being analyzed, whereas the automated data mart approach has

scaled to tens of thousands of records and is nearly independent of the number of PFT records analyzed. The manual error rate was low for several reasons – double entry typically reduces the data error rate significantly, the abstraction was done with case histories and patient information available, and the chart abstractor was familiar with PFT data.

Conclusions

The results presented here demonstrate how collaboration between data warehouse architects and clinical researchers created a process for the establishment of data marts that facilitated access to electronic health record data for research at our institution. We have built a general tool (Regextractor) and developed a methodology for parsing, abstracting and assembling structured data from textual instrument data in our electronic health record. We have applied this methodology and demonstrated the use of this tool in creating a multiuse PFT data mart. We have also shown that this approach resulted in an accurate PFT data mart, defined a validation approach for the PFT, used Regextractor to create additional data marts in other medical domains, and demonstrated that the use of Regextractor is more efficient and scalable than manual chart abstraction.

Additional files

Additional file 1: Figure S1. A de-identified PFT report that is the source of the measures in the PFT data mart.

Additional file 2: Figure S2. Series of 39 regular Regextractor expressions used to PFT textual data.

Abbreviation

PFT: Pulmonary function test.

Competing interests

No financial support or other benefits from commercial sources for the work in the manuscript or any other financial interest that any of the authors have, create a conflict of interest with regard to the work.

Authors' contributions

MH conceived and designed the study, interpreted the data and co-drafted the manuscript. EJ created Regextractor, interpreted the data, and co-drafted the manuscript. SP participated in the design of the study and performed manual chart abstraction. JV influenced study design and data interpretation. RWC assisted in study design, data interpretation, and helped to draft and edit the manuscript. WK assisted in study design, data interpretation, helped to draft and edit the manuscript. All authors read and approved the final manuscript.

Authors' information

MH is an assistant professor of medicine in the Northwestern University Feinberg School of Medicine and the Associate Clinical Director of the Northwestern University Scleroderma Program and played a pivotal role in the establishment of the Northwestern Scleroderma Program Patient Registry and Biorepository in 2008. MH enlists the support of bioinformatics and enterprise data warehouse experts (EJ and WAK) at the Northwestern Medical Enterprise Data Warehouse and the Northwestern University Bioinformatics Center (NUBIC) to create automated data capture systems to ensure the integrity of clinical data collected for scleroderma research. WAK

is a professor of biomedical informatics in the Northwestern University Feinberg School of Medicine. His research interests include the use of open biomedical ontologies to accelerate translational research and the application of agile software practices to biomedical research software solutions.

Acknowledgements

The authors would like to thank Abel Kho, MD and Justin Starren, MD PhD for reviewing the manuscript. The authors would also like to thank the Northwestern Medical Enterprise Data Warehouse team for providing a foundation for this work.

This work was supported in part by the National Institutes of Health [Eunice Kennedy Shriver National Institute of Child Health & Human Development K12 HD055884 to MH; National Institute of Arthritis and Musculoskeletal and Skin P60 AR48098 to RWC; and National Center for Research Resources UL1RR025741 to RWC and WAK] and by an Arthritis Foundation Chapter Grant to MH. No funding agency played any role in the project study design or data interpretation.

Author details

¹Department of Medicine, Division of Rheumatology, Northwestern University Feinberg School of Medicine, Chicago, USA. ²Northwestern Medical Enterprise Data Warehouse, Chicago, USA. ³Department of Preventive Medicine, Northwestern University Feinberg School of Medicine, Chicago, USA. ⁴Physical Medicine and Rehabilitation, Northwestern University Feinberg School of Medicine, Chicago, USA. ⁵Robert H. Lurie Comprehensive Cancer Center, Northwestern University Biomedical Informatics Center, Chicago, USA. ⁶Northwestern University Feinberg School of Medicine, McGaw Pavilion, Suite M300, 240 E Huron Street, Chicago, IL 60611, USA.

Received: 12 March 2012 Accepted: 3 September 2012 Published: 13 September 2012

References

- Lovis C, Baud RH, Planche P: Power of expression in the electronic patient record: structured data or narrative text? Int J Med Inform 2000, 58–59:101–110.
- Cunningham H, Maynard D, Bontcheva K, Tablan V: GATE: A Framework and Graphical Development Environment for Robust NLP Tools and Applications. In Proceedings of the 40th Anniversary Meeting of the Association for Computational Linguistics (ACL'02). 2002.
- Meystre SM, Savova GK, Kipper-Schuler KC, Hurdle JF: Extracting information from textual documents in the electronic health record: a review of recent research. Yearb Med Inform 2008, 128–144.
- Saria S, McElvain G, Rajani AK, Penn AA, Koller DL: Combining Structured and Free-text Data for Automatic Coding of Patient Outcomes. AMIA Annu Symp Proc 2010, 2010:712–716.
- Nahm ML, Pieper CF, Cunningham MM: Quantifying data quality for clinical trials using electronic data capture. PLoS One 2008, 3(8):e3049.
- Crowley RS, Castine M, Mitchell K, Chavan G, McSherry T, Feldman M: caTIES: a grid based system for coding and retrieval of surgical pathology reports and tissue specimens in support of translational research. J Am Med Inform Assoc 2010, 17(3):253–264.
- Ferrucci D, Lally A: UIMA: an architectural approach to unstructured information processing in the corporate research environment. Nat Lang Eng 2004, 10(3–4):327–348.
- Goryachev S, Sordo M, Zeng QT: A suite of natural language processing tools developed for the I2B2 project. In 2006: American Medical Informatics Association. 931st edition. 2006.
- Mackenzie SL, Wyatt MC, Schuff R, Tenenbaum JD, Anderson N: Practices and perspectives on building integrated data repositories: results from a 2010 CTSA survey. J Am Med Inform Assoc 2012, 19(e1): e119–e124.
- Hinchcliff M, Varga J: Managing Systemic Sclerosis and Its Complications. *J Musculoskelet Med* 2011, 28(10).
- Association Diagnostic and Therapeutic Criteria Committee: Preliminary criteria for the classification of systemic sclerosis (Scleroderma). Arthritis Rheum 1980, 23(5):581–590.
- 12. Harris PA, Taylor R, Thielke R, Payne J, Gonzalez N, Conde JG: Research electronic data capture (REDCap)–a metadata-driven methodology and

- workflow process for providing translational research informatics support. *J Biomed Inform* 2009, **42**(2):377–381.
- 13. Prokosch HU, Ganslandt T: Perspectives for medical informatics. Reusing the electronic medical record for clinical research. Methods of information in medicine 2009, 48(1):38–44.
- Kahn MG, Kaplan D, Sokol RJ, DiLaura RP: Configuration challenges: implementing translational research policies in electronic medical records. Acad Med 2007, 82(7):661–669.
- 15. Kahn M: Ensuring the Inclusion of Clinical Research in the National Health Information Network, NCRR Workshop. 2006.
- Hinchcliff M, Desai CS, Varga J, Shah SJ: Prevalence, prognosis, and factors associated with left ventricular diastolic dysfunction in systemic sclerosis. Clinical and experimental rheumatology 2012, 30(2 Suppl 71):S30–37.
- Klein OL, Smith LJ, Tipping M, Peng J, Williams MV: Reduced diffusion lung capacity in patients with type 2 diabetes mellitus predicts hospitalization for pneumonia. Diabetes Res Clin Pract 2011, 92(1):e12–15.

doi:10.1186/1472-6947-12-106

Cite this article as: Hinchcliff *et al.*: Text data extraction for a prospective, research-focused data mart: implementation and validation. *BMC Medical Informatics and Decision Making* 2012 **12**:106.

Submit your next manuscript to BioMed Central and take full advantage of:

- Convenient online submission
- Thorough peer review
- No space constraints or color figure charges
- Immediate publication on acceptance
- Inclusion in PubMed, CAS, Scopus and Google Scholar
- Research which is freely available for redistribution

Submit your manuscript at www.biomedcentral.com/submit

