

Department of Veterans Affairs

VLER Core
Vendor Days
1/24, 1/25

Agenda

- Overview
- VLER Core Business Process
- VLER Core Model
- VLER Core Components
- Q&A

Core Business Process

Overview

- Purpose: Consumers use VLER Core to exchange (create/read/update) 415 Collection Sets
- Criteria:
 - Complies with VA enterprise architecture
 - Provide a tool kit to allow consumers and producers to independently build wrappers within two business days to be able to participate in the VLER data exchange.
 - Be able to interface any independently developed wrappers with the recommended solution without additional labor (implement “plug and play”).
 - Include a durable generic distributed XML data store to support in-flight data, audit, caching, preferences, configuration, session state, and standardized references.
 - Implement consent management and consent evaluation requirements for VHA, VBA, NCA, and external partners.
 - Include a secure role based ROI portal for manual consent management and reporting.
 - Audit all data exchanges.
 - Provide ad hoc reports on audit data.
 - Provide monitoring and test capabilities.
 - Be standards based.
 - Must be portable.

5 Layer VLER Core Model

VLER Core Components

Layer 1 – Service Subscribers

5 Layer VLER Core Model

VLER Core Components

Layer 2 – Applications & Service Consumers

Veteran Facing Applications & Portals
MyHealtheVet, eBenefits, etc

External Gateway Services
(NwHIN CONNECT, DIRECT, B2B, CMS, etc.)

VLER Core

- Integrated Data Access for VA Enterprise: healthcare, benefits and administrative domains
- Consistent Standards Based Interfaces
- Decoupling of Producers and Consumers
- Integrated Authorization Decisions
- Integrated Preferences Management
- Scalable and customizable ROI Reporting and Analytics
- Centralized Auditing and Event Management/ Propagation
- Platform and Persistence as a Service
- Integrated Testing and Monitoring Framework

VA Clinician Facing Applications & Portals
IEHR, HMP, EDIS, CPRS, VistAWeb, JANUS, Other Clinical Care Applications & Portals

VA ROI and Administrative Staff Facing Applications & Portals
Authorizations, ROI Portal, CRM, CPTS, WebDPRIS, C&P STAR, CAPRI, CH33, REAP, Other Administrative Portals

5 Layer VLER Core Model

VLER Core Components

Layer 3 – SOA Based Business Services

Overview

- **Data Access Services** - Highly reliable & scalable infrastructure for developing and deploying producer and consumer wrappers to facilitate VLER data exchange
 - Includes a variety of foundational services to facilitate data exchange (RESTDdesc – Semantic Descriptions)
 - Decoupled Components – Load balanced, Asynchronous Systems.
 - Parallel Processing – Parallel Retrieval, Thread Safe, Multiple Asynchronous Nodes using Load Balancer
 - Static Data Closer to Consumers, Dynamic Data Closer to Computing Components (Caching, Import/Export, etc.)
 - Security – IAM at every layer, Secure Data in transit, Confidential Data encrypted
 - Automatic Service Matching & Service Discovery

VLER Core Components

- **VLER Authorizations & Preferences**– Core module used for capturing consent directives (authorization and restrictions) from Veterans, Service Members or Authorized Representatives and rendering authorization decisions for data sharing.
 - Evolution of Veterans Authorizations and Preferences (VAP) Engine to meet enterprise needs (VHA, VBA, NCA, etc) by building a system that is loosely coupled, standards based, scalable, performant and highly available
 - Supports fine-grained Consent Management (Creation, Update, Retrieval of Authorizations, Revocations and Restrictions) and Consent Evaluation (PIP)
 - Alignment with XACML Specifications and VA Security Reference Architecture
 - Alignment with IDM/MVI Directives (Baker Memo)
 - ROI Portal – Veterans, Service Members, Authorized Representatives manage consent directives
 - Secure Role Based Access
 - Pre-Built, User-Driven, Vendor-Driven Portlets
 - Pre-Canned and Adhoc Reporting
 - Operational Data Store (ODS)
 - Relational Data Store that stores Veterans Preferences, Consent Directives, Partner Information and Reference Data
 - Uses the Core persistence framework for CRUD operations
 - XML DB

VLER Core Components

- **Audit Service** – Central, highly available store for logging information about messages, conditions, events, status updates, recurring activities, workflow processes, device/application states.
 - Auditing
 - Archival & Regulation Compliance
- **Reporting & Analytics Service** – A central view across the enterprise to present audit information consistently.
 - Monitoring & Tracking
 - Metering
 - Trend of Business Analysis
 - Ad-hoc Reporting
- **Monitoring and Test Framework Services**
 - Service Watch
 - Heart Beat Messages (may include Test Patients)
 - Pre-selected Metrics
 - Dead Letter Management

5 Layer VLER Core Model

VLER Core Components

Layer 4 – Data Access

VLER Core Components

- **Persistence as a Service**

- Highly durable and distributed data store – HTTP REST interface stores and retrieves large amounts of data as objects in buckets (containers).
 - Static or Streaming Content (XML/JSON)
 - Real-time lookup and simple querying structured data without operational complexity (Key/Value Pairs)
 - Fully Redundant Storage Services (VLER SORN)
 - In-Flight Data
 - Audit
 - Caching
 - Preferences (HL7 CDA R2/NIEM)
 - Configuration and Session State (stored outside of component)
 - Standardized References/Lookups
 - Off-instance Storage & Memory cache
 - Import/Export Capability
 - NoSQL and Relational Data store

VLER Core Components

- **Platform as a Service** – Build, Deploy, and Run Create/Read/Update/Delete (CRUD) Wrappers.
 - Standards-based open source language runtimes and implementations
 - Automated deployment process
 - Streamlined configuration and build process
 - Contract-first development (SOAP UI Projects & Mocks)
 - Built on Open Source, be Open Source, no proprietary APIs
 - Library of “Recipes” – Style sheet templates, configuration and deployment toolkits
 - Connectors, Transformers, Mock Services, Templates, How-to Guides
 - Pull Code from a Community of Contributors

5 Layer VLER Core Model

VLER Core Components

Layer 5 – Data Source

5 Layer VLER Core Model

5 Layer VLER Core Model - High Level Conceptual View

External to VLER Core

Questions

