

Module 3: Biomedical Ontology

Data Science for Drug Discovery, Health & Translational Medicine

Joanne S. Luciano <https://www.linkedin.com/in/joanneluciano>
Visiting Associate Professor
Indiana University School of Informatics and Computing

Module 3: Ontologies

Topics:

BioMedical Ontologies (also known as knowledge graphs)

Tools

Learning Objectives:

Describe what an ontology is, how and why they are used in biomedicine.

Explain how ontologies help achieve semantic integration.

Know how to use an ontology look-up service.

Ontology Overview

Ontology Background

1. BioMed Domain – Health care and Life Science
2. Reference and Application
3. Ontology Granularity and Layout

Examples

1. Reference Ontology Examples
 1. BioPAX – Mid level – biological pathways
 2. Gene Ontology (“GO”) – Gene annotation
2. Application Ontology Examples
 1. Influenza Ontology
 2. Translational Medicine Ontology
 3. Best Practices

Conclusion

1. Process: Start with Use Case, develop prototype, Evaluation
2. Standards: BioMedical Ontology Best practices (BioPortal, BFO, SIO)

Background

Domain: Health Care, Life Science, and People

1. Times have changed
2. Data Driven Medicine
3. Health Care Singularity

What are you building: Reference vs. Application

1. Ontology Spectrum
2. Reference vs Application Ontology

Why: Function (Use Case)

1. Link, Aggregate, Search, Integrate, etc.

Scope: HCLS Domain

Health Care & Life Science

The Open Biological and Biomedical Ontologies

<http://www.obofoundry.org>

Goal: a suite of orthogonal interoperable reference ontologies

Barry Smith
U Buffalo, NCBO

Table 1
Coverage of initial Foundry ontologies

Granularity	Continuant			Occurrent
	Independent	Dependent		
Organ and organism	Organism (NCBI taxonomy or similar)	Anatomical entity (FMA, CARO)	Organ function (Physiology ontology, to be determined)	Organism-level process (GO)
Cell and cellular component	Cell (CL, FMA)	Cellular component (FMA, GO)	Cellular function (GO)	Phenotypic quality (PATO)
Molecule	Molecule (ChEBI, SO, RnaO, PRO)		Molecular function (GO)	Cellular process (GO)
				Molecular process (GO)

Down the left column is the granularities (spatial scales) of the entities represented in the ontologies; along the top is a dimension corresponding to the ways these entities exist in time.⁴⁷ 'Continuants' endure through time. 'Occurrents' (phenotypic qualities) unfold through time in successive stages. Continuants are divided into physical things, on the one

Ontology Spectrum

Existing formalisms

Reuse of terminological resources for efficient ontological engineering in Life Sciences

by Jimeno-Yepes, Antonio; Jiménez-Ruiz, Ernesto; Berlanga-Llavori, Rafael; Rebholz-Schuhmann, Dietrich

Journal: BMC Bioinformatics Vol. 10 Issue Suppl 10

DOI: 10.1186/1471-2105-10-S10-S4

Ontology Spectrum

Application vs. Reference Ontology

Reference Ontology

- Intended as an authoritative source
- True to the limits of what is known
- Used by others
- Application Ontology
 - Built to support a particular application (use case)
 - Reused rather than define terms
 - Skeleton structure to support application
 - Terms defined refine or create new concepts directly or through new classes based on inference

Examples

2 Reference Ontology Examples

- BioPAX – Mid level – biological pathways
- Gene Ontology (“GO”) – Gene annotation

2 Application Ontology Example

- Influenza Ontology
- Translational Medicine Ontology

The Open Biological and Biomedical Ontologies

<http://www.obofoundry.org>

Coverage of initial Foundry ontologies

Granularity	Continuant		Occurrent	
	Independent	Dependent		
Organ and organism	Organism (NCBI taxonomy or similar)	Anatomical entity (FMA, CARO)	Organ function (Physiology ontology, to be determined)	Organism-level process (GO)
Cell and cellular component	Cell (CL, FMA)	Cellular component (FMA, GO)	Cellular function (GO)	Phenotypic quality (PATO)
Molecule	Molecule (ChEBI, SO, RnaO, PRO)		Molecular function (GO)	Molecular process (GO)

Overview

Introduction (10 minutes)

1. Background

1. BioMed Domain – Health care and Life Science
2. Reference and Application
3. Ontology Granularity and Layout

2. Examples: (40 minutes)

1. Reference Ontology Examples

1. BioPAX – Mid level – biological pathways (10)

2. Gene Ontology ("GO") – Gene annotation (5)

2. Application Ontology Examples

1. Influenza Ontology (5)
2. Best Practices (10)

3. Conclusion (5 minutes)

1. Process: Start with Use Case, develop prototype, Evaluation
2. Standards: BioMedical Ontology Best practices (BioPortal, BFO, SIO)
3. Conferences

Examples

2 Reference Ontology Examples

- BioPAX – Mid level – biological pathways
- Gene Ontology (“GO”) – Gene annotation

2 Application Ontology Example

- Influenza Ontology
- Translational Medicine Ontology

The Open Biological and Biomedical Ontologies

<http://www.obofoundry.org>

Coverage of initial Foundry ontologies

Granularity	Continuant			Occurrent	
	Independent			Dependent	
Organ and organism	Organism (NCBI taxonomy or similar)	Anatomical entity (FMA, CARO)	Organ function (Physiology ontology, to be determined)	Phenotypic quality (PATO)	Organism-level process (GO)
Cell and cellular component	Cell (CL, FMA)	Cellular component (FMA, GO)	Cellular function (GO)		Cellular process (GO)
Molecule	Molecule (ChEBI, SO, RnaO, PRO)		Molecular function (GO)		Molecular process (GO)

BioPAX

Biological PAthway eXchange

An abstract data model for biological pathway
integration

Initiative *arose from the community*

Biological Pathways of the Cell

BioPAX

*What's a pathway?
Depends on who you ask!*

**Metabolic
Pathways**

**BioPAX
Level 1**

**Molecular
Interaction
Networks**

**BioPAX
Level 2**

**Signaling
Pathways**

**BioPAX
Level 3**

**Gene
Regulation**

**BioPAX
Level 4**

Biological Pathways of the Cell

BioPAX

BioPAX
Level 1

Metabolic Pathways

A series of chemical reactions, catalyzed by enzymes

The products of one are the reactants of the next
 e.g. Conversion, Transport

Biological Pathways of the Cell

Molecular Interaction Networks

BioPAX

BioPAX
Level 2

<http://www.estradalab.org/research/>

Cells are complex systems whose physiology is governed by an intricate network of Molecular Interactions (MIs) of which a relevant subset are protein–protein interactions (PPIs).

Biological Pathways of the Cell

Molecular Interaction Networks

BioPAX

BioPAX
Level 2

Biological Pathways of the Cell

BioPAX

**BioPAX
Level 3**

Signaling molecules trigger cellular responses.

Molecules bind to the cell surface causing a cascade of activation Reactions

A activates B activates C....

Adapted from Cell Signalling Biology - Michael J. Berridge - www.cellsignallingbiology.org - 2012
and <http://www.hartnell.edu/tutorials/biology/signaltransduction.html>

Biological Pathways of the Cell

BioPAX

The modulation of any of the stages of gene expression that control:

which genes are switched on and off
when, how long, and how much

Gene regulation may occur many stages:

Transcription

Post-transcriptional modification

RNA transport

Translation

mRNA degradation

Post-translational modifications

among many others (more recently discovered!)

**Gene
Regulation**

http://en.wikipedia.org/wiki/Regulation_of_gene_expression

http://www.biology-online.org/dictionary/Gene_regulation

Biological Pathways of the Cell

BioPAX

*What's a pathway?
Depends on who you ask!*

Metabolic Pathways

Molecular Interaction Networks

Signaling Pathways

Gene Regulation

**BioPAX
Level 1**

**BioPAX
Level 2**

**BioPAX
Level 3**

**BioPAX
Level 4**

BioPAX Ontology

Level 1 v1.0 (July 7th, 2004)

BioPAX Biochemical Reaction

**OWL
(schema)**

**Instances
(Individuals)
(data)**

**phosphoglucose
isomerase**

5.3.1.9

BioPAX - Simplify

Before BioPAX

>200 DBs and tools

With BioPAX

Common “computable semantic” enables scientific discovery

Overview

Introduction (10 minutes)

1. Background
 1. BioMed Domain – Health care and Life Science
 2. Reference and Application
 3. Ontology Granularity and Layout
2. Examples: (40 minutes)
 1. Reference Ontology Examples
 1. UMLS – High level across biomedicine (5)
 2. BioPAX – Mid level – biological pathways (10)
 3. Gene Ontology (“GO”) – Gene annotation (5)
 2. Application Ontology Examples
 1. Influenza Ontology (5)
 2. Best Practices (10)
3. Conclusion (5 minutes)
 1. Process: Start with Use Case, develop prototype, Evaluation
 2. Standards: BioMedical Ontology Best practices (BioPortal, BFO, SIO)
 3. Conferences

Examples

2 Reference Ontology Examples

- BioPAX – Mid level – biological pathways
- Gene Ontology (“GO”) – Gene annotation

2 Application Ontology Example

- Influenza Ontology
- Translational Medicine Ontology

The Open Biological and Biomedical Ontologies

<http://www.obofoundry.org>

Coverage of initial Foundry ontologies

Granularity	Continuant			Occurrent	
	Independent			Dependent	
Organ and organism	Organism (NCBI taxonomy or similar)	Anatomical entity (FMA, CARO)	Organ function (Physiology ontology, to be determined)	Phenotypic quality (PATO)	Organism-level process (GO)
Cell and cellular component	Cell (CL, FMA)	Cellular component (FMA, GO)	Cellular function (GO)		Cellular process (GO)
Molecule	Molecule (ChEBI, SO, RnaO, PRO)		Molecular function (GO)		Molecular process (GO)

Gene Ontology (GO)

Standard representations:

- Gene and gene product attributes
- Across species and databases

Structured controlled vocabularies organized as 3 independent Ontologies

- Molecular Interactions
- Biological Processes
- Cellular Location

[1] Rhee, S.Y, Wood, V., Dolinski, K. and Draghici, S. 2008. Use and misuse of the gene ontology annotations. Nature Reviews Genetics 9:509-515.

[2] http://people.oregonstate.edu/~knausb/rna_seq/annot.pdf

Gene Ontology

Two Key Uses:

- Resource: to look up genes with similar functionality or location within the cell to help characterize the function of a sequence or structure
- Use to annotate genomes to enable the analysis of the genome through the annotation terms.

Gene Ontology Evidence Codes

Manually-assigned evidence codes fall into

Four categories:

Experimental

Computational analysis

Author statements,

Curatorial statements

Inferred from Electronic Annotation (IEA) is not assigned by a curator.

Adapted from: http://people.oregonstate.edu/~knausb/rna_seq/annot.pdf

Rhee, S.Y, Wood, V., Dolinski, K. and Draghici, S. 2008. Use and misuse of the gene ontology annotations. Nature Reviews Genetics 40: 509-515.
See also: <http://www.geneontology.org/GO.evidence.shtml>

Sequence Ontology

Sequence Ontology (SO) ‘terms and relationships used to describe the features and attributes of biological sequence.’ (E.g., binding_site, exon, etc.)

- sequence_attribute
- feature_attribute
- polymer_attribute
- sequence_location
- variant_quality
- sequence_feature
- junction
- region
- sequence_alteration
- sequence_variant
- functional_variant
- structural_variant
- Relationship (lots!)

(snuck this one in as another example)

Overview

Introduction (10 minutes)

1. Background
 1. BioMed Domain – Health care and Life Science
 2. Reference and Application
 3. Ontology Granularity and Layout
2. Examples: (40 minutes)
 1. Reference Ontology Examples
 1. BioPAX – Mid level – biological pathways (10)
 2. Gene Ontology (“GO”) – Gene annotation (5)
 2. Application Ontology Examples
 1. Influenza Ontology (5)
 2. Best Practices (10)
3. Conclusion (5 minutes)
 1. Process: Start with Use Case, develop prototype, Evaluation
 2. Standards: BioMedical Ontology Best practices (BioPortal, BFO, SIO)
 3. Conferences

Examples

2 Reference Ontology Examples

- BioPAX – Mid level – biological pathways
- Gene Ontology (“GO”) – Gene annotation

2 Application Ontology Example

- Influenza Ontology
- Translational Medicine Ontology

Application vs. Reference Ontology

Reference Ontology

- Intended as an authoritative source
- True to the limits of what is known
- Used by others
- Application Ontology
 - Built to support a particular application (use case)
 - Reused rather than define terms
 - Skeleton structure to support application
 - Terms defined refine or create new concepts directly or through new classes based on inference

Application Ontology

Influenza Ontology

Ontology Support for Influenza Research and Surveillance

**Joanne Luciano, PhD,
Lynette Hirschman, PhD, Marc Colosimo, PhD**

Approved for Public Release; Distribution Unlimited.

28 April 2008 Case Number 08-0738

© 2006 The MITRE Corporation. All rights reserved.

Application Ontology

Influenza Ontology

Case Study 2: UK

- Outbreak of H5N1 in the UK at a turkey farm Feb 1, 2007
- What is the source of the outbreak?
 - Contact with infected wild birds?
 - But turkeys were in an enclosed “biosecure” unit
 - No H5N1 detected in the region in the 2 previous months
 - Govt. veterinarian suggested turkey meat from Hungary might be source of infection
 - Turkey farm is adjacent to a poultry packing plant that had processed poultry products from Hungary
 - Hungary had reported an H5N1 outbreak 2 weeks earlier
- Sequence data showed that strain infecting the turkeys was 99.96% identical to strain that had infected Hungarian birds
- Conclusion: Infected Hungarian poultry was source of H5N1 infection
 - Open question (relevant to food defense):
how did H5N1 spread from processing plant to live turkeys?

Application Ontology

Influenza Ontology

Research Question: Bridging the Gap - Connecting Genomics and Epidemiology

MITRE

4
© 2008 The MITRE Corporation. All rights reserved.

Application Ontology

Influenza Ontology

Reuse of existing ontologies & metadata standards

200 controlled vocabulary terms covering several fields

OBI – Ontology of Biomedical Investigations

EnvO – Environmental Ontology (habitat of pathogen)

GAZ – Gazetteer (geographic locations)

FMA – Foundational Model of Anatomy

DC – Dublin Core (publication metadata)

PATO – Phenotype

SO – Sequence Ontology (sequence features)

Cell – Cell Ontology (types of cells)

DO – Disease Ontology

IDO – Infectious Disease Ontology

Metadata (simplified)

Biochemical Reaction

```
<reaction
 id="pyruvate_dehydrogenase_rxn">
 <listOfReactants>
 <speciesRef species="NADP+"/>
 <speciesRef species="CoA"/>
 <speciesRef species="pyruvate"/>
 </listOfReactants>
 <listOfProducts>
 <speciesRef species="NADPH"/>
 <speciesRef species="acetyl-CoA"/>
 <speciesRef species="CO2"/>
 </listOfProducts>
 <listOfModifiers>
 <modifierSpeciesRef
 species="pyruvate_dehydrogenase_E1"/>
 </listOfModifiers>
</reaction>
```

Synonyms

```
<species id="pyruvate" metaid="pyruvate">
 <annotation xmlns:bp="http://biopax.org/releasedataformat">
 <bp:smallMolecule rdf:ID="#pyruvate" >
 <bp:SYNONYMS>pyroracemic acid</bp:SYNONYMS>
 <bp:SYNONYMS>2-oxo-propionic acid</bp:SYNONYMS>
 <bp:SYNONYMS>alpha-ketopropionic acid</bp:SYNONYMS>
 <bp:SYNONYMS>2-oxopropanoate</bp:SYNONYMS>
 <bp:SYNONYMS>2-oxopropanoic acid</bp:SYNONYMS>
 <bp:SYNONYMS>BTS</bp:SYNONYMS>
 <bp:SYNONYMS>pyruvic acid</bp:SYNONYMS>
 </bp:smallMolecule>
 </annotation>
</species>
```

Metadata (Webified)

Instead of textual labels

```
<bp:smallMolecule rdf:ID="#pyruvate">
  <bp:Xref>
 <bp:unificationXref rdf:ID="#unificationXref119">
 <bp:DB>LIGAND</bp:DB>
 <bp:ID>c00022</bp:ID>
 </bp:unificationXref>
  </bp:Xref>
</bp:smallMolecule>
```

Use actual URLs

gene	pathway
http://lsrn.org/KEGG:hsa:7498	http://lsrn.org/KEGG_PATHWAY:hsa00983
http://lsrn.org/KEGG:hsa:7498	http://lsrn.org/KEGG_PATHWAY:hsa00230
http://lsrn.org/KEGG:hsa:7498	http://lsrn.org/KEGG_PATHWAY:hsa04146
http://lsrn.org/KEGG:hsa:7498	http://lsrn.org/KEGG_PATHWAY:hsa01100
http://lsrn.org/KEGG:hsa:7498	http://lsrn.org/KEGG_PATHWAY:hsa00232
http://lsrn.org/GenelD:7498	http://lsrn.org/GO:0006144
http://lsrn.org/GenelD:7498	http://lsrn.org/GO:0009115
http://lsrn.org/GenelD:7498	http://lsrn.org/GO:0055086
http://lsrn.org/GenelD:7498	http://lsrn.org/GO:0006195

Metadata (Webified)

**Query results
return
links to the original
data!**

http://lsrn.org/Kt:GG:hsa:7498 http://lsrn.org/Kt:GG:PATHWAY:hsa00U232

http://lsrn.org/GenelD:7498 http://lsrn.org/GO:0006144

http://lsrn.org/GenelD:7498 http://lsrn.org/GO:0009115

http://lsrn.org/GenelD:7498 http://lsrn.org/GO:0055086

http://lsrn.org/GenelD:7498 http://lsrn.org/GO:0006195

Kegg PATHWAY: hsa00983

Entry	hsa00983	Pathway
Name	Drug metabolism - other enzymes - Homo sapiens (human)	
Class	Metabolism; Xenobiotics Biodegradation and Metabolism	BRITE hierarchy
Pathway map	hsa00983 Drug metabolism - other enzymes	
	All organisms	Ortholog table
Disease	H00193 Dihydropyrimidine dehydrogenase deficiency H00199 Dihydropyrimidinase deficiency	

the Gene Ontology AmiGO

xanthine catabolic process

Term Information

Accession	GO:0009115
Ontology	Biological Process
Synonyms	exact: xanthine breakdown exact: xanthine catabolism exact: xanthine degradation
Definition	The chemical reactions and pathways resulting in the breakdown of xanthine, 2,6-dihydroxypurine, a purine formed in the metabolic breakdown of guanine but not present in nucleic acids.
Comment	None
Subset	Prokaryotic GO subset

Adapted from Mark Wilkinson webscience20-120829124752-phpapp01

Research to Practice Timeline

(earlier work: 10 years in Software Research & Development and Product Development)

World Congress on
Neural Networks,
July 11-15, 1993,
Portland, Oregon SIG
Mental Function and
Dysfunction
Sam Levin

Thesis Proposal
Approved

1995

PhD

US Patents
No. 6,063,028
Awarded

1997

BioPAX

EMPWR

2001 2006

Patents Offered at
Ocean Tomo
Auction Chicago, IL

Patents Sold
to Advanced
Biological
Laboratories
Belgium

U Pitt
Greg Siegle
Collaboration

Yuezhang
Xiao
Master's
Thesis
(RPI)

**Center for
Proactive
Depression
Treatment**

Jackie Samson,
Mc Lean Hospital
Depression
Research

Workshop Neural Modeling of
Cognitive and Brain Disorders

Poster Presented
ISMB 1997
PSB 1998

US Patent No.
6,317,73
Awarded

Linked Data
W3C HCLS
BioDASH
EPOS

Rensselaer
(RPI)

Brendan Ashby
Master's Thesis (RPI)
Actively
SEEKING FUNDING
Nightingale

Actively
SEEKING
FUNDING
Nightingale

2008

2009

2010

2011

2012

2013

?

Healthcare Singularity and the age of Semantic Medicine

2,300 years after the first report of angina for the condition to be commonly taught in medical curricula, modern discoveries are being disseminated at an increasingly rapid pace.

Healthcare Singularity and the age of Semantic Medicine

Focusing on the last 150 years, the trend still appears to be linear, approaching the axis around **2025**.

Shifts in Data Access

The burden of making data accessible is shifting from the user of the data to the provider of the data

Other people help too!

CSV2RDF4LOD

“Web Driven Medicine”

“While it took 2,300 years after the first report of angina for the condition to be commonly taught in medical curricula, modern discoveries are being disseminated at an increasingly rapid pace. Focusing on the last 150 years, the trend still appears to be linear, approaching the axis around 2025.”

The Healthcare Singularity and the Age of Semantic Medicine,
Michael Gillam, et al, *The Fourth Paradigm: Data-Intensive
Scientific Discovery* [Tony Hey \(Editor\), 2009](#)

Slide adapted with permission from Joanne Luciano, Presentation
at Health Web Science Workshop 2012, Evanston IL, USA
June 22, 2012.

Computing in WWW

Conducting
in silico
research
in
the Web

SADI
Find. Integrate.
Analyze.

DEEPER DIVE

Web Science 2.0

Conducting *in silico* research *in* the Web
from hypothesis to publication

Mark Wilkinson

 Isaac Peral Senior Researcher in Biological Informatics
Centro de Biotecnología y Genómica de Plantas, UPM, Madrid, Spain

 Adjunct Professor of Medical Genetics, University of British Columbia
Vancouver, BC, Canada.

<http://www.slideshare.net/markmoby/web-science-sadi-and-the-singularity>

Overview

Introduction (10 minutes)

1. Background
 1. BioMed Domain – Health care and Life Science
 2. Reference and Application
 3. Ontology Granularity and Layout
2. Examples: (35 minutes)
 1. Reference Ontology Examples
 1. BioPAX – Mid level – biological pathways (10)
 2. Gene Ontology (“GO”) – Gene annotation (5)
 2. Application Ontology Examples
 1. Influenza Ontology (5)
 2. Best Practices (10)
3. Conclusion (5 minutes)
 1. Process: Start with Use Case, develop prototype, Evaluation
 2. Standards: BioMedical Ontology Best practices (BioPortal, BFO, SIO)
 3. Conferences

Examples

2 Reference Ontology Examples

- BioPAX – Mid level – biological pathways
- Gene Ontology (“GO”) – Gene annotation

2 Application Ontology Example

- Influenza Ontology
- Translational Medicine Ontology

Application vs. Reference Ontology

Reference Ontology

- Intended as an authoritative source
- True to the limits of what is known (which does change!)
- Used by others
- Application Ontology
 - Built to support a particular application (use case)
 - Reused rather than define terms
 - Skeleton structure to support application
 - Terms defined refine or create new concepts directly or through new classes based on inference

Translational Medicine Ontology

The Translational Medicine Ontology and Knowledge Base:
driving personalized medicine by bridging the gap between bench
and bedside

Luciano et al. Journal of Biomedical Semantics 2011, 2(Suppl
2):S1 <http://www.jbiomedsem.com/content/2/S2/S1>

Individuals, Not Populations

A 2D barcode that helps predict a patient's personal response to medical therapy

A **Medicine Safety Code** captures data about a patient's 400 most important pharmacogenomic markers and allergies as a 2D barcode. It can help to predict how medications are metabolized and tolerated by the patient. Medical doctors can use this information to make the delivery of medications safer and more effective.

<http://safety-code.org/>

Photo: <http://www.flickr.com/photos/sepblog/4014143391/>

Distinguished paperMedInfo 2013

Quickly retrieve pharmacogenomic markers of patients when needed

No central storage of data is necessary, giving patients full control over their personal health information.

Translational Medicine Ontology

Overview of selected types, subtypes (overlap) and existential restrictions (arrows) in the Translational Medicine Ontology.

Translational Medicine Knowledge Base

Translational
Medicine Ontology
with mappings to
ontologies and
terminologies listed
in the NCBO
BioPortal.

The TMO provides a
global schema for
Indivo-based
electronic health
records (EHRs) and
can be used with
formalized criteria for
Alzheimer's Disease.
The TMO maps
types from Linking
Open Data sources.

Overview

Introduction (10 minutes)

1. Background

1. BioMed Domain – Health care and Life Science
2. Reference and Application
3. Ontology Granularity and Layout

2. Examples: (40 minutes)

1. Reference Ontology Examples

1. UMLS – High level across biomedicine (5)
2. BioPAX – Mid level – biological pathways (10)
3. Gene Ontology (“GO”) – Gene annotation (5)

2. Application Ontology Examples

1. Influenza Ontology (5)
2. Best Practices (10)

3. Conclusion (5 minutes)

1. Process: Start with Use Case, develop prototype, Evaluation
2. Standards: BioMedical Ontology Best practices (BioPortal, BFO, SIO)
3. Conferences

Best Practices

Semantic Web Methodology & Technology Development Process

Generalized Ontology Evaluation Framework (GOEF)

Two stages:

1. Recast use case into its components:
Three Levels of Evaluation
2. Evaluate components using objective metrics

BioPortal

<http://bioportal.bioontology.org/>

Provides access to commonly used biomedical ontologies and to tools for working with them. BioPortal allows you to

- **Browse**
 - the library of ontologies
 - mappings between terms in different ontologies
 - a selection of projects that use BioPortal resources
- **Search**
 - biomedical resources for a term
 - for a term across multiple ontologies
- **Receive recommendations**
 - on which ontologies are most relevant for a corpus
- **Annotate text**
 - with terms from ontologies

All information available through the BioPortal Web site is also available through the NCBO Web service REST API. Please see REST API documentation for more information.

http://www.bioontology.org/wiki/index.php/NCBO_REST_services

Backup Slides

HL-7 and RIM

HL-7 and RIM: <http://www.w3.org/2013/HCLS-tutorials/RIM/#%286%29>

- **RDF RIM Tutorial** [Eric Prud'hommeaux, <eric@w3.org>](mailto:eric@w3.org)
- Basic understanding of the structure of how data written in HL7's RIM can be expressed in RDF.
- It is not a substitute for HL7's documentation, but instead the author's notion of a quick way to familiarize oneself with the concepts and terms used in the RIM and how the graph structure of RDF is a natural way to represent this data.

Copyright © 2013 W3C ® ([MIT](#), [ERCIM](#), [Keio](#), [Beihang](#))
[Usage policies apply.](#)

Scope

Ontology Uses

- Knowledge Management
 - Annotate data (such as genomes)
 - Access information (search, find, and access)
 - Map across ontologies relate
- Data integration and exchange
 - Model dynamic cellular processes
 - Identify Drug Interactions
- Decision support
 - SafetyCodes
 - Diabetic Care
 - Lab Alerts

(Bodenreider YBMI 2008)

<http://themindwobbles.wordpress.com/2009/05/04/olivier-bodenreider-nlm-best-71-practices-pitfalls-and-positives-cbo-2009/>