CO-ODE Introduction & Starting point for questions

Alan Rector

Bio and Health Informatics Forum/ Medical Informatics Group

Department of Computer Science University of Manchester

rector@cs.man.ac.uk www.cs.man.ac.uk/mig img.man.ac.uk www.clinical-escience.org mygrid.man.ac.uk

Projects - Officially

- CO-ODE Cooperative Open Ontology Development Environment
 - Protégé + OilEd/OWL + Features from PCPACK & GALEN
 - Funded as part of the UK E-Science Infrastructure by JISC the same people as fund JANET and joint libraries
 - 2 years x 2 people + subcontracts to Stanford and Southampton
- Part of a larger team on the semantic web, ontologies, and bioinformatics
- HyOntUse Hybrid Ontology Develoment for Usabiity
 - Debugging aids & views for ontologies
 - Funded as a companion project by EPSRC (NSF equiv)

A Special Opportunity

- Parallel funding on both sides of the Atlantic
 - UK: JISC + EPSRC
 - US: National Cancer Center Center for Bioinformatics (NCICB)
 - (not to be confused with the NCBI)
- The two most widely used tools + special expertise on interface, elicitation, & transformations
 - Both with user bases in the thousands
- The two key paradigms for knowledge representation
 - Description Logics/OWL and Fames

To build something special

Who in Manchester

Health and Bioinformatics Group/Forum

- Healthcare records, terminologies, and decision support
 - PEN&PAD, GALEN, CLEF Alan Rector, Jeremy Rogers...
- Bioinfoinformatics & BioOntologies
 - Gene Ontology Next Generation/Gene Ontology Annotation Tool (GONG & GOAT) Robert Stevens, Chris Wroe, Mike Bada
 - Gene Ontology Annotation &

Information Management Group

- E-Science & Bioinformatics
 - myGrid Carole Goble, Norman Paton, & a cast of thousands
 - Many other onotology users: Astronomy, Aircraft industry, Art history, ...
- Semantic Web
 - WonderWeb/WebOnt, Ian Horrocks,
 - OWL Infrastructure Sean Bechhofer

Some of what we do

- Build applications using ontologies
- Develop metadata for web services
- Build ontologies & terminologies
- Build ontology development environments
- Build "ontology servers" and developing "ontology services"

We Need

- A comprehensive ontology development environment
 - That will scale to build big ontologies
 - That's part of a community so others build tools
 - That can be used to build knowledge on ontologies
- An application development platform
- User friendly tools with sound semantics
 - Used by biologists, doctors, engineers, astronomers,
 NOT just by ontologists
 - But quick and easy for professional ontologists as well.
 - Description logics as the "assembly language" of ontologies

We Need(II)

- Tools to help people build ontologies rationally
 - Tools to help people get started in new domains
 - A version that encourages' normalised ontologies'
 - A version that encourages understanding metadata
 - Support for development by transformation
 - Formalise what exists GO, FMA, Mouse Anat, MGED, UMLS...
 - Reduce hand crafting
 - Extensions of existing ontologies
- Tools for application building
 - Applications are the goal; ontologies the means; and DLs the means to ontologies
 - Hybrid systems
- A de facto standard

Open GALEN

- The two most widely used tools in ontology development
 - Each has a user base of several thousand
 - Although there are lots of others around

Customers (Academic UK)

Local

- Chris Wroe and Robert Stevens The Gene Ontology
- CLEF knowledge resources and electronic health records
- Other bioinformatics
- Other Bioinformatics
 - The EBI -MIAME/MGED for Proteome and ??? for metabolome ...
 - Alternative Editors: DAG-EDIT, ECLIPSE, GOET
 - Radiologists wanting to describe both method and images MIAS-GRID
 - National Cancer Research Institute (NCRI), National Cancer Translational Network (NTRAC), National Caner Tissue Resource (NCTR) Sylvia Nagle
 - Combined mammalian anatomy project & SONNET- Human + Mouse Duncan Davidson, David Shotton, Cornelius Rosse, ...
- The E-Science Grid Community
 - myGrid, Geodise, AstroGrid, MIAS-Grid, AKT, ...
- The knowledge management / data curation / information environment community
 - Library / digital library community

Customers (Commercial)

Big Pharma

- GSK Robin MacIntyre / Howard Bilofsky
 - Ontologies for metadata
 - Forms management for Clinical Trials
 - Pheonotype to genotype links
 - Invitation / Command performance to visit Philadelphia early in project
 - (The have taken myGrid alpha for testing!)
- Astra Zeneca Anne Westcott
 - Trialing information
 - Information extraction
 - Wants real collaboration
- Knowledge Management
 - CSW manage parts of BMJ and BMJ Evidence and much of National Electronic Library for Medicine
- Health IT
 - Skeptical interest...
- Network Inference ? Epistemics ?

Customers (Paying) -

- JISC a tool for the E-Science Community
 - Other projects
 - Special groups
 - Curation centre and UKOLN librarians and curation of primary data
 - Text extraction centre

- NCICB Ken Buetow, Frank Hartel
 - Funding Stanford
 - Pushing for influence & role with NCRI in UK
 - Open source tool for their ontology development
 - A big win

Complementary Functionality

Why we need both Frames and OWL

- OWL/DLs an 'ontological core' for Classes/Types (The T-Box)
 - Essential knowledge the "ontology proper" at the kernel
 - Managing complex Subsumption lattices (DAGs)
 - Keeping track of multiple parents by hand doesn't work
 - Reasoning and expressiveness
 - Saying more of what you want to
 - negation, disjunction, some/all/cardinality
 - Open World negation as unsatisfiability
- OilEd Infrastructure a rapidly evolving architecture
 - **Change management and evolution**
 - **Provenance**
 - Practical demonstration of how to do it

Complementary Functionality

Why we need both Frames and OWL

- Protégé /Frames— 'an ontology based KB' (Generic Knowledge, Supplementary Reasoning, Metadata, & Instances)
 - Fixed asserted ontology (we want to change that)
 - "Contingent Knowledge" The knowledge base around the ontology kernel
 - Defaults and Exceptions classic frame paradigm
 - Metadata
 - Flexible, user defined, fine grained (on each statement & concept)
 - Supplementary reasoning and transformations
 - Things outside the DL fragment (or current DL reasoners)
 - Things more efficiently done in other ways other reasoners
 - Instances
 - Most instance uses cases do not need a full open-world A-Box
 - Plug & Play architecture
 - Plugins PROMPT, constraints, UMLS, JESS, Visualisation,
 - Applications!

What's Missing

- Usability and requirements studies
 - Interfaces the result of history
- The knowledge elicitation phase
 - Both assume preliminary analysis
- Easy starting points
 - Both are perceived as too complicated
- Updating to the web age

Hi Level Requirements

- User Interface(s)
 - Intuitive to users from both frames and DLs
 - Help users formulate models
- Representation
 - Flexible metadata using Protégé
 - Each 'statement' may need its own provenance
 - Generic information
 - defaults and exceptions in frame paradigm
 - Extensions to DL paradigm using other reasoning
 - Instances
- Architecture
 - Use/adapt Protégé plugins PROMPT, PAL, JESS, Visualisation,...
 - 'Simple'/familiar Protégé view of DL based ontology/KB
- Transformations, "Intermediate Representation" & 'Meta authoring'
 - To simplify interface to user

The Story So Far

- One exchange of visits with Stanford
 - Holger Knublauch appointed at Stanford –
 an prototype "OWL Tab" nearly developed
 - Not yet attached to classifier
 - "New OilEd Infrastructure" well on its way in Manchester – High level
 - Discussions with Jena under way
 - The first layer of issues raised and partly solved
 - Linking frames and DLs is NOT simple
 - RAs in Manchester appointed, to start in September.

Commitments from Proposal

- Requirements & Formative Evaluation
 - User requirements workshops or equivalent(2)
 - Preferably piggy-backed on other events
 - It is late, but do we want to try for anything at the All Hands meeting?
 - Discussions with specific projects
 - GO, MGED, Astrogrid, others?
 - Use of NESC?
 - User groups and lists
 - Protégé, OilEd, Semantic Web
 - Commercial consultation
 - GSK when?
 - Others who? how?
- Formal documentation of Formative Evaluation/ Requirements process

Practicalities

- Collaboration mechanisms
 - Tasks & Dependencies
 - Optimal timing given 'events'
 - Points of leverage
 - How to make the most of limited resources
 - Coordination mechanisms
 - Phone conferences, video conference, Access Grid
 - (Stanford has no Access Grid)
- Public Face of Project
- What's missing?

