

Protégé and the Kasimir decision-support system

- Amedeo Napoli
- Jean Lieber
- Mathieu d'Aquin
- Sébastien Brachais

- Knowledge-based systems
- Knowledge representation
- Classification systems
- Description logics
- Reasoning, CBR
- Data mining, Text Mining
- ...

INRIA-LORIA, Orpailleur group Nancy, France

1) Kasimir: a decision-support system

- Context and Principles
- Demonstration
- The need for a knowledge base editor

2) Kasimir and Protégé-2000

- Describing the knowledge model of Kasimir
- Introducing the inference engine
- Visualization tools
- Knowledge base comparison

3) Prospects

- Knowledge representation languages
- Component-based architecture
- Reasoner plugged into patient databases
- Case-Based Reasoning

Kasimir / Context and Principles (1/4)

- knowledge bases (clinical guidelines)
- inference engine => reasoning capabilities
 - hierarchical classification (subsumption)
 - fuzzy logic (uncertainty on decision thresholds)

✓ Applied to cancerology

- breast cancer treatment
- to other cancerous localization (prostate, settler)
- to other cancerology problems (diagnosis, surveillance)

✓ A pluridisciplinary project

- computer scientists (researchers and developers)
- medicine doctors (cancer specialists)
- ergonomicists

Kasimir / Context and Principles (2/4)

- ✓ Based on the principles of Description Logics
 - primitive concepts
 - defined concepts
 - relational attributes whose ranges are concepts

Example: patient description

Kasimir / Context and Principles (3/4)

About concepts in Kasimir:

- ✓ Primitive concepts: the subsumption is declared
- ✓ Defined concepts: the subsumption is calculated

Objective: Give a treatment to a patient

- ✓ Patient Description : defined concept ("Young woman")
- ✓ Problem : defined concept
 - = Patient Description associated to a treatment

Problem: Young woman

Gender = female

Age in [20, 30]

Treatment for a young woman

Kasimir / Context and Principles (4/4)

- General working:

Kasimir / Demonstration (1/1)

Kasimir / The need for a knowledge-base editor (1/1)

- ✓ Knowledge bases encoded within XML files
- ✓ Knowledge bases increase in size
- ✓ Knowledge bases were hand-written encoded
 - ⇒ Difficulty to maintain, to modify
 - ⇒ Various visualization needs
 - => Need for a knowledge editor with advanced functionalities

1) Kasimir: a decision support system

- Context and Principles
- Demonstration
- The need for a knowledge-base editor

2) Kasimir and Protégé-2000

- Describing the knowledge model of Kasimir
- Introducing the inference engine
- Visualisation tools
- Knowledge-bases comparison

3) Prospects

- Knowledge representation languages
- Component-based architecture
- Reasoner plugged to patient databases
- Case-Based Reasoning

Kasimir and Protégé-2000 / Knowledge model (1/1)

- ✓ Knowledge model of Protégé-2000

 « A Protégé ontology consists of classes, slots, facets and axioms »
- ✓ Knowledge model of Kasimir Concepts, attributes

Kasimir	Protégé-2000
Concepts	Classes
Attributes	Slots
Attribute values	Facets

=> Set of Kasimir metaclasses in Protégé
=> Adapted forms for the editing process

Kasimir and Protégé-2000 / Inference engine (1/1)

- ✓ Thanks to the set of Kasimir metaclasses in Protégé, the user can perform the editing process
- ✓ All the edited knowledge has to be checked by the inference engine
- => Inference engine introduced through tab plugins :
 - discovers unexpected subsumptions
 - detects errors

Kasimir and Protégé-2000 / Visualization tools (1/1)

- ✓ Huge hierarchies require other means of visualization :
 - quick access to any knowledge element
 - overview of the full knowledge structure

=> 2 plugins

- Palétuvier (Mathieu d'Aquin) : graphical hierarchies viewer
 - zoom abilities
 - choice of the root
- **HyperTree** (Christophe Bouthier) : hyperbolic tree view of hierarchies

Kasimir and Protégé-2000 / KB Comparison (1/1)

✓ Need to identify all changes carried out during the editing process

=> Use of Palétuvier with colors :

- red: removed concepts
- green: new/modified concepts
- yellow: unchanged concepts
- blue: modified treatments

Old knowledge-base = all concepts initially present in the Protégé project.

New knowledge-base = all concepts present in the same project at the time of comparison.

1) Kasimir: a decision support system

- Context and Principles
- Demonstration
- The need for a knowledge-base editor

2) Kasimir and Protégé-2000

- Describing the knowledge model of Kasimir
- Introducing the inference engine
- Visualisation tools
- Knowledge-bases comparison

3) Prospects

- Knowledge representation languages
- Component-based architecture
- Reasoner plugged to patient databases
- Case-Based Reasoning

Prospects (1/2)

- ✓ Implement fuzzy logic in the editing process
- ✓ Interoperability, Semantic Web
- => OWL ?

Objective: Kasimir as a resource of SW

- ✓ Component-based architecture
- => Independent inference engine communicating with XML

Objective: knowledge server

Prospects (2/2)

- ✓ Patient databases
 Objective: Plugged with the reasoner => intelligent queries
- ✓ Case-Based Reasoning Objective: Try to respond and suggest treatments to patients not represented in the clinical guidelines

Thank you...