

Transformation of Protégé Ontologies into the Eclipse Modeling Framework

Deepak Sharma

Division of Biomedical Informatics

Mayo Clinic

Outline

- Motivation
- Eclipse Modeling Framework (EMF)
- EMF at work
- LexGrid Model & FMA Mapping
- FMA Transformation Example
- Conclusion

Outline

- Motivation
- Eclipse Modeling Framework (EMF)
- EMF at work
- LexGrid Model & FMA Mapping
- FMA Transformation Example
- Conclusion

Outline

Lots of things to talk about in short time ⁽²⁾

Motivation

Why do a transformation?

- Native form of FMA cannot be readily integrated into grid, databases and other terminologies
- Need to transform content into a format and structure that is readily accessible via:
 - Standard API's
 - SQL
 - •
- The Mayo LexGrid model is one such candidate

Motivation

Why EMF?

- Easy & Simple to:
 - Use EMF Transformation
 - Integrate EMF with Protégé
 - Use EMF as a hub
- Successful FMA transformation

What is EMF?

Eclipse Modeling Framework

 Framework & Code Generation tool

- Available with Eclipse
- Modeling ← <u>EMF</u> → Programming

Eclipse Modeling Framework


```
Copy on Service Concepts and Copy of the C
```

```
package edu.mayo.informatics.fmalenf;

import edu.stanford.smi.protege.model.Hodel;

/**

* Ossther DESC:

* TUDD To change the template for this generated type comment go to

* Vinibus - Preference - Java - Code Style - Code Templates

public data String DUT DELEM = "!";

public static String DUT DELEM = "!";

public static String OUTFOT, DELEM = ""!";

public static String STAN_COME = "!";

public static String STAN_COME = """;

public static String SOUTFOT = "";

public static String STAN_COME = ""

public static STAN STRING STAN = ""

public static STAN STRING STRING STAN = ""
```


Eclipse Modeling Framework

- Model in XMI (XML Metadata Interchange) format
- EMF Project
 - ECORE
 - GENMODEL
- Generated Code can be customized
- Easy to Update & Regenerate

Eclipse Modeling Framework http://www.eclipse.org/emf/

eclipse		eclipse project universal tool platform
EMF home		
SDO	EMF	
XSD	Eolipse Modeling Framework	
Downloads		<u>Q</u>
Installation	Eclipse Modeling Framework (EMF)	News
Update Manager	EMF is a modeling framework and code generation facility for building tools and other applications based on a structured data model. From a model	(XXXX)
Documentation	specification described in XMI, EMF provides tools and runtime support to produce a set of Java classes for the model, a set of adapter classes that enable viewing and command-based editing of the model, and a basic editor. Models can be specified using annotated Java, XML documents, or modeling tools like	Jul 7th - Version 2.1.0
FAQs	Rational Rose, then imported into EMF. Most important of all, EMF provides the foundation for interoperability with other EMF-based tools and applications.	Release build $(2.1.0)$ is avail for download.
Release Notes	EMF includes the XML Schema Infoset Model (XSD) project and an EMF-based implementation of Service Data Objects (SDO).	Jul 6th - What's New in
EMF Corner		2.1? overview published.
What's New, CVS?	XML Schema Infoset Model (XSD)	Jul 6 th - EMF 2.1 vs. EMF 2.0.1 performance results
Open Bugs	XSD is a library that provides an API for manipulating the components of an XML Schema as described by the W3C XML Schema specifications, as well as an	published.
Newsgroup	API for manipulating the DOM-accessible representation of XML Schema as a series of XML documents, and for keeping these representations in agreement	- What's New in EMF 2.1? Overvie
tools	as schemas are modified. [more]	-
Downloads	Service Data Objects (SDO)	- EMF 2.1 Release Review Present
CDT	Service Data Objects (SDO) is a framework that simplifies and unifies data application development in a service oriented architecture (SOA). It supports and integrates XML and incorporates J2EE patterns and best practices. [more]	- EMF Release Notes
GEF		- What's New [more]
COBOL	What is EMF?	
Hyades		Eclipse Modeling Corner
EMF	EMF consists of three fundamental pieces:	Eclipse modeling Corner
VE	EMF - The core EMF framework includes a meta model (Ecore) for describing models and runtime support for the models including change	Wanted to contribute models, proje
UML2	notification, persistence support with default XMI serialization, and a very efficient reflective API for manipulating EMF objects generically. • EMF.Edit - The EMF.Edit framework includes generic reusable classes for building editors for EMF models. It provides	files, ideas, utilities, or code to <u>EMF</u> or XSD? Now you can!
XSD		
Eclipse home	 Content and label provider classes, property source support, and other convenience classes that allow EMF models to be displayed using standard desktop (JFace) viewers and property sheets. 	Have a look, post your comments, your code, or just read what other
about us	A command framework, including a set of generic command implementation classes for building editors that support fully automatic	written. <u>Feedback here</u> .
projects	undo and redo.	
downloads	 EMF.Codegen - The EMF code generation facility is capable of generating everything needed to build a complete editor for an EMF model. It includes a GUI from which generation options can be specified, and generators can be invoked. The generation facility leverages the JDT (Java 	Related links
articles	Development Tooling) component of Eclipse.	related lilles
nowearoune		1000

EMF at work

- Model &Representation
- Protégé Content

Mapping

Output

EMF at work

- Model &
 - Representation
- → LexGrid Model in XML Schema
- Protégé Content → FMA

Mapping

→ FMA to LexGrid Model

Output

→ LexGrid XML Document

EMF at work Model Representation

EMF at work Model Representation

16

EMF at work Model Representation

17

EMF at work Model Representation (XSD)

<xs:complexType name="codedEntry"> <xs:annotation> kxs:documentation>A concept code within a coding scheme or a coding scheme version</xs:documentati <xs:appinfo> <ldap:oid>1.3.5.1.4.1.2114.108.1.7.13 <ldap:rdn>conceptCode</ldap:rdn> </xs:appinfo> </xs:annotation> <xs:complexContent> <xs:extension base="lqCommon:versionableAndDescribable"> <xs:sequence> <xs:element name="presentation" type="lgCon:presentation" maxOccurs="unbounded"> <xs:annotation> <xs:documentation>Representation of designation of the concept code</x</p> </xs:annotation> </xs:element> <xs:element name="definition" type="lgCon:definition" minOccurs="0" maxOccurs="unbound</pre> <xs:annotation> <xs:documentation>Definition or description of the intent of the conce </xs:annotation> </r></re></re> <xs:element name="comment" type="lgCon:comment" minOccurs="0" maxOccurs="unbounded"> <xs:annotation> <xs:documentation>Annotation or other note about the state or usage of </xs:annotation> </r></re></re> <xs:element name="instruction" type="lqCon:instruction" minOccurs="0" maxOccurs="unbou</pre> <xs:annotation> <xs:documentation>Formal or semi-formal notes about when or how to use </xs:annotation> </r></re></re> <xs:element name="property" type="lgCon:property" minOccurs="0" maxOccurs="unbounded"> <xs:annotation> <xs:documentation>Additional tag and associated value that further ide </xs:annotation> </xs:element> </xs:sequence>

EMF at work Model Representation (XSD)

<xs:complexType name="codedEntry"> <xs:annotation> xs:documentation>A concept code within a coding scheme or a coding scheme version</xs:documentati <xs:appinfo> <ldap:oid>1.3.5.i.i.1.2114.108.1.7.13 <ldap:rdn>conceptCode</ldap:rdn> </xs:appinfo> </xs:annotation> <xs:complexContent> kxs:extension base="lqCommon:versionableAndDescribable"> <xs:sequence> <xs:element name="presentation" type="lgCon:presentation" maxOccurs="unbounded"> <xs:annotation> <xs:documentation>Representation of designation of the concept code</x</p> </xs:annotation> </xs:element> <xs:element name="definition"</pre> ype="lgCon:definition" minOccurs="0" maxOccurs="unbound <xs:annotat</pre> <xs:documentation>Definition or description of the intent of the conce </xs:annotation> </r></re></re> <xs:element name="comment" typ:="lgCon:comment" minOccurs="0" maxOccurs="unbounded"> <xs:annot <xs:documentation>Annotation or other note about the state or usage of </xs:annotation> </r></re></re> <xs:element nam ="instruction" type="lgCon:instruction" minOccurs="0" maxOccurs="unbou</pre> <xs:annotation</pre> <xs:documentation>Formal or semi-formal notes about when or how to use </xs:annotation> </r></re></re> <xs:element name="property" tyle="lgCon:property" minOccurs="0" maxOccurs="unbounded"> <xs:annotation> <xs:documentation>Additional tag and associated value that further ide </xs:annotation> </xs:element> </xs:sequence>

EMF at work EMF Project Components

EMF at work **EMF** Project Components

EMF at work **EMF** Project Components

EMF at work EMF CORE Component

EMF at work EMF CORE Component

EMF at work EMF GENMODEL Component

EMF at work **EMF GENMODEL** Component

EMF at work Generate Implementation

testEMF.genmodel ×
⊟[명] TestEMF
🛨 🖷 Schemes
📺 🖶 Service
🗐 ··· 🖶 Ldap
連 ·· 🖶 Builtins
連 🖶 Domains
🗐 ·· 🖶 Naming
🗐 🖷 🖶 Relations
🖃 🌐 Concepts
🖃 📙 CodedEntry -> VersionableAndDescribable
Comment -> Property
⊕ Concepts
⊕ ☐ Definition -> Property
Instruction -> Property
⊕ ☐ Presentation -> Property
⊕ Property
DocumentRoot
🛨 🖶 Versions
Ē····· Types

EMF at work Generate Implementation

EMF at work Implementation

```
🖃 🞏 testEMF
 🖃 🥮 src
 ⊕ ⊕ model
 in the control of the
 en org.grid.lex.schema._2004._02.lex.grid.builtins.impl
 🛨 🔠 org.grid.lex.schema._2004._02.lex.grid.builtins.util
 manufacture org.grid.lex.schema, 2004, 02.lex.grid.coding.schemes
 im grid.lex.schema, 2004, 02.lex.grid.coding.schemes.util
 en de la common.types de la common.types
 implementation in the 
 im grid,lex,schema,_2004,_02,lex,grid,common.types,util
 • org.grid.lex.schema._2004._02.lex.grid.concepts
 immet org.grid.lex.schema._2004._02.lex.grid.concepts.impl
 im gradulex.schema, 2004, 02.lex.grid.concepts.util
 🛨 🔠 org.grid.lex.schema._2004._02.lex.grid.ldap
 in the implication of the implic
 in the state of th
 ema._2004._02.lex.grid.naming
 implementation of the property of the property
 🛨 🔠 org.grid.lex.schema._2004._02.lex.grid.relations
 immet org.grid.lex.schema._2004._02.lex.grid.relations.impl
 in a grid lex.schema 2004. 02.lex.grid.relations.util
 in the organization of the
 🖮 🖷 org.grid.lex.schema, 2004, 02.lex.grid.service.impl
 🛨 🖶 org.grid.lex.schema._2004._02.lex.grid.service.util
 en de la comparidad del
 im grid.lex.schema._2004._02.lex.grid.value.domains.impl
 im grid, lex, schema, _2004, _02, lex, grid, value, domains, util
 in the org.grid.lex.schema._2004._02.lex.grid.versions
 immet org.grid.lex.schema, 2004, 02.lex.grid.versions.impl
 🛨 🖶 org.grid.lex.schema._2004._02.lex.grid.versions.util
 庄 🚄 JRE LIB - C:\Program Files\Java\jre1.5.0 03\lib\rt.jar
 - 🔁 Plug-in Dependencies
 build.properties
 plugin.properties
 🕍 plugin.xml
 📂 testEMF.edit
 🛁 testEMF.editor
```


EMF at work Implementation

```
🖃 📨 testEMF
 🚊 🧀 src
 🛨 🖶 org.grid.lex.schema._2004._02.lex.grid.builtins
 en org.grid.lex.schema._2004._02.lex.grid.builtins.impl
 🛨 🔠 org.grid.lex.schema._2004._02.lex.grid.builtins.util
 manufacture org.grid.lex.schema, 2004, 02.lex.grid.coding.schemes
 ending in the state of the stat
 🖮 🔠 org.grid.lex.schema, 2004, 02.lex.grid.coding.schemes.util
 en de la common.types de la common.types
 org.grid.lex.schema._2004._02.lex.grid.common.types.util
 • org.grid.lex.schema._2004._02.lex.grid.concepts
 immet org.grid.lex.schema._2004._02.lex.grid.concepts.impl
 im gradulex.schema, 2004, 02.lex.grid.concepts.util
 🛨 🔠 org.grid.lex.schema._2004._02.lex.grid.ldap
 in the implication of the implic
 in the image of th
 🛨 🔠 org.grid.lex.schema._2004._02.lex.grid.naming
 implementation of the property of the property
 🖮 🔠 org.grid.lex.schema._2004._02.lex.grid.naming.util
 en de la constant de 
 immet org.grid.lex.schema._2004._02.lex.grid.relations.impl
 in a grid lex.schema 2004 02.lex.grid.relations.util
 in the organization of the
 🖮 🚻 org.grid.lex.schema, 2004, 02.lex.grid.service.impl
 in the org.grid.lex.schema._2004._02.lex.grid.service.util
 en de la comparidad del
 im grid.lex.schema._2004._02.lex.grid.value.domains.impl
 im grid, lex, schema, _2004, _02, lex, grid, value, domains, util
 in the org.grid.lex.schema._2004._02.lex.grid.versions
 immet org.grid.lex.schema, 2004, 02.lex.grid.versions.impl
 🛨 🔠 org.grid.lex.schema._2004._02.lex.grid.versions.util
 庄 🚄 JRE LIB - C:\Program Files\Java\jre1.5.0 03\lib\rt.jar
 - 🔁 Plug-in Dependencies
 m build.properties
 plugin.properties
 🕍 plugin.xml
 testEMF.edit
```

Generated Implementation

EMF at work XML Schema Snapshot

```
<xs:complexType name="codedEntry">
<xs:annotation>
xs:documentation>A concept code within a coding scheme or a coding scheme version</xs:documentati
<xs:appinfo>
 <ldap:oid>1.3.5.i.i.1.2114.108.1.7.13
 <ldap:rdn>conceptCode</ldap:rdn>
</xs:appinfo>
</xs:annotation>
<xs:complexContent>
kxs:extension base="lqCommon:versionableAndDescribable">
 <xs:sequence>
 <xs:element name="presentation" type="lgCon:presentation" maxOccurs="unbounded">
 <xs:annotation>
 <xs:documentation>Representation of designation of the concept code</x</p>
 </xs:annotation>
 </xs:element>
 ype="lgCon:definition" minOccurs="0" maxOccurs="unbound
 <xs:element name="definition"</pre>
 <xs:annotat</pre>
 <xs:documentation>Definition or description of the intent of the conce
 </xs:annotation>
 </xs:element>
 typ:="lgCon:comment" minOccurs="0" maxOccurs="unbounded">
 <xs:element name="comment"</pre>
 <xs:annot
 <xs:documentation>Annotation or other note about the state or usage of
 </xs:annotation>
 </r></re></re>
 <xs:element nam ="instruction" type="lgCon:instruction" minOccurs="0" maxOccurs="unbou</pre>
 <xs:annotation</pre>
 <xs:documentation>Formal or semi-formal notes about when or how to use
 </xs:annotation>
 </r></re></re>
 <xs:element name="property" tyle="lgCon:property" minOccurs="0" maxOccurs="unbounded">
 <xs:annotation>
 <xs:documentation>Additional tag and associated value that further ide
 </xs:annotation>
 </xs:element>
 </xs:sequence>
```


EMF at work Generated Implementation

EMF at work **Generated Implementation**

```
* @generated
public class CodedEntryImpl extends VersionableAndDescribableImpl implements CodedEntry {
 * The cached value of the '{@link #getPresentation() <em>Presentation</em>}' containment
 * <!-- begin-user-doc -->
 * <!-- end-user-doc -->
 * @see #getPresentation()
 * @generated
 * @ordered
 protected EList presentation = null;
 * The cached value of the '{@link #getDefinition() <em>Definition</em>}' containment ref
 * <!-- begin-user-doc -->
 * <!-- end-user-doc -->
 * @see #getDefinition()
 * @generated
 * @ordered
 protected EList definition = null;
 / ##
 * The cached value of the '{@link #getComment() <em>Comment</em>}' containment reference
```


EMF at work Generated Implementation

```
* @generated
public class CodedEntryImpl extends VersionableAndDescribableImpl implements CodedEntry {
 * The cached value of the '{@link #getPresentation() <em>Presentation</em>}' containment
 * <!-- begin-user-doc -->
 More
 * <!-- end-user-doc -->
 * @see #getPresentation()
 * @generated
 implementation
 * @ordered
  protected EList presentation = null; Classes
 * The cached value of the '(@link #getDefinition() <em>Definition</em>)' containment res
 snapshots
 * <!-- begin-user-doc -->
 * <!-- end-user-doc -->
 * @see #getDefinition()
 * @generated
 Later in this
 * @ordered
 protected EList definition = null;
 presentation
 1 * *
 * The cached value of the '{@link #getComment() <em>Comment</em>}' containment reference
```


- Customize the implementation
 - Before & After Generation
- Make EMF implementation available by either :
 - Create and include as an Archive
 - Application dependent on EMF implementation classes.

- Customize the implementation
 - Before & After Generation
- Make EMF implementation available by either :
 - Create and include as an Archive
 - Application dependent on EMF implementation classes.

LexGrid Model

- Developed by Mayo Biomedical Informatics Group
- Formal model of terminology
- Explicit definition of entities & objects used in LexGrid tooling
- Supports non-semantic entities (from the toolkit perspective) as name/value pair

LexGrid Model (partial)

LexGrid Model Coding Scheme Node

LexGrid Model (partial)

LexGrid Model Coded Entry

LexGrid Model (partial)

LexGrid Model Concept Property

LexGrid Model CodedEntry Node

Target

(concept / Data)


```
association "regional_part"

sourceConcept "20394"

stargetConcept "7154"

targetConcept "7183"

targetConcept "7185"

targetConcept "7186"


targetConcept "7184"

targetConcept "7187"

targetConcept "7188"


targetConcept "7188"
```


LexGrid Model http://informatics.mayo.edu

FMA (Protégé)

Class Hierarchy :THING :SYSTEM-CLASS :SYSTEM-CLASS Anatomical entity Attribute entity Concept name Structural relationship value Physical state value Physical property value lon content value Physical state Organ part phenotype Cell morphology Cell surface feature Cell shape type Anatomical measurement Functional joint type Anatomical morphology value Physical attribute relationship Anatomical transformation entity Dimensional entity Spatial association value Miscellaneous term Biological entity

FMA (Protégé)

Class Hierarchy :THING :SYSTEM-CLASS :SYSTEM-CLASS Anatomical entity Attribute entity Concept name Structural relationship value Physical state value Physical property value Ion content value Physical state Organ part phenotype Cell morphology Cell surface feature Cell shape type Anatomical measurement Functional joint type Anatomical morphology value Physical attribute relationship Anatomical transformation entity Dimensional entity Spatial association value Miscellaneous term Biological entity

Root Nodes

- Anatomical entity
- Attribute entity
- Anatomical transformation entity
- Dimensional entity
- Spatial association value
- Miscellaneous term
- Biological entity

Has > 130,000 instances correspond to FMA concept names & add more information to them

- Both Protégé CLS and Protégé Instance map to LexGrid Coded Entry
 - Meta-Class / CLS / Instance distinction in FMA model is pragmatic decision – not "ontological"
 - Most FMA classes are both
 - Exception is "Concept name", which is strictly descriptive

FMA Mapping Classes and Instances

Slot Type decides Category

Slot type in FMA	LexGrid
String with values	Presentation
"Preferred name",	
"name",	
"Synonyms",	
"Eng-Equivalent"	
String with other values	Property

Slot Type decides Category

Slot type in FMA	LexGrid
"definition"	Definition
:Documentation	Comment
Protégé CLS or Instance	Association
Boolean	Property {true false}
Other	Property

Slot Type decides Category

Slot type in FMA	LexGrid
(Instances of 'Concept name')	
"Authority"	Presentation or its
"Source"	attributes
"Language"	
"TA ID"	
"Eponym",	

EMF at work **Generated Implementation Classes**

```
🖃 📂 testEMF
 🖃 🥮 src
 ⊕ ⊕ model
 🛨 🖶 org.grid.lex.schema._2004._02.lex.grid.builtins
 en org.grid.lex.schema._2004._02.lex.grid.builtins.impl
 🛨 🔠 org.grid.lex.schema._2004._02.lex.grid.builtins.util
 manufacture org.grid.lex.schema, 2004, 02.lex.grid.coding.schemes
 🖮 🖷 org.grid.lex.schema, 2004, 02.lex.grid.coding.schemes.util
 en de la common.types de la common.types
 in the org.grid.lex.schema._2004._02.lex.grid.common.types.impl
 org.grid.lex.schema._2004._02.lex.grid.common.types.util
 • org.grid.lex.schema._2004._02.lex.grid.concepts
 immet org.grid.lex.schema._2004._02.lex.grid.concepts.impl
 immet org.grid.lex.schema, 2004, 02.lex.grid.concepts.util
 🛨 🔠 org.grid.lex.schema._2004._02.lex.grid.ldap
 in the implication of the implic
 in the image of th
 🛨 🔠 org.grid.lex.schema._2004._02.lex.grid.naming
 implementation of the property of the property
 🖮 🔠 org.grid.lex.schema._2004._02.lex.grid.naming.util
 🛨 🔠 org.grid.lex.schema._2004._02.lex.grid.relations
 immet org.grid.lex.schema._2004._02.lex.grid.relations.impl
 in a grid lex.schema 2004 02.lex.grid.relations.util
 in the organical example of the organical exam
 🖮 🖷 org.grid.lex.schema, 2004, 02.lex.grid.service.impl
 in the org.grid.lex.schema._2004._02.lex.grid.service.util
 org.grid.lex.schema._2004._02.lex.grid.value.domains
 im grid.lex.schema._2004._02.lex.grid.value.domains.impl
 im grid, lex, schema, _2004, _02, lex, grid, value, domains, util
 in the org.grid.lex.schema._2004._02.lex.grid.versions
 immet org.grid.lex.schema, 2004, 02.lex.grid.versions.impl
 🛨 🔠 org.grid.lex.schema._2004._02.lex.grid.versions.util
 庄 🚄 JRE LIB - C:\Program Files\Java\jre1.5.0 03\lib\rt.jar
 Plug-in Dependencies
 build.properties
 plugin.properties
 🕍 plugin.xml
 testEMF.edit
```

Generated Implementation

EMF at work Generated Implementation Classes

```
🛨 🔠 org.lexgrid.commons.emf.base.util
 * @generated
- Range org.lexgrid.commons.emf.codingschemes
 Opublic interface CodingschemesFactory extends EFactory (
 - 📭 CodingScheme.java 1.4 (ASCII-kky)
  * <!-- begin-user-doc -->
  * <!-- end-user-doc -->
 🖟 🔼 CodingschemesPackage.java 1.7 (ASCII-kkv)
 * @generated
 - 📭 CodingSchemeVersion.java 1.4 (ASCII-kkv)
  🗓 🖟 Versions.java 1.3 (ASCII-kkv)
 String copyright = "Copyright: (c) 2004-2005 Mayo Foundation

<u>★</u> org.lexgrid.commons.emf.codingschemes.impl

🛨 🔠 org.lexgrid.commons.emf.codingschemes.service
 / ##
🛨 🔠 org.lexgrid.commons.emf.codingschemes.util
 * The singleton instance of the factory.
* <!-- begin-user-doc -->
  * <!-- end-user-doc -->
 🖟 🔼 Comment.java 1.3 (ASCII-kkv)
 * @generated
 Concepts.java 1.3 (ASCII -kkv)
 ConceptsFactory.java 1.3 (ASCII -kkv)
 CodingschemesFactory eINSTANCE = new org.lexgrid.commons.emf
 🖟 ConceptsPackage.java 1.5 (ASCII-kkv)
  * Returns a new object of class '<em>Coding Schemes</em>'.
  🛨 🖟 Property, java 1.3 (ASCII-kky)
 * <!-- begin-user-doc -->
* <!-- end-user-doc -->
```


Generated Implementation Classes

```
* @generated
  庄 🖟 CodingScheme.java 1.4 (ASCII-kkv)
  庄 🖟 CodingSchemes.java 1.3 (ASCII-kkv)
 public interface CodingschemesPackage extends EPackage(
  🗓 🖟 CodingschemesFactory.java 1.3 (ASCII-kkv)
 / ##
 CodingschemesPackage.java 1.7 (ASCII-kkv)
 * <!-- begin-user-doc -->
  * <!-- end-user-doc -->
  * @generated
🗓 🔠 org.lexgrid.commons.emf.codingschemes.impl
+ org.lexgrid.commons.emf.codingschemes.service
 String copyright = "Copyright: (c) 2004-2005 Mayo Fou
庄 🔠 org.lexgrid.commons.emf.codingschemes.util

☐ ⊕ org.lexgrid.commons.emf.concepts

 / ##
  * The package namespace URI.
  * <!-- begin-user-doc -->
  * <!-- end-user-doc -->
  🗓 🖟 ConceptsFactory.java 1.3 (ASCII-kkv)
  庄 🖟 ConceptsPackage.java 1.5 (ASCII-kkv)
 * @generated
  String eNS URI = "http://LexGrid.org/schema/2004/02/I
  庄 🖟 Presentation.java 1.3 (ASCII-kkv)
  庄 🖟 Property.java 1.3 (ASCII-kkv)
 / ##
庄 📠 org.lexgrid.commons.emf.concepts.impl
 * The package namespace name.
🛨 🯭 org.lexgrid.commons.emf.concepts.util
```


EMF at work **Generated Implementation Classes**

```
* @generated
🛨 🔠 org.lexgrid.commons.emf.codingschemes.impl
  🖶 org.lexgrid.commons.emf.codingschemes.service
 public interface Presentation extends Property (
  拱 org.lexgrid.commons.emf.codingschemes.util
 /##
  org.lexgrid.commons.emf.concepts
 * <!-- begin-user-doc -->
  🗓 🖟 CodedEntry.java 1.3 (ASCII-kkv)
 * <!-- end-user-doc -->
 Comment.java 1.3 (ASCII-kkv)
 * @generated
 Concepts.java 1.3 (ASCII-kkv)
 🔼 ConceptsFactory.java 1.3 (ASCII-kkv)
 ConceptsPackage.java 1.5 (ASCII-kkv)
 String copyright = "Copyright: (c) 2004-2005 M
 🖟 Definition.java 1.3 (ASCII-kkv)
 Instruction.java 1.3 (ASCII-kkv)
 / ##
 Presentation.java 1.3 (ASCII-kkv)
 * Returns the value of the '<em><b>Is Preferro
  庄 🖟 Property.java 1.3 (ASCII-kkv)
 * The default value is <code>"false"</code>.
* <!-- begin-user-doc -->
  - 🔠 org.lexgrid.commons.emf.concepts.util
 * <!-- end-user-doc -->
* <!-- begin-model-doc -->
```


EMF at work **Factory Classes**

```
private CodingschemesFactory csFactory = new CodingschemesFactoryImpl();
private RelationsFactory relationsFactory = new RelationsFactoryImpl();
private ConceptsFactory conceptFactory = new ConceptsFactoryImpl();
private NamingFactory nameFactory = new NamingFactoryImpl();
```


EMF at work Create Coding Scheme

```
CodingScheme
 csclass = null:
try
 Creates Coding Scheme
{
 init(kb);
 csclass = csFactory.createCodingScheme();
 csclass.setCodingScheme("FMA");
 csclass.setFormalName("Foundational Model of Anatomy");
 csclass.setRegisteredName("urn:oid:2.16.840.1.113883.6.119");
 csclass.setDefaultLanguage("English");
 csclass.setRepresentsVersion("1.2.0");
 csclass.getLocalName().add("FMA");
 EList supportedLanguages = csclass.getSupportedLanguage();
 SupportedLanguage lang = nameFactory.createSupportedLanguage();
 lang.setLocalName("English");
 lang.setUrn("urn:oid:2.16.840.1.113883.6.84:en");
 supportedLanguages.add(lang);
 lang = nameFactory.createSupportedLanguage();
 lang.setLocalName("Latin");
 lang.setUrn("urn:oid:2.16.840.1.113883.6.84:la");
 supportedLanguages.add(lang);
 EList supportedFormats = csclass.getSupportedFormat();
 prepareSupportedFormats(supportedFormats);
 EList supportedDataTypes = csclass.getSupportedDataType();
 prepareSupportedDataTypes(supportedDataTypes);
```


EMF at work Create Concept

```
CodedEntry con = conceptFactory.createCodedEntry();
con.setConceptCode(conceptCode);
String description = getEntityDescriptionFromObj(concept);
if (description != null)
 con.setEntityDescription(description);
Comment [] comments = qetCommentsFromObj(concept);
if (comments != null)
 for(int i = 0; i < comments.length; i++)</pre>
 con.getProperty().add(comments[i]);
Definition [] definitions = getDefinitionsFromObj(concept);
if (definitions != null)
 for(int i = 0; i < definitions.length; i++)</pre>
 con.qetProperty().add(definitions[i]);
processSlots(concept, con, false);
```


EMF at work **Create Relation**

```
// Relations
allRelations = relationsFactory.createRelations();
allRelations .setDc("relations");
// Creating the relation instance
firstRelation = csclass.getRelations();
firstRelation add(allRelations);
allAssociations = allRelations .getAssociation();
// Add HasSubtype
hasSubTypeAssocClass = relationsFactory.createAssociation();
hasSubTypeAssocClass .setAssociation("hasSubtype");
hasSubTypeAssocClass .setForwardName("hasSubtype");
hasSubTypeAssocClass .setReverseName("isA");
hasSubTypeAssocClass .setIsTransitive(true);
hasSubTypeAssocClass .setIsSymmetric(false);
hasSubTypeAssocClass .setIsReflexive(true);
allAssociations .add(hasSubTypeAssocClass);
relations .add(firstRelation);
```


EMF at work XML Serialization

```
XMLResource xmlrsc = new XMLResourceImpl();
xmlrsc.getContents().add(csclass);
XMLMap mapping = getXMLMappings();
 These classes are from ECORE framework
 e.g.
 package org.eclipse.emf.ecore.xmi.impl
  (mapping != null)
 Map mp = new HashMap();
 //System.out.println("Got the mappings...");
 mp.put(XMLResource.OPTION XML MAP, mapping);
 xmlrsc.save(new FileOutputStream("testFMA.xml"), mp);
```


EMF at work

FMA (LexGrid XML Snapshot)

<codingScheme codingScheme="FMA" formalName="Foundational Model of Anatomy" registeredName="urn:oid:2.16.840.1.113883.6.119" defaultLangu: localName>FMA</localName> <supportedLanguage urn="urn:oid:2.16.840.1.113883.6.84:en">English</supportedLanguage> <supportedLanguage urn="urn:oid:2.16.840.1.113883.6.84:la">Latin</supportedLanguage> <supportedLanguage urn="urn;oid;2.16.840.1.113883.6.84;de">German</supportedLanguage> <supportedLanguage urn="urn;oid;2,16,840,1,113883,6,84;es">Spanish</supportedLanguage> <supportedLanguage urn="urn:oid:2.16.840.1.113883.6.84;fr">French</supportedLanguage> <supportedLanguage urn="urn:oid:2.16.840.1.113883.6.84;ru">Russian</supportedLanguage> <supportedLanguage urn="urn:oid:2.16.840.1.113883.6.84;Greek">Greek</supportedLanguage> <supportedLanguage urn="urn:oid:2.16.840.1.113883.6.84:Italian">Italian≺/supportedLanguage> <supportedLanguage urn="urn:oid:2.16.840.1.113883.6.84;Filipino">Filipino</supportedLanguage> <supportedLanguage urn="urn;oid;2,16,840,1,113883,6,84;Japanese">Japanese</supportedLanguage> <supportedLanguage urn="urn:oid:2.16.840.1.113883.6.84;Chinese">Chinese</supportedLanguage> <supportedFormat urn="urn:oid:2.16.840.1.113883.6.10:text_plain">text_plain</supportedFormat> <supportedProperty>comment</supportedProperty> <supportedProperty>definition</supportedProperty> <supportedProperty>instruction</supportedProperty> <supportedProperty>textualPresentation</supportedProperty> <supportedProperty urn="urn:oid:2.16.840.1.113883.6.119:slot_synonym">slot_synonym</supportedProperty> <supportedProperty urn="urn:oid:2.16.840.1.113883.6.119:dimension">dimension</supportedProperty> <supportedProperty urn="urn:oid:2.16.840.1.113883.6.119:has_dimension">has_dimension</supportedProperty> <supportedProperty urn="urn:oid:2.16.840.1.113883.6.119:has_boundary">has_boundary</supportedProperty> <supportedProperty urn="urn:oid:2.16.840.1.113883.6.119:has_mass">has_mass</supportedProperty> <supportedProperty urn="urn:oid:2.16.840.1.113883.6.119:has_inherent_3-D_shape">has_inherent_3-D_shape</supportedProperty> <supportedProperty urn="urn;oid:2.16.840.1.113883.6.119;physical_state">physical_state</supportedProperty> <supportedProperty urn="urn:oid:2.16.840.1.113883.6.119:polarity">polarity</supportedProperty> <supportedProperty urn="urn:oid:2.16.840.1.113883.6.119:state of determination">state of determination</supportedProperty> <supportedProperty urn="urn:oid:2.16.840.1.113883.6.119:cell_appendage_type">cell_appendage_type <supportedProperty urn="urn:oid:2.16.840.1.113883.6.119:contact_type">contact_type</supportedProperty> <supportedProperty urn="urn:oid:2.16.840.1.113883.6.119:coordinate">coordinate</supportedProperty> <supportedProperty urn="urn;oid:2.16.840.1.113883.6.119;laterality">laterality</supportedProperty> <supportedProperty urn="urn:oid:2.16.840.1.113883.6.119:adiacent">adiacent <supportedProperty urn="urn:oid:2.16.840.1.113883.6.119:anatomical_arbitrary">anatomical_arbitrary <supportedProperty urn="urn:oid:2.16.840.1.113883.6.119:partition">partition</supportedProperty> <supportedProperty urn="urn:oid:2.16.840.1.113883.6.119:shared_unshared">shared_unshared <supportedProperty urn="urn:oid:2.16.840.1.113883.6.119:view">view</supportedProperty> <supportedProperty urn="urn:oid:2.16.840.1.113883.6.119;percentage">percentage</supportedProperty> <supportedProperty urn="urn:oid:2.16.840.1.113883.6.119:number_of_pairs_per_nucleus">number_of_pairs_per_nucleus <supportedProperty urn="urn:oid:2.16.840.1.113883.6.119:ploidV">ploidV</supportedProperty> <supportedProperty urn="urn:oid:2.16.840.1.113883.6.119:state">state/supportedProperty> <supportedProperty urn="urn:oid:2.16.840.1.113883.6.119:cell_layer">cell_layer <supportedProperty urn="urn:oid:2.16.840.1.113883.6.119:has_trunk">has_trunk <supportedProperty urn="urn:oid:2.16.840.1.113883.6.119:has_branch">has_branch <supportedProperty urn="urn:oid:2.16.840.1.113883.6.119;has shape type">has shape type <supportedSource urn="urn:oid:2.16.840.1.113883.6.119:Alberts 94">Alberts 94 <supportedSource urn="urn:oid:2.16.840.1.113883.6.119:Bloom__Fawcett_94">Bloom__Fawcett_94 <supportedSource urn="urn:oid:2.16.840.1.113883.6.119:Fawcett_81">Fawcett_81/supportedSource> <supportedSource urn="urn:oid:2.16.840.1.113883.6.119:Grays 99">Grays 99 <supportedSource urn="urn:oid:2.16.840.1.113883.6.119:Gene_Ontology">Gene_Ontology</supportedSource>

<supportedSource urn="urn:oid:2.16.840.1.113883.6.119:Cornelius Rosse">Cornelius Rosse

FMA (LexGrid XML Snapshot)

Transformation Example

- Concept "Body"
- LexGrid Editor tool (Mayo)
- Observe Mappings:
 - FMA Content with Protégé
 - Transformed LexGrid content with LexGrid Editor

Concept "Body" (FMA)

💑 Material physical anatomical entity(67165) 🚴 Anatomical structure(67135) Definition 3 Body(20394) Anatomical structure 💑 Male body(67811) There is only one hu 💑 Female body(67812) 💑 Subdivision of principal body part(67504) 🔥 Organ system(7149) 🔥 Organ system subdivision(67509) Comment 💑 Organ(67498) 💦 Organ part(82472) 💏 Tissue(9637).


```
<concept conceptCode="20394">
 <lqCommon:entityDescription>Body</lqCommon:entityDescription>
 operty="textualPresentation" propertyId="P8" isPreferred="true">
  <text>Body</text>
 </presentation>
 <text>Buong katawan</text>
 </presentation>
 <text>Cuerpo</text>
 </presentation>
 <source>Robert Baud PhD</source>
  <text>Corps</text>
 </presentation>
 <text>Corpo</text>
 </presentation>
 <text>Körper</text>
 </presentation>
 <definition property="definition" propertyId="P1">
  <text>Anatomical structure, which is the maximal aggregate manifestation
  of an individual member of the species Homo sapiens;
  it is completely surrounded by skin. Examples: There is only one human body. </text>
 </definition>
 <lgCon:property property="physical_state" propertyId="P4" dataType="Symbol">
  <text>Solid</text>
 </l></l></l></l></l><
 <lgCon:property property="has boundary" propertyId="P7" dataType="Boolean">
  <text>true</text>
 </l></l></l></l></l><
 <lgCon:property property="has inherent 3-D shape" propertyId="P2" dataType="Boolean">
  <text>true</text>
 </l></l></l></l></l><
 <lgCon:property property="has dimension" propertyId="P6" dataType="Boolean">
  <text>true</text>
 </l></l></l></l></l><
 <lgCon:property property="has mass" propertyId="P3" dataType="Boolean">
  <text>true</text>
 </l></l></l></l></l><
 <lgCon:property property="dimension" propertyId="P5" dataType="Symbol">
  <text>3-dimension</text>
 </lgCon:property>
</concept>
```


```
<concept conceptCode="20394"
 <lqCommon:entityDescript(on>Body</lqCommon:entityDescription>
 <text>Body</text>
 </presentation>
 <text>Buong katawan</text>
 </presentation>
 <text>Cuerpo</text>
 </presentation>
 <source>Robert Baud PhD</source>
  <text>Corps</text>
 </presentation>
 <text>Corpo</text>
 </presentation>
 <text>Körper</text>
 </presentation>
 <definition property="definition" propertyId="P1">
  <text>Anatomical structure, which is the maximal aggregate manifestation
  of an individual member of the species Homo sapiens;
  it is completely surrounded by skin. Examples: There is only one human body. </text>
 </definition>
 <lgCon:property property="physical state" propertyId="P4" dataType="Symbol">
  <text>Solid</text>
 </lgCon:property>
 <lgCon:property property="has boundary" propertyId="P7" dataType="Boolean">
  <text>true</text>
 </l></l></l></l></l><
 <lgCon:property property="has inherent 3-D shape" propertyId="P2" dataType="Boolean">
  <text>true</text>
 </l></l></l></l></l><
 <lgCon:property property="has dimension" propertyId="P6" dataType="Boolean">
  <text>true</text>
 </l></l></l></l></l><
 <lgCon:property property="has mass" propertyId="P3" dataType="Boolean">
  <text>true</text>
 </l></l></l></l></l><
 <lgCon:property property="dimension" propertyId="P5" dataType="Symbol">
  <text>3-dimension</text>
 </lgCon:property>
</concept>
```


84

"Body" (LexGrid) - Attributes

"Body" (LexGrid) - Attributes

"Body" (FMA) - Relations

"Body" (LexGrid) - Relations

"Body" (LexGrid) - Relations

Current Status

- Transformation tool is a Java application
- Possible to make a Protégé plug-in
- Need to Isolate "Mapping to LexGrid Model" from EMF implementation

EMF at work

EMF at work

Current Status EMF as a Hub

Conclusion

- Easily used EMF to work with user model and generate code
- Successfully
 - Converted FMA content to LexGrid Model
 - Used EMF to create LexGrid XML output document
- EMF as a hub

Thanks!

Harold Solbrig

Thomas Johnson

Dr. Christopher Chute

Thanks!

Protégé Conference Organizers

Questions?

Questions?

http://informatics.mayo.edu

Deepak Sharma
Division of Biomedical Informatics
Mayo Clinic
sharma.deepak2@mayo.edu