

Bridging Epoch: Mapping Two Clinical Trial Ontologies

10th International Protégé Conference July 17, 2007


Samson W. Tu¹, Douglas Fridsma², Ravi D. Shankar¹, Martin O'Connor¹, Amar K. Das¹, David B. Parrish³

¹Stanford University, USA ²University of Pittsburgh, USA ³The Immune Tolerance Network, Pittsburgh, PA, USA

Problem: Ontologies and semantic interoperability


- Part of US NCI Cancer Biomedical Informatics Grid (caBIG)
- Stakeholders include US FDA, HL7, CDISC
- Create shared domain model for protocol-driven clinical research
 - Comprehensive
 - Consensus-based
 - Abstract and context neutral


Current Classes in Core Elements


Achieving interoperability from a common semantic foundation


EPOCH: Immune Tolerance Network clinical trial ontologies


- Immune Tolerance Network (ITN)
 - International collaborative research effort that sponsors clinical trials and mechanistic assays on immune tolerance
- EPOCH clinical trial model
 - Developed at Stanford Medical Informatics
 - Designed to provide semantic foundation for management of clinical trials


Management of clinical trials involves complex data and multiple groups


Three goals of EPOCH ontologies


- Design tools to help acquire and maintain knowledge about protocol and assay designs
- Use this knowledge to drive data collection during a trial
- Implement querying methods to support trial management, and ad hoc data analysis


EPOCH ontologies created in Protégé OWL


ITN wants to use BRIDG-compliant applications

- ITN protocols encoded as EPOCH knowledge bases to drive caBIG applications (e.g., Patient Study Calendar)
- Challenge: Develop methods to
 - Harmonize common subset of BRIDG & EPOCH: shared semantics
 - Overcome representational mismatch
 - Representation languages
 - Representation choices
 - (Terminological mismatch not consider here)

Approach taken

- Semantic alignment
- Overcoming representation language mismatch
- Overcoming representation choice mismatches

Approach taken

- Semantic alignment
 - Use Excel spreadsheet to systematically review and document possible mappings
 - Define necessary preconditions for mapping
- Overcoming representation language mismatch
- Overcoming representation choice mismatches


Class	Attribute	AttributeValu e or Description	InGreenbau m?	In Scope?	Mappable? ◆►	
Period	ClassComment	The entire protocol is segmented temporally into periods. Each period defines a segment of time that groups proctocol activites by their function. For example, the Screening Period defines the protocol timing during which the activites related to protocol	у	у	у	BRIDG.Plan
Period	hasName	name of the period	у	у	у	BRIDG.Plan
Period	hasPeriodType	a generic label assigned to the period	у	у	n	< <no ir<="" td="" type=""></no>
Period	hasSubTimings	a set of sub-periods or encounters that this period is de- composed into	у	у	у	BRIDG.Plan
Period	isPartOfParentTimings	a set of arms that this period is part of	у	у	у	BRIDG.Plan
Period	SubClassOf	#PlannedTiming	у	у	Θ	epoch-speci
PlannedActivity	ClassComment	Protocol-related activity such as a clinical assessment, a treatment or a mechanistic study, which involves participants and study site personnel.	у	у	у	BRIDG.Plan
PlannedActivity	hasAnnotations	annotations that specify instructional or temporal information on the activity	у	у	у	BRIDG.Plan will cover in information between an BRIDG.Cale
PlannedActivity	hasFunctionalGrouping	a higher-level grouping that the activity belongs to	у	у	у	BRIDG.Cone (allows for c collecting c PlannedAct
PlannedActivity	hasName	name of the activity	у	у	у	BRIDG.Plan in the BRID


- Mapping from EPOCH to BRDG => Place restrictions on EPOCH
 - Only one schedule of activities
 - Period has no subperiods
 - Limited temporal annotations
 - . . .
- Define necessary conditions for mapping
 - Formulate as DL definition of "BRIDGClinicalTrial" subclass of epoch:ClinicalTrial

BRIDGClinicalTrial in EPOCH


 Need trial-specific closure axioms to do automated classification of EPOCH trials that can be mapped to BRIDG


Approach taken

- Semantic alignment
- Overcoming representation language mismatch
- Overcoming representation choice mismatches


Overcoming representation language mismatch: BRIDG-in-OWL


Scope: BRIDG Study Planned View + BRIDG Complex Data Types


Example: PlannedStudy


Modifications to BRIDG

- Driven by Patient Study Calendar application requirements
- Added several associational relationships
- Modified some subsumption relations


Approach taken

- Semantic alignment
- Overcoming representation language mismatch
- Overcoming representation choice mismatches


Overcoming representation choice mismatch: *Epoch* example

EPOCH


BRIDG

Screening epoch Intervention epoch

• • • SWRL rule to map epochs

SWRL Rule

prtont:Period(?p) A
prtont:hasPeriodType(?p, ?ptype) A
prtont:label(?ptype, ?epochLabel) A
swrlx:createOWLThing(?epoch, ?ptype) A
swrlx:createOWLThing(?code, ?epoch) A
bridg:PlannedStudy(?pstudy)


— bridg:Enoch(?enoch) A

— bridg:Epoch(?epoch) A bridg:BRIDGCodedConcept(?code) A bridg:epochName(?epoch, ?code) A bridg:displayName(?code, ?epochLabel) A bridg:descriptiveName(?epoch, ?epochLabel) A bridg:hasEpochs(?pstudy, ?epoch)

- EPOCH:periodTypes
 of periods
 correspond to
 BRIDG:epochs
- EPOCH

 :periodType.label
 corresponds to
 BRIDG:epoch.code.
 displayName

Successfully used an EPOCH clinical trial to configure BRIDG Patient Study Calendar application


- Automated mappings except for one relationship
 - Because of OWL/SWRL's open-world assumption, First epoch cannot be derived as an epoch that has no predecessor

• • • Conclusions

- Semantic interoperability requires
 - Harmonization of subsets of ontologies/models
 - Overcoming mismatches in representation languages and representation choices
- OWL restrictions and SWRL rules help to overcome semantic and syntactic mismatches
- Possible future work
 - Continued harmonization of BRIDG/EPOCH
 - Scalability and (semi-)automation of method

• • • Thank you!

- o Questions?
- o Comments?
- o Suggestions?