A semantic query interface for the OGO platform

José Antonio Miñarro-Giménez (jose.minyarro@um.es)

Mikel Egaña Aranguren, Ph.D. (mikel.egana.aranguren@gmail.com)

Francisco García-Sánchez, Ph.D. (frgarcia@um.es)

Jesualdo Tomás Fernández-Breis, Ph.D. (jfernand@um.es)

Faculty of Computer Science
University of Murcia
Spain

ITBAM (DEXA) Bilbo 2010

Overview

Orthologs

Information about orthologs and diseases

OGO system

A semantic query interface for the OGO system

Sample query

Ortholog sequences

Ortholog sequences

Orthologs and genetic diseases

OGO system

OGO ontology

OGO ontology: imported ontologies

Gene Ontology (OBOF): molecular function, biological process and cellular component of gene products

Evidence Codes Ontology (Candidate OBOF): GO annotations evidence codes

OBO Relationship Types (Candidate OBOF):

Gene product **participates in** some (molecular function or biological process)

Gene product located in some cellular component

NCBI taxonomy: organisms classification

Imported ontologies: OWL punning

OGO ontology: mappings to OMIM

Implementation of the OGO system

Interfaces of the OGO system

Semantic interface

Semantic interface

SEARCH GUIDED	
Search for	
Gene[0] Genetic disease[1]	Select Concept Delete Concept
Query Requirements	
Genetic disease[1]->Name->prostate cancer, susceptibility to Genetic disease[1]->causedBy->Gene[0] Gene[0]->fromSpecies->Rattus norvegicus Cluster of Orthologous genes[5]->hasOrthologous->Gene[0] Cluster of Orthologous genes[5]->hasOrthologous->Gene[6]	Add new requirements Delete requirement
Execute Query Clear Query	

Genetic disease[0]	Gene[1]
104155, prostate cancer, susceptibility to, zinc finger homeobox 3	pex12, 116718
	rgd1560268, zfhx3.predicted, 307829
	rgd1563022, zfhx4.predicted, 310250
600020, neurofibrosarcoma, prostate cancer, susceptibility to, max-interacting protein 1	clec5a, 679787
	ensrnog00000026306, loc684510
	loc689617, 689617
	loc689629, 689629
	max, mgc124611, 60661
	mxi.wr, mxi1, 25701
	tgap1, 294892

Query grammar

```
Query::="SELECT" ListVar (WhereClause)?
ListVar::=Var (Var)*
WhereClause::="WHERE {" ConditionClause (ConditionClause)* "}"
ConditionClause::=[VarCondition | LiteralCondition] "."
VarCondition::=[Var | Individual] Property [Var | Individual]
LiteralCondition::=[Var | Individual] Property [Var | Individual] "."
 "FILTER (regex (" Var "," Literal "))"

Var -> This term represents a variable in the query which can be matched to any concept or individual in the ontology.
Individual -> This term represents a concept or individual identied by an URI in the ontology.
Property -> This term represents a relationship or property identied by an URI in the ontology.
Literal -> This term represents any data value dened by the user.
```

Future plans

OWL reasoning for querying (OWL 2 QL?)

Pellet Integrity Constraint Validator (Pellet ICV):

OWL as schema language for RDF (CWA)

Check the gathered information

More bio-ontologies

Clinical archetypes for querying (ISO 13606): exchange of ortholog/disease information in a standard biomedical research setting

Conclusions

Orthologs and diseases: new hypotheses

OGO provides a resource for exploiting such combined information

Semantic query interface: "Complex" queries easily (No SPARQL syntax)

http://miuras.inf.um.es/~ogo/

Acknowledgements

Spanish Ministry for Science and Education (grant TSI2007-66575-C02-02)

Comunidad Autónoma de la Región de Murcia (grant BIO-TEC 06/01-0005)

Fundación Séneca, Servicio de Empleo y Formación (grant 07836/BPS/07)