


A new Approach for Publishing Workflows: Abstractions, Standards and Linked Data

Daniel Garijo

Ontology Engineering Group, Departamento de Inteligencia Artificial. Universidad Politécnica de Madrid

Yolanda Gil

Information Sciences and Institute
University of Southern California, Marina del Rey

Date: 14/11/2011

Index:

- 1. Background
- 2. Limitations of existing approaches to workflow publication
- 3. Features of our approach
 - Publishing abstract workflows and specific workflows
 - OPMW Ontology
 - Linked Data Publication
- 4. Workflow querying and Linked Data consumption
- 5. Conclusions


Typical Published Article


Text:

Narrative of method, software packages used

Data:

Key datasets and figures/plots

NOT published, loosely recorded:

Software: scripted codes + manual steps + notes/emails Reproducible Article: Weaver, GenePattern GRRD, etc.

Text:

Narrative of method, software packages used

Data:

Key datasets and figures/plots

Workflow:

Workflow/scripts describing dataflow, codes, and parameters


Current issues with existing publication approaches

Reproducible Article: Weaver, GenePattern GRRD, etc.

Text:
Narrative of method,
software packages used

Data: Key datasets and figures/plots

Workflow: Workflow/scripts describing dataflow, codes, and parameters

Only executable workflow is published:

- Must have the same codes to re-execute the workflow, but:
 - Codes become unavailable
 - Eg: eHits was proprietary and replaced by AutodockVina
 - Different labs prefer different codes
 - Eg: R vs Matlab
 - Eg: viz in Citoscape vs yEd
- Must have the same workflow framework to re-execute the workflow
 - Must have R for Weaver
- Must import files to local file system and workflow framework
 - Must import bundle of workflow/data/code files to reproduce


Key Features of our approach

- Publish an abstract workflow in addition to executable workflow
 - Description of workflow that is independent of the codes executed
 - Maps to the codes executed (the "executable workflow")
- Publish both abstract and executable workflow using the OPM standard
 - OPM (Open Provenance Model) is independent of workflow framework and is widely implemented
 - Other groups can import to their own workflow framework
- Publish data and workflows as Linked Data on the Web
 - All workflows and related files are web-accessible
 - Simple mechanism to share across local file systems


What is Linked Data


High level architecture


Publishing the abstract workflow


OPMW Ontology


Publication of Workflows as Linked Data


Searching/Browsing Workflows as Linked Data


Searching/Browsing Workflows as Linked Data


Conclusions

 Publication of an abstract workflow that represents the computational method in an execution-independent manner.

2. Publication of the abstract workflow and the executed workflow using the OPM standard that is independent of the execution environment used.

3. Publication of the workflows, components, codes and datasets as Linked Data on the web.


Future work

- Extensions to abstract workflow publication
 - Be able to provide abstractions on several steps.
 - Incomplete provenance.

- Create an OPMV/W3C PROV-O profile for common workflow representation.
 - Increase interoperability with other workflow representation systems.

- Workflow reuse in different workflow systems.
 - Import and execute workflows in other workflow frameworks.


- WINGS workflow system: http://seagull.isi.edu/marbles/
- •The Open Provenance Model Specification: http://openprovenance.org/
- OPMO: http://openprovenance.org/model/opmo
- •OPMV: http://open-biomed.sourceforge.net/opmv/ns.html
- TB Drugome Wiki (Evolution of this work):
 http://seagull.isi.edu/wings-drugome/index.php/Main Page
- •W3C PROV-O current ontology (draft): http://www.w3.org/2011/prov/wiki/PIL OWL Ontology
- Principles of Linked Data:
 http://www.w3.org/DesignIssues/LinkedData.html


Acknowledgements

- •UCSD people:
 - •Li Xie
 - •Lei Xie
 - Sarah Kinnings
 - •Phil Bourne
- •ISI people:
 - Varun Ratnakaar
- •OEG people:
 - Oscar Corcho


A new Approach for Publishing Workflows: Abstractions, Standards and Linked Data

Daniel Garijo

Ontology Engineering Group, Departamento de Inteligencia Artificial. Universidad Politécnica de Madrid

Yolanda Gil

Information Sciences and Institute
University of Southern California, Marina del Rey

Date: 14/11/2011