Operations Weekly Status Report (Jan 19 – Jan 23 2009)
NCI Center for Bioinformatics and Information Technology


1. Key Accomplishments
List all accomplishments with associated GForge Reference 
· TS – Released BioPortal to QA with items addressed (18932, 28933, 18934, 18935)
· TS, RW – Reviewed and updated NCI Browser requirements doc
· RW - Helped Kim with Report Writer output reviews
· RW - Tracked down missing role problem in 0809 MEME file
· RW - Promoted most recent Thesaurus and Prethesaurus versions to EVSAPI Dev
· RW - EVS Download Center updates in Dev, still evolving
· RW - FDA PT report for Terry
· JP – (9101) – Created new protégé_sandbox database to assist Durga with EVS History Table creation issue on QA tier.

· JP - (17693) – Modified Protégé Server Build Documentation on Confluence WIKI to document changes in the build procedures.

· JP -  Worked witjh Dave Yee to create a new build script to tag Protégé builds.

· TS, JP – (18218) – Worked with Gilberto to clear up space on Protége production server.
1. Production Support
List ANY Production support and along with the associated GForge Reference 
· TS – NCI Thesaurus, GO (LexBIG) scheduled to be released on Prod
· RW - (18639) NCI Thesaurus 08.12d (DTS) – NCIT in STG, Production scheduled for Monday 
· JP – Deployed new Protégé 1.3.0.172 instance to Production.

· JP - Configured and maintained daily automated Protégé server builds on Dev tier
2. Meetings
List ALL Meeting attended in support of all associated Subprojects
· TS – Wed – SAIC Frederick team meeting

· TS, RW, JP – Wed – Mayo weekly

· TS, RW – Mon – OWL Review

· TS – Thu – Classification biweekly meeting

· TS, RW – Thu – caCORE biweekly

· TS, RW – Thu – Missing roles in Meme meeting

· TS, RW, JP – Fri – SMW weekly
· TS, RW, JP – Fri - Protégé weekly

3. Planned Activities:
List the activities/tasks (with associated GForge Trackers where appropriate) planned for the upcoming weeks.
· TS – GF18937 Bioportal 508 compliance, add Skip Navigation links
· TS – Review Report Writer reqs
· TS – Start building Protégé init scripts (still waiting for Systems input)
· TS – Test GO OBO loader with new format
· TS – Get  BGT wiki QA on BSD
· RW - (18750) Load Metathesaurus 2008_09D for Metaphrase Browser – to STG
· RW - (18548) Remove empty qualifiers in Protege NCIT database (when?)
· RW - Review LexBIGDataQA doc from Alameda
· RW - Review LexGrid XML
· JP – Set up Dev build validation Google Docs Spreadsheet.

· JP – Test new build script which handles version tagging between dev and QA tiers.

· JP – Continue to support and monitor automated Protégé server builds in Dev.
4. Issues and Recommended Resolutions:
List general issues/concerns/risks associated this project team.  Proposed recommendation should be described when available.
· Missing roles in MEME file (follow up)

· It was found that these were missing role groups from an old OWL2Ontylog bug (since fixed)

· Because Metaphrase does not display roles, and because NCIT in RRF doesn’t contain role groups (yet), we can promote 0809D
· Still waiting on publication of NCIt 0811d data.
· Still waiting on init.d scripts from DTS production.
