LexEVS Meeting Minutes

	Meeting Name:
	LexEVS Technical meeting
	Location:
	11-69

	Date:
	04/08/2009
	Time:

	1:00PM CST

	Facilitator:
	Craig / Traci
	Attendees:
	Tracy, Frank, Gilberto, John, Steve, Kim, Rob, Scott, Kevin, Jim, Craig, Traci, Satya

	Conf. Line
	866-365-4406, #5388249, Centra ID Mayo_LexGrid2

	Topic
	Discussion Points
	Action Items

	LexEVS 5.0

· Schedule Review (Traci)
· QA Deployment Status (Scott/Steve)
· URL Resolution (Kevin)

· Documentation Status (Traci/Craig)

	· We’re on schedule right now.
· Steve was able to deploy the new build and content to QA. We’re set to start testing.

· We discussed when to put in the request for data move from QA to Stage. We’ll check-in on Friday to determine if all looks good with the data on QA.

· We had to change the URL for the caGrid items. Things look fine now. The only issue is that the data service is showing as an analytical service on the portal. Kevin is talking to folks from the caGrid group and is hoping to get this resolved. It may require a change to a configuration file change. If so then Steve may have to redeploy and verify.
· Documentation – we went through the outline and the preliminary setup on the VKC and discussed utilizing the Wiki and combining documentation into a more cohesive way for users to find what they need. Include in CBIIT page & announcement to find migration guide.
· Frank talked to Diane Reeves (training) about offering a LexEVS API boot camp. They wouldn’t be available to do this until September. She was very interested in the VKC curriculum that is being offered. Frank suggested that once we get documentation squared away we should get together with Diane to talk about training support. Also with some feedback Tracy got the other day it seems like this training is really needed. Tracy asked about potentially having a hack-a-thon for LexEVS 5.0 at the caBIG boot camp. We should talk to either Avinash or Mike Keller to see what it takes to put something like that together.
	· Traci will talk to Michael Keller about hosting a hack-a-thon and what it would take.

	Misc

· NCI Dev Usage (Scott)
· Issue reported by Kim (Kim/Scott)
· 20354 - Root concepts found by ListHierarchyMetaBySource when running against NCI MetaThesaurus with source set to NCI are different from root concepts in NCI Thesaurus.
· OWL rdf:about in LexBIG (Kim/Scott)
· Question about 2.3 patch & moving to production
	· Scott has some BDA related issues with regards to having another user on Dev. The NCIt browser team is using the same environment as us so it looks like we are running into some issues due to this. Specifically the ownership of the properties file can be an issue amongst us and different users of Dev.
· Kim talked about what he found with the root concept. Scott had been discussing this with Tom and it’s not a data issue. It seems that this is doing what it advertised. Kim has an approach he can use for now. For Metathesaurus there could be a problem. They have a kick-off tomorrow and Kim will keep us posted on whether this is a requirement to be fixed.
(1) ResolvedConceptReferenceList getHierarchyRoots(java.lang.String codingScheme, CodingSchemeVersionOrTag versionOrTag, java.lang.String hierarchyID)
returns 737 roots in which 283 contains at least one NCI atom
(2) CodedNodeSet rootNodeSet = lbscm.getHierarchyRootSet(scheme, csvt, null);

rootNodeSet.restrictToProperties(null, presentationProps,

ConvenienceMethods.createLocalNameList(sab), null, null);

ResolvedConceptReferenceList rootNodes =

rootNodeSet.resolveToList(null, null, presentationProps, -1);
returns 283 roots for source NCI

C0683521:Patient State
Patient State (Code C69192)
 Parent Concepts: DICOM Terminology
 Parent Concepts: Information Resource
 Parent Concepts: Research Resource
 Parent Concepts: NCI Administrative Concept
C0014245:endoscopy
Endoscopic Procedure (Code C16546)
 Parent Concepts: Intervention or Procedure
 Parent Concepts: Clinical or Research Activity
 Parent Concepts: Activity
· The rdf:about is a non-issue now. Concept name as a property – search on concept name. So this is handled by the data load.

rdf:about (as an OWL identifier)
(1) byName -- rdf:about accessible from CONCEPT_NAME

(2) byCode – rdf:about not loaded to LexBIG (CONCEPT_NAME == concept Id)

· Scott updated the gforge item about
· Tracy asked about the 2.3 patch – when will this be moved to production? I believe that’s part of 4.2.1. We’ll have to confirm that’s in 4.2.1.
	· Traci will talk to Raghu about these types of issues with using the same box (NCIt & us)
· Craig will follow up with Tom about the patch.

	Adjourn
	Thanks for your participation!
	

===

PROCESSING SAB: NCI

===

 CL375374:Image View Modifier

 C0031816:Physical Sciences

 CL375373:Image View

 C0042373:Vascular Diseases

 CL375372:Image Type

 C0035561:Bone structure of rib

 CL375371:Image Laterality

 C0003451:Antiviral Agents

 CL375370:Image Acquired

 C0035204:Respiration Disorders

 CL053259:Chemotherapy Regimen or Agent Combination

 CL375175:Beat Number

 CL375174:Beat Detected (Rejected)

 C0001162:Acoustic Nerve

 C0226369:Structure of obturator artery

 CL375173:Beat Detected (Accepted)

 CL014332:Estrogen Receptor Status

 C0014245:endoscopy

 C0031774:Structure of phrenic nerve

 C0683521:Patient State

 C0021053:Immune System Disorder

 C1704259:Biochemical Pathway

 CL375406:Reason For Procedure

 CL375405:Rate of Administration

 CL375404:Radiopharmaceutical Volume

 CL375403:Radionuclide Total Dose

 CL375402:Radionuclide Syringe Counts

 CL375401:Radionuclide Residual Syringe Counts

 CL375206:Frame of Reference Identity

 CL375368:Horizontal Pixel Spacing

 CL375205:For Attenuation Correction

 CL375367:Homogeneous Fibroglandular Echotexture

 CL375204:Focal Spot Size

 CL330800:Liver and Biliary Tract Disorder

 CL375366:Homogeneous Fat Echotexture

 C0031809:Physical Examination

 C0543467:Operative Surgical Procedures

 C0015462:Facial nerve structure

 C0302350:Therapeutic

 CL375202:Duration of Administration

 CL375364:Heterogeneous Echotexture

 C0005532:Biology

 C0020614:Hypoglossal nerve structure

 CL375164:Age Started

 C0002771:Analgesics

 C0226550:Internal jugular vein structure

 C0019247:Genetic Disorder

 C0007226:Cardiovascular system

 C0026845:Muscle

 C0184661:Procedures

 C0007222:Cardiovascular Diseases

 C0026649:Movement

 C0687657:Device Labeled for Single Use

 C0004461:Axon

 C0205827:Sacral plexus structure

 C0205826:Lumbar plexus structure

 C0220908:Screening procedure

 C0011900:Diagnosis

 CL375352:Exposure Time

 CL331581:LOINC Axis

 CL375351:End Procedure Action Item

 CL375350:Series

 C1321605:Compliance behavior

 C0003232:Antibiotics

 C0003392:Antineoplastic Agents

 CL318789:Experimental Organism Anatomical Concept

 CL318788:Experimental Organism Diagnosis

 C0004455:Structure of axillary artery

 C0015641:Fascia

 CL375349:Reconstructed

 CL375348:Parallel

 CL375347:Diffusion Anisotropy

 CL375346:Derivation

 CL000755:Preventive Intervention

 CL024592:Property or Attribute

 CL024591:Social Circumstances

 C0017337:Gene

 C0007209:Cardiovascular Agent

 C0225860:Left atrial structure

 C0226492:Structure of dorsalis pedis artery

 C0027651:Neoplasms

 C0037189:Sinoatrial Node

 CL024589:Anatomic Structure, System, or Substance

 C0042890:Vitamins

 C0004247:Structure of atrioventricular node

 CL375338:Contrast Start Identifier

 CL375337:Contrast End Identifier

 CL375336:Contrast or Bolus Agent

 C0441471:Event

 CL375335:Contrast Administered Identifier

 CL375334:Content Time

 C0024496:Main Bronchus

 CL375333:Content Date

 C0015397:Eye diseases

 CL375331:Clockface or Region

 CL375299:X-Ray Filter Thickness Minimum

 CL375298:X-Ray Filter Thickness Maximum

 CL375297:X-Ray Filter Material

 CL375296:Volume Administered

 C0015392:Eye

 CL375295:Vertical Pixel Spacing

 CL375294:Velocity Encoding Minimum Value

 C0040996:Trigeminal nerve structure

 CL375293:Velocity Encoding Maximum Value

 CL375292:Velocity Encoded

 CL375291:Texture Descriptor

 C0006095:Structure of brachiocephalic vein

 CL371540:Nutritional Intervention

 CL037267:Reproductive System and Breast Disorder Class

 CL037265:Pregnancy, Puerperium and Perinatal Condition Class

 C0439861:Substance

 C0497254:Musculoskeletal

 CL037260:Metabolism and Nutrition Disorder Class

 C0017679:Glossopharyngeal nerve structure

 CL375328:Calibration Factor

 CL375327:Calibration Date

 C0003405:Antiparkinsonian Agent

 C0228967:Structure of coccygeal nerve

 C0003404:Antiparasitic Agent

 C0002932:Anesthetics

 C0034052:Pulmonary artery structure

 C0030660:Pathologic Process

 CL375287:Table Horizontal Rotation Angle

 C0003204:Anti-Infective Agents

 CL375286:Table Height Position

 C1306459:Primary malignant neoplasm

 C0225844:Right atrial structure

 C0178642:Food Science and Technology

 C0006087:Structure of brachial artery

 CL375280:Subject UID

 C0003956:Ascending aorta structure

 C0441655:Activities

 C1522460:Thoracic aorta

 C0009437:Common bile duct structure

 C0226709:Structure of left suprarenal vein

 C0087111:Therapeutic procedure

 C0040227:Study Time

 C1262869:Body position

 CL375279:Subject Name

 CL375310:Breast Background Echotexture

 CL375278:Subject ID

 C0024115:Lung diseases

 CL375277:Subject Birth Date

 CL375276:Subject Age

 CL375275:Study Date

 C0042276:Vagus nerve structure

 CL375273:Start Procedure Action Item

 C0004811:Structure of basilar artery

 CL054182:Respiratory and Thoracic Disorder

 CL375270:Series Instance UID

 C0040616:Anti-Anxiety Agents

 C0042077:urology

 C0040615:Antipsychotic Agent

 C0042075:Urologic Diseases

 C0040578:Trachea

 C0037949:Vertebral column

 C0226261:Structure of right subclavian artery

 CL375309:Border Shape

 C0013313:Dura Mater

 CL375308:Border Definition

 CL375305:Acquisition Protocol

 CL375304:Acquisition Duration

 CL375303:Acquired Image

 CL375302:Accumulated X-Ray Dose Data

 CL375300:X-Ray Tube Current

 CL375267:Selected Region Description

 C0041632:Structure of umbilical artery

 CL375264:Rotational Acquisition

 C0370003:Specimen

 C0030247:Palpation

 C0226455:Structure of profunda femoris artery

 C0012240:Gastrointestinal system

 CL347298:Molecular Abnormality

 CL055397:Gene Product

 C0014136:Endocrine system

 CL055396:NCI Administrative Concept

 C0229010:Structure of thoracic sympathetic ganglion

 C0032927:Precancerous Conditions

 C0205494:Neurologic

 C0229962:Body part

 C0014130:Endocrine Disorder

 C0347997:Physical object

 C0042459:Superior vena cava structure

 C0012634:Disease

 C0042458:Inferior vena cava structure

 C0459526:Structure of internal carotid plexus

 C0039987:Bone structure of thoracic vertebra

 CL375258:Post-intervention

 C0017446:Geographic Area

 CL375257:Positioner Secondary Angle

 C0220806:Chemicals

 CL375256:Positioner Primary Angle

 C0228897:Lumbar Nerve

 CL331289:Disease, Disorder or Finding

 C0025517:Metabolic Disorder

 CL375251:Person Observer Role in Procedure

 C0003299:Antiepileptic Agents

 CL375250:Person Observer Role in Organization

 CL366152:Behavioral, Psychological or Informational Intervention

 C0003297:Antiemetics

 C0027765:nervous system disorder

 CL003187:Diagnostic, Therapeutic, and Research Equipment

 C0738891:Superficial Circumflex Iliac Artery

 C0030198:Pain Assessment

 C0027763:Nervous system structure

 C0038951:Surveys

 C0025118:Medicine

 C0333717:Abnormal Cell

 C0007276:Internal carotid artery structure

 C0007275:External carotid artery structure

 C0032718:Portal vein structure

 CL024497:Conceptual Entity

 CL375249:Person Observer Organization Name

 C0228922:Sacral Nerve

 CL375248:Person Observer

 C0005775:Blood Circulation

 CL375247:Performed Procedure Step SOP Instance UID

 C0026339:Biological Models

 C0003489:Aortic arch structure

 CL375246:Performed Procedure Step SOP Class UID

 C0149579:Structure of internal cerebral vein

 CL375244:Patient Table Relationship

 CL375243:Patient Orientation Row

 C0149576:Structure of posterior cerebral artery

 CL375242:Patient Orientation Column

 C0003484:Abdominal aorta structure

 CL375241:Patient Allergic to Media or Contrast

 C0035237:Respiratory System

 C0003483:Aorta

 CL375240:Patient Alert

 C0003289:Antidepressive Agents

 CL331274:Drug, Food, Chemical or Biomedical Material

 CL065932:Topography

 C0013443:Ear structure

 C0037088:Signs and Symptoms

 C0430022:diagnostic procedure

 CL014753:Diagnostic or Prognostic Factor

 C0004936:Mental disorders

 CL375397:Protocol Stage

 C0017422:Male Genital Organs

 CL375396:Processing Equipment

 C0242692:Skeletal muscle structure

 CL375395:Pre-intervention

 CL321731:Hematopoietic and Lymphoid System Disorder

 CL375394:Pre-Medication

 CL375230:Lossy Compressed Image

 CL375199:Drug Start Identifier

 CL375198:Drug End Identifier

 CL375197:Drug Administered Identifier

 C0031831:Physicians

 C0024031:Low Back Pain

 CL375191:Distance Source to Detector

 C0023008:Languages

 C0226382:Structure of middle rectal artery

 C0037274:skin disorder

 C0521346:respiratory

 C0042425:Ampulla of Vater

 C0226812:Structure of brachial vein

 C0038530:Structure of subclavian artery

 C0003308:Antifungal Agents

 C0029235:Organism

 C1154313:Biological Process

 C0014653:Equilibrium

 C0036043:Safety

 CL375188:Device Observer UID

 CL375381:Number of Frames

 CL375187:Device Observer Serial Number

 CL375186:Device Observer Physical Location During Observation

 CL375185:Device Observer Name

 CL375184:Device Observer Model Name

 C0022885:Laboratory Procedures

 C0018799:Heart Disorder

 CL375183:Device Observer Manufacturer

 C0017178:Gastrointestinal Diseases

 C0226377:Structure of inferior vesical artery

 C0220892:Penicillin

 C0020592:Sedative and Hypnotic

 C0042776:Virus

 CL375416:Undiluted Dose Administered

 C0013227:Pharmaceutical Preparations

 C0430007:investigation

 CL106534:Biomarker Analysis

 C0026860:Musculoskeletal System

 C0552579:Pregnancy Status

 CL353824:Complementary or Alternative Medical Procedure

 C0597010:Special Population

Run time (ms): 13325
LexEVS_20090401_MeetingNotes.doc

Page 2 of 12

4/8/2009

