	[image: image1.jpg]

 NCICB
	

LexEVS
Scope/Vision for 4.2 Release

Version No: 1.0
Last Modified: April 3, 2008
Author
:
Traci St.Martin/Tom Johnson
Team
:
LexGrid (LexBig), Division of Biomedical Informatics,

Mayo Clinic

Enterprise Vocabulary Services (EVS)

National Cancer Institute - Center for Bioinformatics,

National Institutes of Health,

US Department of Health and Human Services

Document History

Document Location

This document can be found on the GForge site at: <<Place URL here>>

Revision History
	Version Number
	Revision Date
	Author
	Summary of Changes

	1.0
	4/2/2008
	Tom Johnson/Traci St. Martin
	Initial Draft

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

Review

	Name
	Team/Role
	Version

	Date Reviewed
	Reviewer Comments

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

Related Documents

More information can be found in the following related EVS documents:
	Document Name

	

	

	

	

	

	

	

Approval

	Name
	Team/Role
	Version

	Date Reviewed
	Signature

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

Table of Contents

51.
Introduction

2.
Positioning
6
2.1
Problem Statement
6
Addressing bug fixes and feature enhancements for the EVS 4.2 release.
6
3.
Stakeholder and User Descriptions
7
3.1
Stakeholder Summary
7
3.2
User Summary
7
3.3
Technical Environment
7
3.4
Summary of Key Stakeholder or User Needs
8
3.4.1
Requirements to Address
8
3.4.2
Current Solution
8
3.4.3
Proposed Solutions
8
4.
Release Functional Requirements
9
4.1.1
[GF#8670] MedDRA SMQ attributes not loaded properly
9
4.1.2
[GF#12357] Loader should allow Presentation properties to be specified
9
4.1.3
[GF#8672] Allow external configuration of complex properties
9
4.1.4
[GF#13193] Manifest support on additional loads (RRF, etc) or decoupled from load.
9
4.1.5
[GF#8442] Lazy loading of properties for CodedEntry
9
4.1.6
[GF#13026] Load both SAB and VSAB data for Meta sources
9
4.1.7
[GF#7891] Eliminate the dependencies of restriction methods (for example, CodedNodeSet restrictToMatchingProperties) on backend database
9
4.1.8
[GF#12995] Add database info to GUI
9
4.1.9
[GF#10884] Enforce security on distributed LexBIG API
9
5.
Release Non-Functional Requirements
10
5.1
Documentation
10
5.1.1
[GF#12802] Documentation of loader mappings from source to LexGrid model
10
5.2
Build Process (?)
10

1. Introduction

<<Provide Introduction. The introduction should include the purpose of the document and at the minimum indicate what product and release is being addressed. If there a supplementary specification, or use case document utilized to further detail requirements, they should be mentioned here along with a link to those documents if available>>
The purpose of this document is to collect, analyze, and define the high-level needs and features of the LexEVS 4.2 Release. It focuses on the functionalities proposed by the stakeholders and target users.

2. Positioning

2.1 Problem Statement
<<List the problem statement here>>
Addressing bug fixes and feature enhancements for the EVS 4.2 release.

3. Stakeholder and User Descriptions

3.1 Stakeholder Summary

<<List all project stakeholders. Most commonly product and technical managers as well as dependent projects>>
	Name
	Description
	Responsibilities

	George Komatsoulis
	NCICB Application Infrastructure
	Oversees NCICB Application Infrastructure

	Avinash Shanbhag
	NCICB Application Infrastructure
	Oversees NCICB caCORE Software Engineering

	Frank Hartel
	EVS Product Manager
	Directs EVS Projects

	Johnita Beasley
	Project Manager
	Technical Direction and Implementation

	Thomas Johnson
	Software Engineering Manager
	Technical Direction and Implementation

3.2 User Summary

<<List known users of the system. If there are a large number of users, list key users that drive requirements for the particular release of the project>>
	Project Lead
	Description
	Responsibilities

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

3.3 Technical Environment

<<Provide a bulleted list of the technical environment>>
· Client Interface

· NCI browsers
· Programs accessing through caCORE/EVS APIs

· Application Server

· JBoss Application Server

· Database Server

· MySQL
· Operating system

· Windows 2000, XP

· Unix (Sun Solaris)

3.4 Summary of Key Stakeholder or User Needs

The following subsections address the key requirements as perceived by the stakeholder and users.

3.4.1 Requirements to Address
· Functional
· Support NCI browser interfaces
· Satisfy Gforge requests, as specified

· Security enablement for MedDRA vocabulary

· Non-Functional

· Software Architecture

· Security
· User Interface

· External Interfaces

· Quality Assurance
3.4.2 Current Solution
<<Provide a short description of the current solution that is relevant to the scope>>
3.4.3 Proposed Solutions
<<Provide a non technical description of how the release will solve the problem described in the Problem Statement. Also discuss how this release will be delivered i.e. beta releases, , iteration plan reviews, etc…>>
4. Release Functional Requirements

<<List all functional requirements that are part of the scope. There should be an entry in the Release Development Items Tracker in Gforge for every requirement listed here. For every requirement listed in this section, the Gforge # must be provided as a hyperlink to the entry listed in Gforge. Additionally, the initial detailed description listed in the Gforge entry should be provided
The requirements in this section may also be placed in logical groupings that should be listed as a subsectionof section 4. Some examples of these groupings are: external interfaces, performance, and architecture>>
The following section describes, in detail, all the functional requirements, which are proposed for the release:

4.1.1 [GF#8670] MedDRA SMQ attributes not loaded properly
4.1.2 [GF#12357] Loader should allow Presentation properties to be specified
4.1.3 [GF#8672] Allow external configuration of complex properties
4.1.4 [GF#13193] Manifest support on additional loads (RRF, etc) or decoupled from load.
4.1.5 [GF#8442] Lazy loading of properties for CodedEntry
4.1.6 [GF#13026] Load both SAB and VSAB data for Meta sources
4.1.7 [GF#7891] Eliminate the dependencies of restriction methods (for example, CodedNodeSet restrictToMatchingProperties) on backend database
4.1.8 [GF#12995] Add database info to GUI
4.1.9 [GF#10884] Enforce security on distributed LexBIG API
5. Release Non-Functional Requirements

<<List all non- functional requirements that are part of the scope. There should be an entry in the Release Development Items Tracker in Gforge for every requirement listed here. For every requirement listed in this section, the Gforge # must be provided as a hyperlink to the entry listed in Gforge. Additionally, the initial detailed description listed in the Gforge entry should be provided.>>
The following section describes all the non-functional requirements associated with the 4.2 Release.

5.1 Documentation
5.1.1 [GF#12802] Documentation of loader mappings from source to LexGrid model
5.2 Build Process (?)
[image: image1.jpg][image: image2.jpg]

