EVS Weekly Status Report (January 21 – January 25, 2008)
NCI Center for Bioinformatics and Information Technology

Project: EVS API
1. Key Accomplishments

1.1. EVS API
· [GF#8678] User wishes to retrieve all Synonyms for a set of concepts.

· The submitter of this feature request has changed the description from “User wishes to search by Synonym” to “User wishes to retrieve all Synonyms for a set of concepts.”

· Implemented an EVSQuery method called fetchPropertyCollectionByCodes to meet this specific need.

· Developed a sample code and posted it at the GForge site to illustrate how to use this method to retrieve a user specified collection of properties for a set of concept codes.

· [GF#7857] Grid Enable 3.2 EVS API

· Installed the Software on desktop. (JBOSS, GLOBUS, Introduce).

· Read the accompanying documentation. (CAGRID1.1 users guide,
CAGRID1.1, Programmers Guide and caCORE EVS API Technical Guide).

· Figuring out how to invoke the EVS APIs.

· Ran through the tutorials.

· Generated the EVSGridService2

· Getting an understand where the deltas are between EVSGridService and EVSGridService2 and preparing an execution plan.
1.2. LexBIG API

· None.
2. Production Support

· None

3. Meetings

· 1/22/2008 EVSAPI weekly meeting.

· 1/23/2008 LexBIG weekly meeting.

4. Planned Activities:
· Enhancement of existing EVS tools

· Execution of EVS/LexBIG task plan.
5. Issues and Recommended Resolutions:

· None.
Project: Terminology Browser Applications
1. Key Accomplishments
1.1 NCI BioPortal
· [GF#11143] Major performance degradation over short timeframe.

· Implemented the server side caching for coding scheme instance, top nodes, and navigation direction by coding scheme and source using Apache's Java Caching System (JCS)
· [GF#10680] Vocabularies with licenses should challenge users to accept
· Started to identify the XHTML pages, java beans, and utility classes that need to be added or modified to meet this feature request.

· [GF#11076] Cannot browse SNOMED ontology
· SNOMED Clinical Terms, 2006_07_31, is up on the DEV machine and is now showing a tree.
1.1. Terminology Open Portal (TOP)
· None.
2. Production Support
· None

3. Meetings

· 1/09/2008 LexBIG Weekly Meeting

· 1/10/2008 Biweekly caCORE meeting.

4. Planned Activities:

· Continued execution of NCI BioPortal task plan.
5. Issues and Recommended Resolutions:

· None.
Project: Terminology Development Tools
1. Key Accomplishments
· NCI Protégé GUI/Workflow
· No status reported
· NCI Semantic Wiki (BioMedGT Wiki)
· No status reported
· OWL Classification Services
· No new items
2. Production Support
· None reported.
3. Meetings

4. Planned Activities:

5. Issues and Recommended Resolutions:

General: Operations
1. Key Accomplishments

 TS – Resolved Sima’s issue with getting caMOD to connect with caCORE 3.2
 TS (11764) Compare Meta in Metaphrase to LexBIG
 JP (10471) – Reviewed documentation of Metathesaurus load into Lexbig
 JP Completed Protégé Server Build for 1.2.1 release in QA environment.
 RW, TS, JP BioPortal coordinated testing w/Steve

2. Other Support

 JP (10365) –NCI Thesaurus (7.10d) on LexBIG QA site, awaiting stage.
 JP (11839) – Loaded Snomed using 2.2.1a build of LexBIG
 RW (11755) Compare GO in LexBIG to DTS
 RW (11406) NCI Thesaurus 07.12e (DTS)
 RW (11797) Load January GO to DTS
3. Meetings

 TS, RW, JP – Tue – Vocabulary training
 RW, JP – Tue - LM staff meeting
 TS – Tue - caCORE / LexBIG meeting
 TS, RW, JP – Wed - Mayo weekly meeting
 TS – Wed – SAIC all hands meeting
 TS, RW, JP – Fri – SMW weekly meeting
 TS, RW, JP – Fri - Protégé weekly meeting
 TS , RW – Fri Gilberto meeting about LexBIG QA
 TS, JP – Fri Gilberto meeting about Protégé QA 1.2.1 build
4. Issues and Recommended Resolutions:

 Metathesaurus temporary licenses expire 2/1/2008
5. Planned Activities:

 TS (10466) Document loading MGED into LexBIG (ran into classification issue)
 TS (11758) Compare Snomed in DTS to LexBIG
 TS (11760) Compare MedDRA in DTS to LexBIG
 JP - Perform Protégé server build in dev using fresh data load.
 RW (11759) Compare MGED in LexBIG to DTS
 RW (11754) Compare representation of NCIt in LexBIG to DTS
Cross Project Technical Leadership/Management
Staff: C. Griffin, J. Beasley
1. Key Accomplishments
· Generated Weekly Report
2. Meetings

· Many AdHoc Meetings
3. Planned Activities:

· Finalize Communications Plan in support of new EVS Organization, review and distribute
· Finalize EVS Coding Standards

· Finalize Standard Task Plan Template

· Finalize Technical Document Templates

· Use Case Document

· Design Document

· Implementation Specification Document
4. Issues and Recommended Resolutions:

· None.
