EVS Weekly Status Report (April 28 – May 02, 2008)
NCI Center for Bioinformatics and Information Technology

Project: EVS API
1. Key Accomplishments

1.1. EVS API
· [GF#13394] The Concept_name is being lost somewhere in translation

· NCI OWL Loader maps the value of rdfs:ID to the value of CONCEPT_NAME property when loading a by-code formatted NCI Thesaurus OWL file to LexBIG. The code storing as a CONCEPT_NAME has apparently caused a great deal of confusion to the end users. Requesting Mayo to map CONCEPT_NAME to the textual description of a coded entry (ce.getEntityDescription().getContent()) instead.
· [GF#13808] EVSQuery.searchMetaThesaurus(cui) returns no results
· The CUI, CL270301, used in the test case is not identifiable in the version of NCI MetaThesaurus used by the EVSAPI server. According to the production team, codes with a CL prefix are temporary codes. The search returns correct results if its permanent code, C0270301, is used in the query instead.
· [GF#13844] Search results different for "keyword" search and "concept code" search
· The user was trying to search for a particular concept (“LE Cell”) by matching a Synonym property value. It appears that the target concept does not have any Synonym property. If the property name is set to Preferred_Name or FULL_SYN, then the search retrieves the concept properly.

· [GF#13841] Collections retrieved from NCI Thesaurus are empty.
· Developed a test program for testing the failure case but was unable to reproduce the error reported by the user.

· [GF#13395] getHasChildren throwing error.
· Developed a test program for testing the failure case but was unable to reproduce the error reported by the user.

· [GF#13918] Search results not sorted.
· Explored the option of implementing the Quick Sort algorithm for sorting the returned list of DescLogicConcept or MetaThesaurusConcept by name or code.

· [GF#10884] Enforce security on distributed LexBIG API

· Completed a draft of the documentation of this bug (problem, solution design and implementation details) and sent it out for review.
· [GF#7857] Grid Enable 3.2 EVS API

· Created PPT covering overview of the EVS API Grid Service and presented it to the Mayo team.

· The environments are now in place. JBoss, DNS and Apache configuration will be set up as part of the initial deployment.

1.2. LexBIG API

· None.

1.3. Transition Support

· 4/28-4/30/2008 EVS Training Sessions in support of the Transition of EVSAPI to Mayo.
· Continued bi-weekly planning sessions with Mayo primarily discussion 4.2 Scope.

· Mayo is participating in the weekly EVS API status discussions.
2. Production Support

· None

3. Meetings

· 4/30/2008 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
· Updated Project Plan
· Updated GForge Site

· Working through BioPortal (v1.0.1) performance issues on Production.
· Responded to the Zebrafish data issue raised by Gilberto and Tracy

1.2 Terminology Open Portal (TOP)
· None.
2. Production Support
· None

3. Meetings

· AdHoc Meetings with Team

4. Planned Activities:

· Continued execution of NCI BioPortal task plan.
5. Issues and Recommended Resolutions:
· QA Resources continue to be limited. BioPortal testing currently taking a back seat to EVS API and Protégé QA testing.
Project: Terminology Development Tools
1. Key Accomplishments
· NCI Protégé GUI/Workflow
· Continued 1.2.3 development.

· Design work on Protege/SMW roundtrip feature for next release (documented on Confluence WIKI)

· Finished changes to Protege to support SSL

· Refactoring and code improvements for XMLToOWL processing

· Build/testing of new RTC for 1.2.3

· Continued work upgrading PHP on WIKI

· Began work further automating the build

· NCI Semantic Wiki (BioMedGT Wiki)
· No new items
· OWL Classification Services
· No new items
2. Production Support
· None reported.
3. Meetings
· Several ad hoc meetings to discuss roundtrip design

· Meeting with modelers to discuss prompt/classification issues

· Meeting with C&P to discuss new RTC issues.

· Weekly SMW/Protégé status

4. Planned Activities:

· Complete 1.2.3 development and testing of RTC

· Assess changes possible 1.3 work relating to Prompt improvements

· Further automation of builds

· Ongoing refactoring and code improvements

· Roundtrip and refresh of WIKI from Protege

5. Comments, Issues and Recommended Resolutions:

· Last minute issues with latest build have delayed release of 1.2.2. We're meeting on Monday to decide whether to go ahead or just hold off until 1.2.3

· General: Operations
1. Key Accomplishments

· TS – worked up presentation for Mayo training on EVS data curation

· RW - (13119) Update CDISC reports to work against Protege – Added recursion to getSubConcepts method to pull all subset concepts underneath Terminology_Subset (ontyx equivalent of findDescendents). Need to add methods to fetch various concept datas (subset PT, subset Syns, subsets defs, etc.)
· RW - NPO in QA for review

· RW - Created separate dev lex_wiki schema on cbiodb590:3625

· RW - Installation of Protégé on training room machines

· RW - TDE installed for John Bradsher

· JP (13714) – Completed Initial Test Plan to develop automated Test Cases for Protégé and sent to Steve Hunter for review.

2. Other Support

· TS – do evsapi dev builds as needed. Current version evsapi_4_1_rc2

· TS – summarize EVS QA for Sherri’s paper

· RW (13634) Load Metathesaurus 2007_12E for Metaphrase Browser – in Dev, QA
· RW (13334) NCI Thesaurus 08.03d (DTS) – in STG
· RW (13341) Load April GO to DTS – in STG
· JP (13724) – Cleaned up all unused index folders on dev tier, and cleaned up all unused index files via LexBIG GUI.

· JP (13794) – Included configuration instructions to render protégé:readOnly property to “true” in Protégé Server Build documentation.

· JP – Performed daily Protégé server builds in Dev and posted client in GForge, current version – 1.2.2.22.

· JP – Set up Protégé Server in QA environment, latest version – v1.2.2.22.

3. Meetings

· TS, RW, JP – Mon – EVS Operations

· TS – Tue – BioPortal meeting

· TS – Tue – caDSR evsapi issues

· TS, RW, JP – Tue – EVS biweekly
· TS – Tue – Protégé Scope meeting

· TS, RW, JP – Wed – weekly Mayo meeting

· TS, JP, RW – Fri – SMW weekly

· TS, JP – Fri – Protégé weekly

4. Issues and Recommended Resolutions:

· None.
5. Planned Activities:

· TS – continue to report and resolve evsapi issues

· TS – do evsapi dev builds as needed

· TS – Mayo training presentation

· RW (13785) Load NPO data in to LexWiki Staging environment.
· RW (13334) NCI Thesaurus 08.03d (DTS)
· RW (13341) Load April GO to DTS
· JP (13714) – Follow up with Steve, offer any assistance on Test Plans.

· JP – Continue to perform daily Protégé server builds in dev.

· JP – Possible Protégé Server Build in Production to release 1.2.2 candidate.
