caDSR Software Meeting Minutes
September 19, 2005

3.1. Requirements Overview

Agenda:

· Form Builder Enhancements

· Curation Tool Enhancements

· CDE Browser Enhancements

· UML Model Browser

· Admin Tool Enhancements

· Sentinel Tool Enhancements

· Subset Value Domains

· Expanded EVS linkages

· caDSR UML Model Enhancements

· Parallel Enhancements/Fixes:

· UML Model Loader

· Semantic Integration Workbench (SIW) (expanded Beta program)

· Excel Loader

Slide 1:

· Form Builder Enhancements

· Question matching functionality similar to that found in the NCICB CRT desktop application

· Skip patterns – Form, Module, Question, Valid Value

· Define UI Widget

· Module search/copy

· Subset Value Domains – Oct 3 design review

· Classify and/or Designate all CDEs on Form

· Display VD Attributes for Questions when DE has a Non-enumerated Value Domains.

· Datatype, Format, Max Length, Min Length, Precision, Unit of Measure

· Discussion:

· Consider Module ‘status’, naming conventions to facilitate search/copy

· Subset Value Domain: Handling of the CDE explicitly to identify that there is a subset – could be handled using versions of the same CDE 1.0.1? “Mil Spec numbering”

· Report for showing all “Usage”

· CS/CSI link to create new CS if not already established
Slide 2:

· Curation Tool

· Enhance attributes displayed for EVS concepts

· Semantic Type, Concept status (e.g. retired)

· Attach documents

· Search SnoMed

· Search using Concepts: DEC, DE, Object Class, Value Domain

· Search DE for “Derived Data Elements”

· Search VD using Datatype

· Discussion:

· Concept Search: Name, Concept code
Slide 3:

· CDE Browser

· Customized field selection for downloads from the CDE Browser

· Improved Search

· Search within results

· Google like, “AND” and “OR” logic

· More LOVs: EVS Root Concept ‘Widget”, Object Class, Classification Scheme

· UML Model Browser

· Search for, Browse, Export UML Model: Classes and Attributes

· Discussion:

· Would like to order the fields selected for download

· Display Value Domain Representation information and concepts in Browser View

· Help facilitate the VCDE model review to support the workflow

· Extra line added in Excel download – TT item

· Would like to be able to view the ‘UML Diagram’ more of a visual graphical view for navigation

· Consider the “documentation” that is exported from the UML Model

· UML Model friendly ‘language’

· Be nice to see the attributes (data elements) of the “class” including the inheritance

Slide 4

· Admin Tool

· Allow Concept Class maintenance

· Allow DEs to be searched for and Classified using Public IDs

· Versioning of Protocols

· User set “Latest Version Indicator”

· Conceptual domain, Classification Scheme, Classification Scheme Item Maintenance

· Contact/Submission/Steward UI support

· View/Review all Related Versions

· Discussion:

· Maybe Amendments by Protocol ID – sounds like a standard for protocol metadata is not yet agreed upon for this community

· Versioning: Cooperative groups us same Protocol ID and put a new Amendment number

· Versioning: option to copy relationships to all forms from original Version of Protocol

· Conduct Forms Management KA

Slide 5

· Sentinel Tool

· History Table and Report format enhancements

· Improve Alert create/edit UIs

· Allow Alert creation via API

· Set by “Protocol”

· Subset Value Domains

· Oct 3rd Proposal

· Includes establishing existing subsets from Forms

· Discussion:

· Include Dianne Reeves in revised design reviews for Sentinel Reports (
Slide 6

· Expanded EVS linkage

· Association/EVS linkage for Conceptual Domain, Classification Scheme and CSI

· caDSR Database Model

· Forms Metadata

· Protocol, Service Metadata

· Version Protocols

· Change “Preferred Name” to “Short Name”

· On screen annotation that “Long Name” is ISO 11179 Preferred Name

· "Read Only" caDSR Requirements analysis

· Discussion:

· In caDSR metamodel and UIs, handling of ordering using Boolean operators between Multiple Qualifiers in the concept map: Concept Relationships (e.g. circulatory invasion)

Slide 7

· UML Loading
· Value Domain support

· Point to existing caDSR Content

· Support for UML Model Versioning

· Export to XMI “Round Trip”

· Automated Conceptual Domain selection

· Semantic Integration Workbench (SIW)

· Expanded Beta – NOW (email: ncicb@pop.nci.nih.gov to participate)

· Coming in Version 2:

· Annotation using existing caDSR Content

· Value Domains

· Validation of EVS and caDSR linkages

· Set Conceptual Domains – EVS Root Concept

· Excel Loader

· Support for loading Concept Class

· Support for linking Concepts to OC, Prop, Value Meaning, VD, etc.

· Discussion:

· Validation for exact semantic mapping at all levels of the metadata – Priority would reuse of CDEs, Value Domains, with Validation of Class (Object Class) and Attributes (Property)

Slide 8

· See SAIC 3.1 Requirements Document

· Surfacing potential discrepancies/mappings between CDEs created absent an Object Model or in different vocabulary spaces

· Concept drift, alternative mappings

· Add item to Curation Tool to search Meta for concept based on source vocab concept identifier, use NCI Thesaurus concept code instead for everything except Parent Concept for Value Domain, leave those based on the non-Thesaurus concept to preserve original taxonomy
[image: image1.png]

