

An Ontology and a REST API for Sequence Based Microbial Typing Data

João Almeida^{1*}, João Tiple^{1*}, Mário Ramirez², José Melo-Cristino²,
Cátia Vaz^{1,3}, Alexandre P. Francisco^{3,4}, and João A. Carriço²

¹ DEETC, ISEL, Poly Inst of Lisbon

² IM / IMM, FM, Univ of Lisbon

³ INESC-ID Lisbon

⁴ CSE Dept, IST, Tech Univ of Lisbon

Abstract. In the Microbial typing field, the need to have a common understanding of the concepts described and the ability to share results within the community is an increasingly important requisite for the continued development of portable and accurate sequence-based typing methods. These methods are used for bacterial strain identification and are fundamental tools in Clinical Microbiology and Bacterial Population Genetics studies. In this paper we propose an ontology designed for the microbial typing field and a RESTful API for making data available. This constitutes an important first step to accurately describe, analyze, curate, and manage information for microbial typing methodologies.

Keywords: ontology, knowledge representation, data as a service, microbial typing methods

1 Introduction

Microbial typing methods are fundamental tools for the epidemiological studies of bacterial populations [7]. These techniques allow the characterization of bacteria at the strain level providing researchers important information for the surveillance of infectious diseases, outbreak investigation and control, pathogenesis and natural history of an infection and bacterial population genetics. These areas of research have a direct impact in several human health issues, such as in the development of drug therapies and vaccines [1], with the concomitant social and economical repercussions.

With the decreasing cost and increasing availability of DNA sequencing technologies, sequence based typing methods are being preferred over traditional molecular methodologies. The large appeal of sequence-based typing methods is the ability to confidently share their results due to their reproducibility and portability, allowing for a global view and immediate comparison of microbial strains, from clinical and research settings all over the world. Several on-line microbial typing databases have been made available for different methods. The

* These authors contributed equally to this work.

most successful examples are the Multi-Locus Sequence Typing (MLST) [6] databases for a multitude of bacterial species [10,12,8], *emm* typing database for *Streptococcus pyogenes* [14]; and *spa* typing for *Staphylococcus aureus* [13]. However, these efforts are not standardized, suffering from several caveats being the most notable the lack of interfaces for automatic querying and running analysis tools. The automatic integration of data from the different databases is also almost impossible due to the lack of common identifiers.

The ability to integrate information from different databases, encompassing several well established methodologies, will be paramount for the validation and development of the more informative whole genome approaches [5,3] based on Next Generation Sequencing methods [4] for bacterial typing field. Therefore, the definition of an ontology that can validate and aggregate the knowledge of the existing microbial typing methods, is a necessary prerequisite for data integration in the microbial typing field.

In order to solve those problems, we propose in this paper the design and implementation of a framework based on an ontology designed for the microbial typing field and on the REST (Representational State Transfer) paradigm [2]. The ability to accurately describe the relationships between typing methods through the use of an ontology and to offer REST services to analyze, curate, and manage the information will facilitate the implementation of information systems capable of coping with the heterogeneous types of data existing in the field, including the re-usage of legacy formats. A proof-of-concept prototype of the proposed framework is under development, soon available at <http://rest.phyloviz.net>, focusing on the well established MLST methodology. In what follows we briefly describe the proposed ontology and RESTful API.

2 TypOn – Typing Ontology

An ontology should make available both the vocabulary and the semantic rules required to properly represent knowledge of a given domain. In this section we provide an ontology suitable to describe knowledge in the microbiology typing-methods domain, TypOn, depicted in Fig. 1. This ontology was developed and improved based on domain experts comments and it constitutes a first proposal, that can be expanded and adapted as new typing-methods are developed and already existing ones are updated. The ontology was developed with the help of the Protégé editor [11] and is available at <http://www.phyloviz.net/typon>.

As mentioned before, MLST concepts and properties are the most polished in the current version. In this context, we note in particular the concepts *Locus*, *Allele*, *MLSTSchema* and *MLSTST*. In MLST we can have several typing schemas described by a set of loci. Such schemas are represented through the class *MLSTSchema*, which has the property *hasLocus*. Then, each *Isolate* may have associated one or more typing informations, obtained with different schemas, i.e., *MLSTST* instances, known as sequence types characterized by the observed alleles for each locus. Therefore, in our ontology, we associate to each *MLSTST*

4 Final remarks

The proposed ontology should provide the basic concepts that will be needed to establish the semantic relationships of the different sequence-based typing methodologies, and it is designed to allow further expansion. The proposed REST interface allows the decoupling between the information system and its possible client technologies, allowing the sharing of data in human- and machine-readable formats, that could lead to the design of novel interfaces between different databases and data analysis softwares.

Acknowledgments. The work presented in this paper made use of data available at MLST.net [10], PubMLST [12] and Institut Pasteur MLST Databases [8].

References

1. Aguiar, S., Serrano, I., Pinto, F., Melo-Cristino, J., Ramirez, M.: Changes in *Streptococcus pneumoniae* serotypes causing invasive disease with non-universal vaccination coverage of the seven-valent conjugate vaccine. *Clinical Microbiology and Infection* 14(9), 835–843 (2008)
2. Fielding, R.: Architectural styles and the design of network-based software architectures. Ph.D. thesis, Citeseer (2000)
3. Harris, S., Feil, E., Holden, M., Quail, M., Nickerson, E., Chantratita, N., Gardete, S., Tavares, A., Day, N., Lindsay, J., et al.: Evolution of MRSA during hospital transmission and intercontinental spread. *Science* 327(5964), 469 (2010)
4. MacLean, D., Jones, J., Studholme, D.: Application of ‘next-generation’ sequencing technologies to microbial genetics. *Nature Reviews Microbiology* 7(4), 287–296 (2009)
5. Mwangi, M., Wu, S., Zhou, Y., Sieradzki, K., De Lencastre, H., Richardson, P., Bruce, D., Rubin, E., Myers, E., Siggia, E., et al.: Tracking the in vivo evolution of multidrug resistance in *Staphylococcus aureus* by whole-genome sequencing. *Proceedings of the National Academy of Sciences* 104(22), 9451 (2007)
6. Spratt, B.: Multilocus sequence typing: molecular typing of bacterial pathogens in an era of rapid DNA sequencing and the internet. *Current opinion in microbiology* 2(3), 312–316 (1999)
7. Van Belkum, A., Struelens, M., De Visser, A., Verbrugh, H., Tibayrenc, M.: Role of genomic typing in taxonomy, evolutionary genetics, and microbial epidemiology. *Clinical microbiology reviews* 14(3), 547 (2001)
8. Institut Pasteur MLST Databases. <http://www.pasteur.fr/mlst/>, Pasteur Institute
9. Jena A Semantic Web Framework for Java. <http://jena.sourceforge.net/>, HP and Others
10. MLST: Multi Locus Sequence Typing. <http://www.mlst.net>, Imperial College of London
11. The Protégé Ontology Editor and Knowledge Acquisition System. <http://protege.stanford.edu>, Stanford Center for Biomedical Informatics Research
12. PubMLST. <http://pubmlst.org/>, University of Oxford (UK)
13. Ridom SpaServer. <http://www.spaserver.ridom.de/>, Ridom bioinformatics
14. *Streptococcus pyogenes* *emm* sequence database. http://www.cdc.gov/ncidod/biotech/strep/M-ProteinGene_typing.htm, CDC