
HAL Id: inserm-02507799
https://inserm.hal.science/inserm-02507799v4

Submitted on 19 Apr 2020

HAL is a multi-disciplinary open access
archive for the deposit and dissemination of sci-
entific research documents, whether they are pub-
lished or not. The documents may come from
teaching and research institutions in France or
abroad, or from public or private research centers.

L’archive ouverte pluridisciplinaire HAL, est
destinée au dépôt et à la diffusion de documents
scientifiques de niveau recherche, publiés ou non,
émanant des établissements d’enseignement et de
recherche français ou étrangers, des laboratoires
publics ou privés.

Atelier MoDaL (Multi-Scale Data Links)
Aurélien Cornet, Christian Barillot, Olivier Dameron, Alban Gaignard,

Camille Maumet, Richard Redon, Anne Siegel

To cite this version:
Aurélien Cornet, Christian Barillot, Olivier Dameron, Alban Gaignard, Camille Maumet, et al.. Atelier
MoDaL (Multi-Scale Data Links). [Rapport de recherche] IRISA, Inria Rennes. 2020. �inserm-
02507799v4�

https://inserm.hal.science/inserm-02507799v4
https://hal.archives-ouvertes.fr

Atelier MoDaL (Multi-Scale Data Links)

Aurélien Cornet*, Christian Barillot*, Olivier Dameron*, Alban Gaignard*,
Camille Maumet*, Richard Redon*, Anne Siegel*

*Auteurs classés par ordre alphabétique à l’exception du premier.

19 avril 2020

Table des matières

1 Introduction 2

2 Exposés invités 2

2.1 Injecting Domain Knowledge in Electronic Medical Records to Improve Hospitalization
Prediction, Catherine Faron Zucker . 2

2.2 INEX-MED: knowledge graphs to bridge imaging and omics data, Alban Gaignard 2

2.3 RDF-datahub for precision medicine, Olivier Dameron . 3

2.4 Towards an Integrated Environment for Neuroscience Research, Ivan Moszer 3

2.5 Bridging neuroimaging standards with JSON-LD, Natacha Perez 3

2.6 Storing neuroimaging data for research: the experience of the Neurinfo platform, Isabelle
Corouge . 4

2.7 The ins and outs of the Shanoir database, Julien Louis . 4

3 Table ronde 4

3.1 Gestion des données . 4

3.2 Ontologies . 5

4 Conclusion et perspectives 5

1

https://data-access.cesgo.org/index.php/s/pvkaO04T7dlkBHt
https://data-access.cesgo.org/index.php/s/pvkaO04T7dlkBHt
https://data-access.cesgo.org/index.php/s/Pb6k5TRPf9E7eXe
https://data-access.cesgo.org/index.php/s/HAVMkyIi9ONy7dh
https://data-access.cesgo.org/index.php/s/NVMYmVLij2oEC7h
https://data-access.cesgo.org/index.php/s/tumsT2EaIjZ0cQC
https://data-access.cesgo.org/index.php/s/HnNUb5LNCUFIBWR

1 Introduction

MoDal est un projet fédérateur inter-régions �nancé par Biogenouest, et porté par Christian Barillot,
Anne Siegel, Olivier Dameron et Camille Maumet d’IRISA Rennes ainsi que Richard Redon et Alban
Gaignard de l’institut du thorax à Nantes.

Les recherches explorant le domaine du vivant sont confrontées demanière croissante au besoin de
devoir lier des données de phénotypage et de génotypage. Ces données de génomique et d’ima-
gerie in-vitro, in-vivo sont aujourd’hui pour la plupart exploitées “en silos”, c’est-à-dire sans moyen
de pouvoir réaliser des analyses �nes sur leurs complémentarités. Malgré les initiatives de mutua-
lisation et de standardisation au travers de grandes infrastructures de recherche (FLI, FBI, IFB), y
compris entre les instituts de recherche Inserm, CNRS, Inria et les Universités, il est aujourd’hui très
di�cile d’envisager une exploitation algorithmique et statistique conjointe de ces diverses sources
de données.

En s’appuyant sur un cas d’usage réel et d’envergure nationale en santé (projet ICAN, IntraCranial
ANeurysms), le projet fédérateur MoDaL (Multiscale Data Links) vise à décloisonner les ressources
dédiées à l’imagerie et à la génétique. MoDaL s’articule autour de i) l’établissement d’un état des
lieux des acteurs et des infrastructures disponibles à l’échelle de l’inter-région, ii) la proposition de
démonstrateurs technologiques mettant en jeu des problématiques soulevées par ICAN et adres-
sant la gestion, l’analyse et la réutilisation de donnéesmulti-infrastructures (imagerie in-vivo, in-vitro,
génomique).

Ce document résulte du premier séminaire MoDal tenu le 11 juillet 2019. Il propose un compte rendu
des présentations du séminaire, et une synthèse des enjeux et verrous communs résultant des
échanges.

2 Exposés invités

2.1 Injecting Domain Knowledge in Electronic Medical Records to Improve Hospi-
talization Prediction, Catherine Faron Zucker

Catherine Faron est maître de conférence à l’Université de Nice, et travaille au sein de l’équipeWim-
mics au laboratoire I3S de Sophia-Antipolis, sur la thématique “Linking Natural and Arti�cial Intel-
ligence on the Web”, faire le lien entre sémantiques formelles et sémantiques socials sur le web.
L’enjeu est de prédire le risque d’hospitalisation par la détection de “facteurs de risque” dans les
données patient, a�n de rediriger ce patient chez des spécialistes et éviter l’admission ainsi que les
coûts qui y sont liés. Ses recherches visent à utiliser les technologies du web sémantique en inter-
action avec le machine learning a�n de faire de la médecine de précision. L’objectif est d’améliorer
les prédictions en injectant des connaissances expertes (base de données publiques) et formelles
(données cliniques). En principe, des “bag of words” sont récupérés à l’aide d’un algorithme à partir
des données patients (base de données PRIMEGE). Ils sont ensuite traduits en concepts (ontologies)
et croisés à des troubles ou maladies à l’aide de DBpedia et Wikidata.

2.2 INEX-MED: knowledge graphs to bridge imaging and omics data, Alban Gai-
gnard

Alban Gaignard est ingénieur de recherche à l’institut du Thorax à Nantes sur le projet Inex-Med
�nancé par l’institut français de bionformatique IFB et co-porté par Julie Thompson de l’Icube à
Strasbourg. Le projet s’appuie sur les graphes de connaissance et l’apprentissage automatique pour
lier et exploiter algorithmiquement des données hétérogènes (annotations cliniques, imagerie, gé-
notypages, exomes). Le jeu de données est basé sur l’étude ICAN, une initiative nationale sur les
anévrismes intracrâniens. Inex-Med représente toutes ces données dans un graphe typé et orienté,
et permet par exemple de lier à un individu des informations sur l’angle entre deux bifurcations de

2

https://data-access.cesgo.org/index.php/s/pvkaO04T7dlkBHt
https://data-access.cesgo.org/index.php/s/pvkaO04T7dlkBHt
https://data-access.cesgo.org/index.php/s/Pb6k5TRPf9E7eXe

vaisseaux. L’objectif à terme est de faire des requêtes SPARQL sur le graphe pour extraire et ap-
prendre des motifs intéressants.

2.3 RDF-datahub for precision medicine, Olivier Dameron

Olivier Dameron est maître de conférence à l’université de Rennes 1, et travaille au sein de l’équipe
Dyliss sur le projet RDF-Datahub. Ce projet porte sur l’utilisation du web sémantique au service de
la médecine de précision, qui consiste à sélectionner une solution optimale basée sur le pro�l gé-
nétique, cellulaire et moléculaire du patient. Cela demande de croiser des données hétérogènes,
parfois massives, de di�érentes bases de données. Cela soulève également des problèmes comme
le temps de réponse des requêtes. Une solution proposée pour éviter les “time out” (temps attri-
bué à une tâche dépassé) consiste à découper les requêtes, envoyer les di�érents fragments à des
endpoints (serveurs ou sources de données) ciblés susceptibles d’avoir l’information recherchée,
puis faire l’union. En réduisant le nombre d’endpoints à passer en revue, le temps de recherche est
diminué.

2.4 Towards an Integrated Environment for Neuroscience Research, Ivan Moszer

Ivan Moszer travaille en tant que coordinateur de la plateforme de bioinformatique ICONICS de l’ins-
titut du cerveau et de la moelle épinière ICM, situé à l’hôpital de la Pitié-Salpêtrière à Paris. Les
thèmes de recherche qui y sont abordés comprennent la médecine de précision, l’aide à la décision,
la modélisation de maladies, la translation de l’animal à l’homme. A�n de traiter, stocker et analyser
les données nombreux types de données issus des recherches, di�érents outils sont nécessaires.
Ivan en présente quelques uns :

— REDCap, (Research Electronic Data Capture), permet la création et la gestion de bases de
données ainsi que d’études et d’enquêtes principalement dans le domaine de la recherche
clinique.

— XNAT est une plateforme dédiée à la recherche en neuroimagerie.
— OMERO est un outil centré sur l’analyse et la gestion de données liées à la microscopie.
— tranSMART (Datawarehouse for translational research data), permet de stocker de larges

quantités de données cliniques.
En�n, Ivan travaille sur le projet “Data Lake”, un espace unique de stockage pour toutes les don-
nées de l’ICM, brutes ou traitées, internes ou publiques. Le but est de croiser toutes ces données
hétérogènes a�n de faciliter la découverte de nouveaux biomarqueurs.

2.5 Bridging neuroimaging standards with JSON-LD, Natacha Perez

Natacha Perez travaille en tant que stagiaire au sein de l’équipe Empenn à l’IRISA de Rennes sur
l’union de deux standards de données : BIDS et NIDM. Ces deux formats visent à proposer une struc-
turation et un langage commun concernant les données en neuroimagerie. Il existe énormément de
bases de données en neuroimagerie, et autant de structures et de nommages di�érents pour cha-
cune. BIDS est une initiative proposant une structure de données pour la neuroimagerie, elle est déjà
adoptée par une grande partie de la communauté et donne accès à plus de 20 000 sets d’imagerie.
Lemodèle de données NIDM propose un encodage des résultats d’analyses de neuroimagerie pour
une représentation uni�ée. Les deux formats ont un objectif similaire, mais BIDS ne se concentre que
sur les données brutes, tandis que NIDM aspire à couvrir tous les types de données en neuroima-
gerie. De plus NIDM permet de faire le lien avec le web sémantique pour injecter ces données dans
des graphes de connaissances.

3

https://data-access.cesgo.org/index.php/s/HAVMkyIi9ONy7dh
https://data-access.cesgo.org/index.php/s/NVMYmVLij2oEC7h
https://data-access.cesgo.org/index.php/s/tumsT2EaIjZ0cQC

2.6 Storing neuroimaging data for research: the experience of the Neurinfo plat-
form, Isabelle Corouge

Isabelle Corouge travaille sur la plateforme de neuroimagerie NeurInfo en tant qu’ingénieur de re-
cherche. Les objectifs de la plateforme Shanoir sont de promouvoir et aider la recherche dans le
domaine des neurosciences, depuis des questions cliniques jusqu’à l’exploitation et le stockage des
données. La majeure partie des données proviennent du CHU de Rennes. La plateforme développe
la base de données Shanoir, une initiative nationale soutenue par l’infrastructure nationale de re-
cherche FLI (France Life Imaging). Elle o�re un espace de stockage pour archiver, indexer et partager
des données issues d’étude cliniques, comme de l’imagerie cérébral. La base de données Shanoir
permet de répartir des droits d’accès par études. Chaque étude peut contenir di�érentes images et
techniques d’acquisition, ainsi qu’un large panel de métadonnées.

2.7 The ins and outs of the Shanoir database, Julien Louis

Julien Louis est ingénieur à l’IRISA Rennes et fait partie de l’équipe de développement de Shanoir. En
2016, la décision a été prise de refondre l’application car elle s’appuyait sur des librairies obsolètes.
La nouvelle version, toujours en cours de développement, permet l’interopérabilité, supporte mieux
la charge des données et est plus sécurisée.

3 Table ronde

Les interventions ont fait référence à plusieurs organismes, comme des travaux sur l’homme à des
�ns biomédicales, la prise en charge des modèles animaux (notamment dans Shanoir, présentation
par Isabelle Corouge) ainsi que les modèles marins (Patrick Durand IFREMER). Plusieurs échelles
d’études ont également été abordées comme les échelles cellulaire et moléculaire (avec une inter-
vention de Gwénaël Rabut sur les données d’interactions protéines-protéines chez la levure). Parmi
ces domaines de recherche très di�érents mais tous centrés sur ‘les données’, les enjeux qui se dé-
tachent tournent principalement autour de lamise en commun de données hétérogènes. Les princi-
paux types de données qui ressortent sont l’imagerie médicale avec un focus sur la neuroimagerie,
les données patients de phénotypage et observations cliniques, et les données génomiques.

En terme de solutions ou d’outils mis en place pour répondre à ces enjeux, on retrouve des so-
lutions de stockage pour des données issues d’études cliniques (Shanoir, tranSMART), des outils
d’analyses (OMERO en microscopie). On retrouve également les technologies du web sémantique,
l’idée étant d’intégrer toutes les données hétérogènes au sein d’un graphe de connaissance (au for-
mat RDF) pour ensuite faire ressortir des biomarqueurs d’intérêt à l’aide de requêtes SPARQL. L’ap-
prentissage machine a également été proposé sur ces graphes et détecter ces biomarqueurs. Des
verrous existent, comme les limitations des ontologies existantes, dédiées pour décrire les entités
du graphe de connaissance. Une ontologie commune permettrait un partage des données facilité.
La scalabilité est aussi un problème, le temps de recherche augmente exponentiellement avec la
complexité des requêtes et la taille de graphes, et peut renvoyer un time-out.

Les échanges avec les participants se sont concentrées sur deux grands points : la gestion de don-
nées et les ontologies

3.1 Gestion des données

Le stockage et le traitement des données est un point clé quelque soit le domaine abordé. Les
solutions mises en place sont dans la grande majorité à l’échelle d’un institut, ou d’un groupe de
collaboration travaillant sur un sujet d’étude précis (comme le projet de datalake de l’ICM). La créa-
tion d’un espace de stockage est toujours motivé par un objectif, ce qui implique que la structure
de la base de données et des outils sont développés précisément pour y répondre. Or les enjeux
de recherche actuelle demandent de plus en plus un traitement croisé de di�érentes sources, de

4

https://data-access.cesgo.org/index.php/s/HnNUb5LNCUFIBWR
https://data-access.cesgo.org/index.php/s/HnNUb5LNCUFIBWR

di�érents types de données, de di�érents domaines, parfois massives et à des échelles di�érentes.
Il faut rendre plus explicite les schémas et structures de bases de données et de connaissances.

Cela pose de nouvelles questions sur la structure de telles bases de données. Le critère de re-
cherche principal qui fait o�ce de point d’entrée di�ère entre un clinicien cherchant un dossier pa-
tient, et un biologiste travaillant sur des protéines. L’aspect temporel est également di�érent, les
données n’ayant pas le même cycle de vie entre les di�érents domaines de la biologie. Le problème
intervient également dans le cas de la protection des données, ne concernant que les données
humaines.

3.2 Ontologies

Il existe aujourd’hui peu d’ontologies standardisées pour faciliter les échanges et le croisement des
données entre les domaines, le principal exemple étant BridgeDB. Des initiatives existent au sein
d’un domaine, c’est le cas notamment en neuroimagerie (par exemple NIDM). Dans l’ensemble les
données brutes sont correctement annotés, ce qui n’est pas le cas pour les données d’analyses
traitées. Il existe beaucoup d’ontologies, la plupart développée en parallèle d’un outil pour répondre
à un problème précis. Cela rend le traitement et le partage de données di�cile, et ce même au
sein d’un même institut. Développer des ontologies communes permettrait de gagner du temps,
faciliterait le partage des données intra et inter-institut et limiterait les pertes de données. L’idée
générale derrière est de favoriser l’interopérabilité.

4 Conclusion et perspectives

Cette journée de rencontre autour du projet MoDal a permis d’obtenir un premier état des lieux des
verrous présents dans les di�érents domaines de la biologie présents. Certains sont spéci�ques,
comme la protection des données en santé, d’autres sont connus mais di�cilement adressables,
comme le passage à l’échelle technique pour gérer de grandes quantités de données. Néanmoins,
les questions autour de l’interopérabilité des outils, du partage de données hétérogènes et des on-
tologies ont trouvé écho dans tous les domaines présentés. Cela ouvre des premières pistes à ap-
profondir dans le cadre du projet MoDal. Les objectifs sont multiples :

— Poursuivre l’animation de la communauté en précisant ces verrous communs, notamment au
cours d’interviews.

— Étendre cette communauté aux domaines peu représentés lors de cette journée, comme le
végétal et le marin.

— A partir des problématiques collectivement identi�ées, proposer et implémenter un ou plu-
sieurs démonstrateurs technologiques.

5

	Introduction
	Exposés invités
	Injecting Domain Knowledge in Electronic Medical Records to Improve Hospitalization Prediction, Catherine Faron Zucker
	INEX-MED: knowledge graphs to bridge imaging and omics data, Alban Gaignard
	RDF-datahub for precision medicine, Olivier Dameron
	Towards an Integrated Environment for Neuroscience Research, Ivan Moszer
	Bridging neuroimaging standards with JSON-LD, Natacha Perez
	Storing neuroimaging data for research: the experience of the Neurinfo platform, Isabelle Corouge
	The ins and outs of the Shanoir database, Julien Louis

	Table ronde
	Gestion des données
	Ontologies

	Conclusion et perspectives

