


## EDAM-bioimaging: The ontology of bioimage informatics operations, topics, data, and formats

Matúš Kalaš, Laure Plantard, Nataša Sladoje, Joakim Lindblad, Moritz Alexander Kirschmann, Martin Jones, Anatole Chessel, Leandro Aluisio Scholz, Fabienne Rössler, Alexandre Dufour, et al.

### ► To cite this version:

Matúš Kalaš, Laure Plantard, Nataša Sladoje, Joakim Lindblad, Moritz Alexander Kirschmann, et al.. EDAM-bioimaging: The ontology of bioimage informatics operations, topics, data, and formats. NEUBIAS, Feb 2019, Luxembourg, Luxembourg. 10.7490/f1000research.1115257.1 . hal-02267597

HAL Id: hal-02267597

<https://hal.science/hal-02267597>

Submitted on 19 Aug 2019

**HAL** is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published 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.

# EDAM-bioimaging

## The ontology of bioimage informatics operations, topics, data, and formats

Matúš Kalaš<sup>1</sup>, Laure Plantard<sup>2</sup>, Nataša Sladoje<sup>3</sup>, Joakim Lindblad<sup>3</sup>, Moritz Alexander Kirschmann<sup>4</sup>, Martin Jones<sup>5</sup>, Anatole Chessel<sup>6</sup>, Leandro Aluisio Scholz<sup>7</sup>, Fabienne Rössler<sup>4</sup>, Alexandre Dufour<sup>8</sup>, John Bogovic<sup>9</sup>, Chong Zhang<sup>10</sup>, Dominic Waithe<sup>11</sup>, Paula Sampaio<sup>12</sup>, Lassi Paavolainen<sup>13</sup>, David Hörl<sup>14</sup>, Sebastian Munck<sup>15</sup>, Ofra Golani<sup>16</sup>, Josh Moore<sup>17</sup>, Alban Gaignard<sup>18</sup>, Florian Levet<sup>19</sup>, and other participants in the NEUBIAS Taggathons organised by Perrine Paul-Gilloteaux<sup>18</sup>; Jon Ison<sup>20</sup> and the EDAM dev team; Kota Miura<sup>21</sup>, Julien Colombelli<sup>22</sup>; and welcoming new contributors 

<sup>1</sup>Computational Biology Unit, Department of Informatics, University of Bergen, Norway; <sup>2</sup>Max Planck Institute of Molecular Cell Biology and Genetics, Dresden, Germany; <sup>3</sup>Centre for Image Analysis, Uppsala University, Sweden; <sup>4</sup>Center for Microscopy and Image Analysis, University of Zürich, Switzerland (M.A.K. at the time of contribution); <sup>5</sup>Francis Crick Institute, London, UK; <sup>6</sup>École Polytechnique, Palaiseau, France; <sup>7</sup>Federal University of Paraná, Curitiba, Brazil; <sup>8</sup>Institut Pasteur, Paris, France (at the time of contribution); <sup>9</sup>Janelia Research Campus, Howard Hughes Medical Institute, Ashburn, VA, USA; <sup>10</sup>Department of Information and Communication Technologies, University Pompeu Fabra, Barcelona, Spain; <sup>11</sup>MRC Centre for Computational Biology & Wolfson Imaging Centre, MRC Weatherall Institute of Molecular Medicine, University of Oxford, UK; <sup>12</sup>Instituto de Investigação e Inovação em Saúde i3S, University of Porto, Portugal; <sup>13</sup>Institute for Molecular Medicine FIMM, University of Helsinki, Finland; <sup>14</sup>Ludwig-Maximilians-University of Munich, Germany; <sup>15</sup>VIB Center for Brain & Disease Research and Department of Neuroscience, KU Leuven, Belgium; <sup>16</sup>Weizmann Institute of Science, Rehovot, Israel; <sup>17</sup>Glencoe Software & University of Dundee, UK; <sup>18</sup>University of Nantes, France; <sup>19</sup>University of Bordeaux, France; <sup>20</sup>IT Service, Technical University of Denmark, Kongens Lyngby, Denmark; <sup>21</sup>Nikon Imaging Center, University of Heidelberg, Germany; <sup>22</sup>Advanced Digital Microscopy core facility, Institute for Research in Biomedicine, Barcelona, Spain.

 <https://github.com/edamontology/edam-bioimaging>

 @edamontology

 /edamontology/edam-bioimaging

 wg4-edam ontology@irbbarcelona.org.gip.com

 [matus.kalas@uib.no](mailto:matus.kalas@uib.no)  @matuskalas

2019 


**What?** EDAM-bioimaging is an extension of the [EDAM ontology](#), dedicated to bioimage analysis, bioimage informatics, and bioimaging.

**Why?** EDAM-bioimaging enables interoperable descriptions of software, publications, data, and workflows, fostering reliable and transparent science.

**How?** EDAM-bioimaging is developed in a community spirit, in a welcoming collaboration between numerous bioimaging experts and ontology developers.

**How can I contribute?** We need your expertise! You can help by reviewing parts of EDAM-bioimaging, posting comments with suggestions, requirements, or needs for clarification, or participating in a Taggathon or another hackathon. Please see <https://github.com/edamontology/edam-bioimaging#contributing>.


### STRUCTURE OF EDAM


### EXAMPLE CONCEPTS

Preferred Name	Light-sheet microscopy
Definition	Fluorescence microscopy technique in which the plane of illumination is orthogonal to the axis of observation.
LSFM	Selective Plane Illumination Microscopy
DSLM	Light-sheet fluorescence microscopy
DLSM	Digital scanned Laser Light-sheet Microscopy
SPIM	Thin Sheet Laser Imaging Microscopy
hasNarrowSynonym	Lattice Light-sheet Microscopy
	Dual-View inverted SPIM
	Spherical aberrations assisted Extended Depth-of-field Lightsheet Microscopy
	Bessel Beam Lightsheet Microscopy
	single objective Selective Plane illumination Microscopy
	Hardware implementations: multidirectional SPIM
ULSM	ULSM
	Multiview Selective Plane illumination Microscopy
MuViSPIM	MuViSPIM
inverted SPIM	inverted SPIM
soSPIM	soSPIM
dSPIM	dSPIM
COLM	COLM
SPED	SPED
	Clarity Optimized Light-sheet Microscopy
mSPIM	mSPIM
iSPIM	iSPIM
seeAlso	<a href="https://en.wikipedia.org/wiki/Light_sheet_fluorescence_microscopy">https://en.wikipedia.org/wiki/Light_sheet_fluorescence_microscopy</a>
subClassOf	Area-capturing microscopy
	Point-scanning microscopy

### HIERARCHIES OF EDAM-bioimaging


EDAM-bioimaging is used in [biii.eu](#), the registry portal of bioimage informatics and analysis resources

BISE Bioimage Informatics Search Engine: a Bioimage Informatics Index

HOME FORUMS ABOUT BISE ADVANCED SEARCH HOW TO CURATE TAGGERS

### Filament tracing

Fulltext search

EDAM BIOIMAGING ONTOLOGY

- + Data
- + Format
- + Operation
  - > Alignment construction
  - > Analysis
 - > Image analysis
 - > Colocalisation analysis
 - > Filament tracing
 - > Image feature detection
 - > Neuron image analysis
 - > Object counting
 - > Object detection
 - > Object feature extraction
 - > Object tracking
 - > Optical flow

**Paintera**  
Component Description  
Paintera is a general visualization tool for 3D volumetric data and point-readings in segmentation/reconstruction with a primary focus on neuron reconstruction from electron micrographs in connectomics. It features/supports:

- Views of orthogonal 2D cross-sections of the data at arbitrary angles and zoom levels
- Mipmaps for efficient display of arbitrarily large data at arbitrary scale levels
- Label data
  - Painting
  - Manual agglomeration
  - 3D visualization as polygon meshes
 - Meshes for each mipmap level
 - Mesh generation on-the-fly via marching cubes to generate meshes and agglomerations in 3D visualization. Marching Cubes is parallelized over small blocks. Only relevant blocks are considered (huge speed-up for sparse label data).

Paintera is implemented in Java and makes extensive use of the UI framework JavaFX

has topic


- Electron microscopy
- In-silico reconstruction

has function

- Filament tracing
- Image reconstruction
- Image visualisation
- Slice rendering
- Surface rendering
- Volume rendering


cost  
EUROPEAN COOPERATION  
IN SCIENCE & TECHNOLOGY


EDAM-bioimaging is developed in an interdisciplinary open collaboration supported by the hosting institutions, participating individuals, and NEUBIAS COST Action (CA15124) and ELIXIR-EXCELERATE (676559) funded by the Horizon 2020 Framework Programme of the European Union.