

Ontology Summit 2013:
Ontology Evaluation Across the Ontology Lifecycle
Virtual Panel Session 08 – March 7, 2013

Track A: Intrinsic Aspects of Ontology Evaluation II

Co-Champions:

Steve Ray (Carnegie Mellon University Silicon Valley)

Leo Obrst (MITRE)

Panelists Today

- Professor [Patrick Lambrix](#) (Linköping University, Sweden)
"Debugging is-a structure in ontologies"
 - Discusses basic structural evaluation through exploration of the "is-a" relation for ontologies
- Ms. [Maria Copeland](#) (University of Manchester) -
"Ontology Evolution and Regression Testing"
 - Provides some software engineering concepts of regression testing
- Dr. [Melissa Haendel](#) (Oregon Health & Science University)
"A biologist's perspective on ontology utility"
 - Key ontology qualities from a biologist's perspective
- Mr. [Ed Barkmeyer](#) (NIST) - **"Core components for an ontology: Quantities and Codes"**
 - Finishes with some suggestions on the use of common elements within ontologies