

BiVeS & BudHat

Version Control for Computational Models

MARTIN SCHARM, RON HENKEL, DAGMAR WALTEMATH

Department of Systems Biology & Bioinformatics
Faculty of Computer Sciences & Electrical Engineering
University of Rostock

<http://sems.uni-rostock.de>

Motivation

Detecting Differences

Visualizing Differences

Conclusions

Done

Motivation

Detecting Differences

Visualizing Differences

Conclusions

Done

metabolic and gene regulation network model in *C. acetobutylicum*

Haus *et. al.* 2011

Papoutsakis

Equations and calculations for fermentations of butyric acid bacteria
1984 in *Biotechnology and bioengineering*

time

 internal Version Release

Shinto

Kinetic modeling and sensitivity analysis of acetone–butanol–ethanol production
2007 in *Journal of biotechnology*

Papoutsakis

Shinto

???

Papoutsakis

COSMIC I

COSMIC II

- internal Version
- ★ Release

- Unambiguously identifiable models
- Robust difference detection
- Interpretation and justification of identified changes

Motivation

Detecting Differences

Visualizing Differences

Conclusions

Done

Model is encoded in XML

We are interested in changes of the entities!

Generating a diff using Unix' diff-tool is very useful for various things:

- text (notes, latex etc)
- source code
- ...

```
22  def salute 22  def salute
23 puts "Hello?" 23 puts "Hello!"
24  end 24  end
```

VS

```
23c23
< puts "Hello?"
---> puts "Hello!"
```


Generating a diff using Unix' diff-tool is very useful for various things:

- text (notes, latex etc)
- source code
- ...

```
22  def salute 22  def salute
23 puts "Hello?" 23 puts "Hello!"
24  end 24  end
```

VS

```
23c23
< puts "Hello?"
-----
> puts "Hello!"
```

⇒ content that is **line-based**

version A

```
<reaction id="StoP" fast="false">
  <listOfReactants>
 <speciesReference species="S"/>
  </listOfReactants>
  <listOfProducts>
 <speciesReference species="P"/>
  </listOfProducts>
</reaction>
```


version B

```
<reaction fast="false" id="StoP">
  <listOfReactants>
 <speciesReference species="S"/>
  </listOfReactants>
  <listOfProducts>
 <speciesReference species="M"/>
  </listOfProducts>
</reaction>
```


What does a resulting diff of these models reveal?


```
usr@srv ~ $ diff A B
1,7c1,7
< <reaction id="StoP" fast="false">
< <listOfReactants>
< <speciesReference species="S"/>
< </listOfReactants>
< <listOfProducts >
< <speciesReference species="P"/>
< </listOfProducts>
---
> <reaction fast="false" id="StoP">
> <listOfReactants>
> <speciesReference species="S"/>
> </listOfReactants>
> <listOfProducts>
> <speciesReference species="M"/>
> </listOfProducts>
```

A

B

⇒ interesting parts are covered up in lots of irrelevant changes

How to identify changes in XML-encoded computational models?

How to interpret detected changes?

Bives = Biochemical Model **V**ersioning **S**ystem

Library to identify and classify changes between SBML-encoded models

- Adaptation of XyDiff (in collaboration with Robert Hälke)
- Input: 2 SBML models
- Output: Diff in XML format containing Diff operations:
 - Deletes
 - Inserts
 - Updates
 - Moves

Motivation

Detecting Differences

Visualizing Differences

Conclusions

Done

Budhat: Prototype for Version Control

- Display of the generated Diff
- Visualization of the model (in collaboration with Steffen Hadlak)

Project:BudHat

Welcome root! [[layout](#)]

available models

- Novak1997_CellCycle
2012-10-05 (L2V3)
- test - 2222-22-22 (L2V4)
- test - 2222-22-23 (L2V4)
- ulf
- lbcgrowth (L2V4)
- ptsim (L2V4)
- siphphys (L2V4)
- trscrnhib (L2V4)

selected models

- test - 2222-22-22 (L2V4)
- test - 2222-22-23 (L2V4)

[compare](#)

Main User Diff Tree
XML-Diff Graph Pic

Reset Layout

DEMO of BudHat using models from

Proteolysis of beta-galactosidase following SigmaB activation in *Bacillus subtilis*
Liebal *et. al.* 2012

<http://budhat.sems.uni-rostock.de>

Motivation

Detecting Differences

Visualizing Differences

Conclusions

Done

- Version control is beneficial
- We do not want to establish yet another platform for users
- Can SysMO/SEEK be improved by our tools?

That's it! Stay tuned ;-)

<http://sems.uni-rostock.de>

<http://budhat.sems.uni-rostock.de>

Questions? Suggestions? Recommendations? Drop me an email:
martin.scharm@uni-rostock.de