

BiVeS & BudHat

Version Control for Computational Models

MARTIN SCHARM

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

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

7th International CellML Workshop

Format-independent, graph-based
model storage

Diff-based model
version control

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

Biochemical Model Version Control System

- maps hierarchically structured content
- compares models encoded in standardized formats (currently: and)
- constructs a diff (in XML format)


```


<XML>
  Diff
  |
  |-- moves
  | |-- product of r: C
  |
  |-- deletes
  | |-- product of r: B
  |
  |-- inserts
  | |-- species: E
  | |-- product of r: E
  | |-- reaction s
</XML>
  
```


```

<XML>
Diff
├── moves
│ └── product of r: C
├── deletes
│ └── product of r: B
├── inserts
│ ├── species: E
│ ├── product of r: E
│ └── reaction s
</XML>
 
```

- calls BiVeS to construct the diff
- displays the result in various formats
 - the XML diff
 - a reaction network highlighting the changes using
 - a human readable report

lets take a look at our tools in action!

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

BiVeS & BudHat can be integrated in existing repositories!

Requirements:

- Models must be encoded in standardized formats (e.g. CellML or SBML)
- Each version of a model must be accessible for BudHat (either physically or through an API)
- Java based web server (e.g. tomcat), may run on a separate node

If you are interested in using our tools feel free to contact us.

- BiVeS = Difference detection for hierarchical structures
- BudHat = Visualization of changes
- Both tools are open source
- We do not want to establish yet another platform
- Our goal is to extend existing models repositories with a valuable version control mechanism

That's it! Stay tuned ;-)

@SemsProject

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

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

Questions? Suggestions? Recommendations? Drop me an email:

martin.scharm@uni-rostock.de