
�>���G �A�/�, �?���H�@�y�R�9�y�N�d�8�j

�?�i�i�T�b�,�f�f�B�M�`�B���X�?���H�X�b�+�B�2�M�+�2�f�?���H�@�y�R�9�y�N�d�8�j�p�R

�S�`�2�T�`�B�M�i �b�m�#�K�B�i�i�2�/ �Q�M �e �.�2�+ �k�y�R�e �U�p�R�V�- �H���b�i �`�2�p�B�b�2�/ �R�R �J���v �k�y�R�d �U�p�k�V

�>���G �B�b �� �K�m�H�i�B�@�/�B�b�+�B�T�H�B�M���`�v �Q�T�2�M ���+�+�2�b�b
���`�+�?�B�p�2 �7�Q�` �i�?�2 �/�2�T�Q�b�B�i ���M�/ �/�B�b�b�2�K�B�M���i�B�Q�M �Q�7 �b�+�B�@
�2�M�i�B�}�+ �`�2�b�2���`�+�? �/�Q�+�m�K�2�M�i�b�- �r�?�2�i�?�2�` �i�?�2�v ���`�2 �T�m�#�@
�H�B�b�?�2�/ �Q�` �M�Q�i�X �h�?�2 �/�Q�+�m�K�2�M�i�b �K���v �+�Q�K�2 �7�`�Q�K
�i�2���+�?�B�M�; ���M�/ �`�2�b�2���`�+�? �B�M�b�i�B�i�m�i�B�Q�M�b �B�M �6�`���M�+�2 �Q�`
���#�`�Q���/�- �Q�` �7�`�Q�K �T�m�#�H�B�+ �Q�` �T�`�B�p���i�2 �`�2�b�2���`�+�? �+�2�M�i�2�`�b�X

�G�ö���`�+�?�B�p�2 �Q�m�p�2�`�i�2 �T�H�m�`�B�/�B�b�+�B�T�H�B�M���B�`�2�>���G�- �2�b�i
�/�2�b�i�B�M�û�2 ���m �/�û�T�¬�i �2�i �¨ �H�� �/�B�z�m�b�B�Q�M �/�2 �/�Q�+�m�K�2�M�i�b
�b�+�B�2�M�i�B�}�[�m�2�b �/�2 �M�B�p�2���m �`�2�+�?�2�`�+�?�2�- �T�m�#�H�B�û�b �Q�m �M�Q�M�-
�û�K���M���M�i �/�2�b �û�i���#�H�B�b�b�2�K�2�M�i�b �/�ö�2�M�b�2�B�;�M�2�K�2�M�i �2�i �/�2
�`�2�+�?�2�`�+�?�2 �7�`���M�Ï���B�b �Q�m �û�i�`���M�;�2�`�b�- �/�2�b �H���#�Q�`���i�Q�B�`�2�b
�T�m�#�H�B�+�b �Q�m �T�`�B�p�û�b�X

���A �B�M �"�B�Q�H�Q�;�B�+���H �J�Q�/�2�H�H�B�M�;
�6�`���M�Ï�Q�B�b �6���;�2�b

�h�Q �+�B�i�2 �i�?�B�b �p�2�`�b�B�Q�M�,

�6�`���M�Ï�Q�B�b �6���;�2�b�X ���A �B�M �"�B�Q�H�Q�;�B�+���H �J�Q�/�2�H�H�B�M�;�X �k�y�R�e�X ���?���H�@�y�R�9�y�N�d�8�j�p�R��

https://inria.hal.science/hal-01409753v1
https://hal.archives-ouvertes.fr

AI in Biological Modelling

François Fages

Abstract Systems Biology aims at elucidating the high-level functions of the cell
from their biochemical basis at the molecular level. A lot of work has been done for
collecting genomic and post-genomic data, making them available in databases and
ontologies, building dynamical models of cell metabolism, signalling, division cy-
cle, apoptosis, and publishing them in model repositories. In this chapter we review
different applications of AI to biological systems modelling. We focus on cell pro-
cesses at the unicellular level which constitutes most of the work achieved in the last
two decades in the domain of Systems Biology. We show how rule-based languages
and logical methods have played an important role in the study of molecular inter-
action networks and of their emergent properties responsible for cell behaviours. In
particular, we present some results obtained with SAT and Constraint Logic Pro-
gramming solvers for the static analysis of large interaction networks, with Model-
Checking and Evolutionary Algorithms for the analysis and synthesis of dynamical
models, and with Machine Learning techniques for the current challenges of infer-
ing mechanistic models from temporal data and automating the design of biological
experiments.

François Fages
Inria Saclay Ile de France, 1 rue Honoré d'Estienne d'Orves, Campus de l'École Polytechnique
91120 Palaiseau, France, e-mail:Francois.Fages@inria.fr

1

Francois.Fages@inria.fr

Contents

AI in Biological Modelling : 1
François Fages

1 Introduction . 4
2 Modelling Biochemical Interaction Networks 6

2.1 Reaction Systems . 6
2.2 In�uence Systems . 12
2.3 Logic Programming . 15

3 Automated Reasoning on Model Structures . 16
3.1 Petri Net Invariants . 16
3.2 Model Reductions by Graph Matching 18

4 Modelling Dynamical Behaviours . 20
4.1 Propositional Temporal Logics . 20
4.2 Quantitative First-Order Temporal Logics 22

5 Automated Reasoning on Model Dynamics . 25
5.1 Symbolic Model-Checking of Biochemical Circuits 25
5.2 Parameter Sensitivity and Robustness Measure 26
5.3 Parameter Search . 27

6 Learning Mechanistic Models from Temporal Data 28
6.1 Probably Approximatively Correct Learning 29
6.2 Answer Set Programming. 31
6.3 Budgeted Learning . 31

7 Perspectives . 32
References . 32

3

4 Contents

1 Introduction

“All life is problem solving”, Karl Popper.

In the early history of Computer Science, the biological metaphor played an im-
portant role in the design of the �rst models of computation based on neural net-
works and �nite state machines. The Boolean model of the behaviour of nervous
systems given by McCulloch and Pitts in 1943 turned out to be the model of a �nite
state machine [78]. This model of events in nerve nets was reworked mathematically
in the mid 50's by Kleene who created the theory of �nite automata [73], and later
on, by Von Neumann in the mid 60's with the theory of self-replicating automata
[84].

In return for Biology, that logical formalism was applied in the early 70's by
Glass and Kaufman [56] and Thomas [103, 104, 106, 105] to the analysis of Gene
Networks and the prediction of cell qualitative behaviours. In particular, the exis-
tence of positive circuits in the in�uence graph of a gene network conjectured by
Thomas and later proved in [91, 96, 101], to be a necessary condition for the exis-
tence of multiple steady states which interestingly explains cell differentiation for
genetically identical cells [107, 83, 97]. Some suf�cient conditions were given in
[47] for chemical reaction networks. Similarly, the existence of negative circuits is
a necessary condition for genetic oscillations and homeostasis [99],

Nowadays, with the progress made on SAT solving, Model-Checking and Con-
straint Logic Programming, the logical modelling of biological regulatory networks
is particularly relevant to reasoning on cell processes, and not only on gene net-
works, but also on RNA and protein networks for the study of cell division cycle
control [46, 108], cell signalling [58], and more generally for the study of interaction
systems at different scales from unicellular to multicellular, tissues and ecosystems.

This research belongs to a multidisciplinary domain, called Systems Biology [66]
which emerged at the end of the 90's with the end of the Human Genome Project,
to launch a similar effort on post-genomic data (RNA and protein interactions) and
the molecular interaction mechanisms that implement signalling modules and de-
cision processes responsible for cell behaviours. A lot of work has been done for
collecting genomic and post-genomic data, making them available in databases and
ontologies [6, 70], building dynamical models of cell metabolism [62], signalling,
division cycle, apoptosis, and publishing them in model repositories [86].

The biological data about cell processes are however more and more quantitative,
and not only about the mean of cell populations, but also more precisely about single
cells tracked over time under the microscope. The advances made in the last two
decades in molecular biology with highthroughput technologies, have thus made
crucial the need for automated reasoning tools to help

� analyzing both qualitative and quantitative data about the concentration of molec-
ular compounds over time,

� aggregating knowledge on particular cell processes,

Contents 5

� building phenomenological and mechanistic models, either qualitative or quanti-
tative,

� learning dynamical models from temporal data,
� designing biological experiments
� and automating those experiments.

It thus makes a lot of sense now to go beyond qualitative insights, toward quanti-
tative predictions, by developing quantitative models in, either deterministic for-
malisms (e.g. Ordinary Differential Equations, ODE) or non-deterministic (e.g.
Continuous-Time Markov Chains, CTMC), and calibrating models accurately ac-
cording to experimental data. On this route, Quantitative Biology pushes the devel-
opment of AI techniques for reasoning both qualitatively and quantitatively about
analog and hybrid analog/digital systems, taking also into account continuous time,
continuous concentration values and continuous control mechanisms,

In this chapter, we review some applications of AI techniques to biological sys-
tems modelling. We mainly focus on cell processes at the unicellular level which
constitutes most of the work achieved in the last two decades in the domain of com-
putational systems biology. We also focus on alogical paradigm for systems biology
which makes the following identi�cations:

biological model = transition systemK
dynamical behavior speci�cation = temporal logic formulaf

model validation = model-checkingK; s j= ? f
model reduction = submodel-checkingK0?� K; K0; s j= f
model prediction = valid formula enumerationK; s j= f ?

static experiment design = symbolic model-checkingK; s? j= f
model inference = constraint solvingK?; s j= f

dynamic experiment design = constraint solvingK?; s? j= f

This approach allows us to link biological systems to formal transition systems
(either discrete or continuous), and biological modelling to program veri�cation and
synthesis from behavioural speci�cations. This chapter is organized in that perspec-
tive. The next section reviews some formal languages for modelling biochemical
interaction networks, namely reaction systems and in�uence systems, and their rep-
resentation by logic programs. The following section presents the successful use of
SAT and Constraint Logic Programming tools, for solving NP-hard static analysis
problems on biological models, such as the detection of Petri Net invariants, and the
detection of model reduction relationships within large model repositories, often
with better performance than with dedicated tools. Section 4 reviews some temporal
logic languages used for modelling the (imprecise) behaviour of biological systems,
both qualitatively and quantitatively. Section 5 presents some model-checking meth-
ods and evolutionary algorithms for constraint reasoning on dynamical models and
the crucial problem of parameter search in high dimension. Finally Section 6 is ded-
icated to Machine Learning methods for automating model building and biological
experiment design, that probably constitutes the main challenge now in Computa-
tional Systems Biology, and an important promise of AI.

6 Contents

2 Modelling Biochemical Interaction Networks

The Systems Biology Markup Language (SBML) [65, 64] provides a common ex-
change format for modelling biochemical interaction systems using essentially re-
actions or in�uences, events, and various annotations for linking the objects to ex-
ternal databases and ontologies. SBML has made possible the exchange of models
between modellers, and the building of model repositories such as BioModels [86]1

or KEGG [70]. BioModels currently contains 612 manually curated models, 873
non curated, and 150000 models imported from other pathway resources, including
2641 models of whole genome metabolisms. This �at list of models can be ac-
cessed through the Gene Ontology2 which de�nes a set of concepts used to describe
gene function, and relationships between these concepts. It classi�es functions along
three aspects:

� molecular function, i.e. molecular activities of gene products,
� cellular component where gene products are active,
� biological process pathways and larger processes made up of the activities of

multiple gene products.

SBML is nowadays supported by a majority of modelling tools such as Copasi
[116] or Biocham3 [19] used in the examples below, and graphical editors such as
Cell Designer [49]. In this section we present the basic formalisms of reaction and
in�uence systems with some details, in order to explain in the following sections
various automated reasoning tools that have been used to reason about them and
build predictive models of biological processes.

2.1 Reaction Systems

2.1.1 Syntax

In this chapter, unless explicitly noted, we will denote by capital letters (e.g.S) sets
or multisets, by bold letters (e.g.,x) vectors and by small roman or Greek letters
elements of those sets or vectors (e.g. real numbers, functions). For a multisetM,
Set(M) will denote the set obtained from the support ofM, and brackets likeM(i)
will denote the multiplicity in the multiset (usually the stoichiometry).� will denote
the pointwise order for vectors, multisets and sets (i.e. inclusion).

We give here general de�nitions for directed reactions with inhibitors [38]. A
reaction over molecular speciesS= f x1; : : : ;xsg is a quadruple(R;M;P; f), also
noted below in Biocham syntax (f for R / M => P), whereR is a multiset of
reactants, M a set ofinhibitors, Pa multiset ofproducts, all composed of elements of

1 http://biomodels.net
2 http://geneontology.org
3 http://lifeware.inria.fr/biocham

http://biomodels.net
http://geneontology.org
http://lifeware.inria.fr/biocham

Contents 7

S, andf : Rs ! R is a mathematical function over molecular species concentrations,
called therate function. A reaction systemR is a �nite multiset of reactions.

It is worth noting that a molecular species in a reaction can be both a reactant and
a product (i.e. a catalyst), or both a reactant and an inhibitor (e.g. Botts–Morales en-
zymes). Such molecular species are not distinguished in SBML and are both called
reactionmodi�ers. Unlike SBML, we consider directed reactions only (reversible
reactions being represented here by two reactions) and enforce the following com-
patibility conditions between the rate function and the structure of a reaction: a reac-
tion (R;M;P; f) over molecular speciesf x1; : : : ;xsg is well formedif the following
conditions hold:

1. f (x1; : : : ;xs) is a partially differentiable function, non-negative onRs
+ ;

2. xi 2 R if and only if ¶ f =¶xi(x) > 0 for some valuex 2 Rs
+ ;

3. xi 2 M if and only if ¶ f =¶xi(x) < 0 for some valuex 2 Rs
+ .

A reaction system is well formed if all its reactions are well formed. This is the case
for instance of reaction systems with mass action law kinetics which take as rate
functions the product of the concentration of the reactants with some constant rate
parameter.

Example 1.The classical prey-predator model of Lotka–Volterra can be represented
by the following well-formed reaction system with mass action law kinetics, be-
tween a proliferating preyA and a predatorB:
k1 * A for A => 2 * A.
k2 * A* B for A+B => 2 * B.
k3 * B for B => _.

k1 is the birth rate constant of the prey,k2 the rate constant for the consumption of
the prey by the predator, andk3 the predator death rate constant. Note that in this
example, the reactions have no inhibitors. If the preyA were competing with another
speciesC for its nutrients for instance, this could be represented with birth reactions
with inhibitors as follows:
k2 * A/(k4+C) for A / C => 2 * A.
k5 * C/(k6+A) for C / A => 2 * C.

2.1.2 Hierarchy of Semantics

The dynamics of a reaction systemR can be de�ned either qualitatively or quanti-
tively in several formalisms. However, those multiple interpretations can be formally
related by abstraction relationships in the framework of abstract interpretation [30]
to form a hierarchy of semantics corresponding to different abstraction levels [42].

Thedifferential semanticsassociates a time varying concentration to each molec-
ular species, and an Ordinary Differential Equation (ODE) system to the reactions,
by summing for each molecular variable the rate functions multiplied by the sto-
chiometric coef�cients of the reactions that modify it, i.e. for 1� j � s

8 Contents

dxj

dt
= å

(Ri ;Mi ;Pi ; fi)2R

(Pi(j) � Ri(j)) � fi

It is worth noting that in this interpretation, the inhibitors are supposed to decrease
the reaction rate, but do not prevent the reaction to proceed.

In Example 1, we get the classical Lotka–Volterra equations

dB=dt = k1� A� B� k3� B

dA=dt = k2� A� k1� A� B

and the well-known oscillations between the concentrations of preys and predators,
as shown in Figure 1 left.

Thestochastic semanticsassociates to each molecule its discrete quantity, and to
reactions a transition relation�! S between discrete states, i.e. vectorsx of Ns. A
transition is enabled in statex by a reaction(Ri ;Mi ;Pi ; fi) 2 R if there are enough
reactants, and the propensity is de�ned by evaluating the rate functionfi in x:

8(Ri ;Mi ;Pi ; fi) 2 R ;x �! S x0with propensityfi if x � Ri ;x0= x � Ri + Pi

The transition probabilities between discrete states are obtained by normalization
of the propensities of all the enabled reactions, and the time of the next reaction is
given by the propensities with an exponential distribution [55]. It is worth noting
that in this interpretation like in the differential semantics, the inhibitors decrease
the reaction propensity but do not prevent the reaction to proceed.

In Example 1, the stochastic interpretation can exhibit some noisy oscillations
similar to the differential interpretation, but also, and almost surely, the extinction
of the predator as shown in Figure 1 right.

Fig. 1 ODE and stochastic simulation of Lotka Volterra prey-predator model.

Thediscreteor Petri Net semanticsde�nes a similar transition relation�! D over
discrete states, but ignoring the rate functions. It is thus a trivial abstraction of the
stochastic semantics by a forgetful functor, we have

Contents 9

8(Ri ;Mi ;Pi ; fi);x �! D x0 if x � Ri ;x0= x � Ri + Pi

TheBoolean semanticsis similar to the discrete semantics but on Boolean vec-
torsx of Bs, obtained by the “zero, non-zero” abstraction of integers(> 0 : N ! B.
With this abstraction, when the number of a molecule is decremented, it can still
remain present, or become absent. It is thus necessary to take into account all the
possible complete consumption or not of the reactants in order to obtain a correct
Boolean abstraction of the discrete and stochastic semantics [42]. TheBoolean tran-
sition system�! B is thus de�ned by considering all subsets of the set of reactants
Set(Ri):

8(Ri ;Mi ;Pi ; fi);8C 2 P (Set(Ri)) ;x �! B x0 if x � Set(Ri);x0= xnC[Set(Pi)

Intgerestingly, with these de�nitions, the last three semantics are related by suc-
cessive Galois connections [42]. The set of Boolean traces is thus a correct abstrac-
tion of the stochastic traces for any rate functions, in the sense that the Boolean
abstraction of the stochastic traces is contained in the set of traces of the Boolean
semantics. This means thatif a behaviour is not possible in the Boolean semantics,
it is not possible in the stochastic semanticswhatever the reaction rate functions are,
and justi�es the use of Boolean reasoning tools for many questions.

On the other hand, the differential semantics does not constitute an abstraction of
the stochastic semantics, but provides, under strong assumptions, an approximation
of the mean stochastic behavior, for instance when the number of each molecule
tends to the in�nity [55].

Example 2.In the Lotka-Volterra example, one can show that the extinction of the
predator is almost sure in the stochastic semantics, whereas the differential seman-
tics exhibits sustained oscillations (the condition on large numbers of molecules is
clearly not satis�ed). The Boolean semantics exhibits a set of possible Boolean be-
haviors which over-approximates the set of stochastic traces. Under this Boolean
interpretation, one can observe either the stable existence of the prey (in case of
extinction of the predator), the unstable existence of the predator (which can always
disappear), or the disappearance of both of them, but not the extinction of the prey
without the preceding extinction of the predator, nor any Boolean oscillation in ab-
sence here of synthesis reaction (e.g. migration). These properties can be directly
expressed by Temporal Logic formulae described in Section 4.1, and automatically
generated by the model-checking techniques described in Section 5.1 as follows:
biocham: present({A,B}).
biocham: generate_ctl_not.
reachable(stable(A))
reachable(steady(B))
reachable(stable(not A))
reachable(stable(not B))
checkpoint(B,not(A))

In presence of synthesis reactions such as protein synthesis, the discrepancies be-
tween the differential and stochastic interpretations may be less extreme. For these

10 Contents

reasons the differential semantics is widely used for quantitative biological mod-
elling. The following example shows a typical case of biochemical reaction system
for signalling, where the differential semantics approximates the mean stochastic
behavior.

Example 3.The MAPK (Mitogen Activated Protein Kinase) biochemical reaction
system is an extremely frequent signalling module that exists in several copies in
eukaryote cells for different signalling tasks. This network is composed of three
stages for a total of 30 reactions, where at each stage a protein gets phosphorylated
once or twice, and under this phosphorylated form, catalyzes the phosphorylations
of the next stage. The inputE1 of this signalling cascade, directly linked to the
transmembrane receptor, phophorylates the kinaseKKKof the �rst stage which then
phosphorylates the kinaseKK which itself phosphorylates the proteinK to produce
the output of the cascadePP_K which can migrate to the nucleus and modify gene
transcription. Figure 2 shows the three levels structure of the reaction system.

Fig. 2 MAPK signalling reaction network structure, with three levels of simple (at the �rst stage)
and double (at the second and third stages) phosphorylations, with reverse dephosphorylation re-
actions catalyzed by phosphatases [63].

Figure 3 shows the ODE simulation and the dose-response diagram (i.e.PP_K,
PP_KKandP_K at steady state versusE1 varying in the range[1e� 6;1e� 4]). This
shows that MAPK acts as an analog-digital converter in the cell, with the stiffest
response at the third level output [63].

It is worth noticing that the reaction inhibitors have not been used for the de�ni-
tion of the hierarchy of semantics in this section. The reason is that in the differential
semantics an inhibitor decreases the rate of a reaction without preventing it com-
pletely from proceeding. One can also de�ne aBoolean semantics with negation
where the inhibitors of a reaction are seen as a conjunction of negative conditions

Contents 11

Fig. 3 ODE simulation of the MAPK signalling model, and dose-response diagram showing stiffer
all-or-nothing response at lower levels of the cascade, revealing the analog-digital converter func-
tion of the MAPK circuit.

that must be satis�ed for the reaction to proceed, by:
8(Ri ;Mi ;Pi ; fi)8C 2 P (Set(Ri))x �! BN x0

if x � Set(Ri);x \ Mi = /0;x0= xnC[Set(Pi)
This interpretation is used in many systems, including Boolean Petri Nets and
Rewriting Logic [36] yet with no connection to the other semantics.

2.1.3 Hybrid Models

In the perspective of applying engineering methods to the analysis and control of
biological systems, the issue of building complex models by composition of ele-
mentary models is a central one. Reaction systems can be formally composed by
the multiset union of the reactions and interpreted in one common semantics, but
there is also a need to compose models with different semantics. For instance, it
makes a lot of sense to combine a differential model of protein activation for high
numbers of molecules, with a Boolean or stochastic model of gene expression, since
genes are in single or double copies in a cell.

The hierarchy of semantics of reaction systems provides a clear picture for study-
ing the combination of several reaction models with different semantics and design-
ing hybrid discrete/continuous digital/analog models of cell processes. Ahybrid
modelis a model obtained by composition of models with heterogeneous semantics
(continuous, stochastic, Boolean, etc.), andhybrid simulationis the topic of simu-
lating such hybrid models. In [23], it is shown that the combination of events with
kinetic reactions, as already present in SBML, provides enough expressive power
for combining the discrete and continuous semantics of reaction systems. Such hy-
brid reaction systems can also be visualized as hybrid automata [61] in which there
is a state with a particular ODE for each combination of the trigger values, and there
is a transition from one state to another state when at least one trigger changes value
from false to true in the source state.

12 Contents

Hybrid modelling is used in Systems Biology for reducing the complexity of
modelling tasks [2, 15], e.g. in signalling [54] cell cycle control [98], gene regulation
[77, 1], and most notably, for achieving whole cell simulation [71].

2.2 In�uence Systems

In�uence systems are a somewhat simpler formalism which is also widely used by
modellers to merely describe the positive and negative in�uences between molecular
species, without �xing their implementation by biochemical reactions. In particular,
Thomas's regulatory networks form a particular class of Boolean in�uence systems,
implemented in modelling tools such as GINsim [82], GNA [11] or Grif�n [95]. It is
also worth mentioning that in�uence systems with spatial information are developed
in [22] as a formalism particularly suitable for describing natural algorithms in life
sciences and social dynamics.

2.2.1 Syntax

In Thomas's framework, a regulatory network is de�ned by an in�uence graph
given with a Boolean update function for each node. In order to de�ne the other
interpretations of an in�uence system, we shall distinguish here in the syntax the
conjunctive conditions from the disjunctive conditions, with the convention that an
in�uence on a target with several sources denotes a conjunctive condition, while
different in�uences on a same target express a disjunction of conditions. Given a
setS= f x1; : : : ;xsg of molecular species, anin�uence system Iis a set of quintuples
(P;N;t;s ; f) calledin�uences, whereP � Sis called thepositive sourcesof the in-
�uence, N � Sthenegative sources, t 2 Sis thetarget, signs 2 f + ; �g is the sign
of the in�uence, andf is a real-valued mathematical function ofRs, called theforce
of the in�uence. The in�uences of sign+ are calledpositive in�uencesand those of
sign� , negative in�uences. They are noted in Biocham syntax (f for R/M -> P)
and (f for R/M -< P) respectively.

Example 4.The prey-predator model of Lotka–Volterra of Example 1 can also be
presented by the following system of four in�uences
k1 * A* B for A,B -< A.
k1 * A* B for A,B -> B.
k2 * A for A -> A.
k3 * B for B -< B.

The variant where a speciesC competes withA for nutrients gives an example of
negative sources in the positive in�uences for proliferation:
k2 * A/(k4+C) for A/C -> A.
k5 * C/(k6+A) for C/A -> C.

The distinction between the positive and negative sources of an in�uence (ei-
ther positive or negative) is similar to the distinction between the reactants and the

Contents 13

inhibitors of a reaction. An in�uence(P;N;t;s ; f) is well formedif the following
conditions hold:

1. f (x1; : : : ;xs) is a partially differentiable function, non-negative onRs
+ ;

2. xi 2 P if and only if s = + (resp.�) and¶ f =¶xi(x) > 0 (resp.< 0) for some
valuex 2 Rs

+ ;
3. xi 2 N if and only if s = + (resp.�) and¶ f =¶xi(x) < 0 (resp.> 0) for some

valuex 2 Rs
+ ;

4. t 2 P if s = � .

2.2.2 Semantics

Given a set of speciesS= f x1; : : : ;xsg and an in�uence systemI overS, thediffer-
ential semantics associates the following ODE system:

dxk

dt
= å

(Pi ;Ni ;xk;+ ; fi)2 I

fi � å
(Pj ;Nj ;xk;� ; f j)2 I

f j

Intuitively, it adds up all the forces of the positive in�uences onxk and subtracts
all the forces of the negative in�uences onxk in the derivative ofxk over time. For
instance, in Example 4, one can check that we get the same ODEs as in Example 1.

It is worth noticing that the negative sources in a well-formed in�uence decrease
the force of the in�uence but do not disable it. Consequently, thestochasticseman-
tics of an in�uence system with forces, can be de�ned similarly to reaction systems,
by a transition system, noted�! S, between discrete states, i.e. vectorsx of Ns, with
the condition that the positive sources are present in suf�cient number, without any
condition on the negative sources:

8(Pi ;Ni ;Ai ;s i ; fi);x �! fi
S x0with propensityfi if x � Pi ;x0= x s i Ai

Transition probabilities between discrete states are obtained through normalization
of the propensities of all the enabled transitions, with time of next reaction [55]. As
before, thediscrete(or Petri Net) semantics simply ignores the forces:

8(Pi ;Ni ;Ai ;s i ; fi);x �! D x0 if x � Pi ;x0= x s i Ai

and theBoolean semanticsis de�ned on Boolean vectorsx of Bs, by the “zero,
non-zero” abstraction. It is worth noticing that unlike reaction systems, the Boolean
semantics associates one transition with one in�uence, with the same conditions on
Boolean vectors:

8(Pi ;Ni ;Ai ;s i ; fi);x �! B x0 if x � Pi ;x0= x s i Ai

That Boolean semantics is positive in the sense that it ignores the negative sources
of an in�uence and contains no negation in the in�uence enabling condition.

14 Contents

In Lotka-Volterra Examples 1 and 4, the Boolean transitions are the same in this
particular case, since there is no reaction that can produce a simultaneous change of
the Boolean values of both the prey and the predator. However in general, reaction
systems can produce simultaneous Boolean updates which cannot be represented by
an in�uence system.

2.2.3 Expressive Power Compared to Reaction Systems

One can show that any (well-formed) in�uence system with forces can be repre-
sented by a (well-formed) reaction system, with the same Boolean, discrete, stochas-
tic and differential semantics [39], i.e. an in�uence system can always be simulated
by a reaction system for the different semantics. The converse does not hold for the
discrete semantics. For instance for the Boolean semantics, the decomplexation re-
actionC=>A+ B, has a transition from the state(A;B;C) = (0;0;1) to (1;1;0) which
is obviously not possible in any in�uence system since only one variable can change
in one transition. What is possible is to simulate a reaction system by an in�uence
system which over-approximates its Boolean semantics.

However, the converse holds for the differential semantics, i.e. (well-formed) in-
�uence and reaction systems have the same expressive power [39]. This means that
as far as the differential semantics is concerned, the in�uence systems have the same
expressive power as reaction systems and there is no theoretical reason to develop a
reaction model. This does not mean that there is a canonical reaction system associ-
ated with an in�uence system. Generally, different implementations with reactions
are possible without changing the differential semantics. They represent extra infor-
mation that is irrelevant to the analysis or simulation of the differential equations,
but can lead to different stochastic simulations for instance.

2.2.4 Boolean Semantics with Negationà la Thomas

The formalism of René Thomas [106] is a Boolean variant of in�uence systems
which considers negative conditions and deterministic functional updates instead
of relational updates. The success of this formalism lies, on the one hand, in the
beautiful theory of necessary conditions for oscillations and multistability [91, 96]
which explains for instance cell differentiation by the purely qualitative existence of
a positive circuit in the in�uence graph of the system, and, on the other hand, for its
widespread use for the logical modelling of a variety of cell processes beyond gene
networks, such as cell cycle [45] cell signalling [58] or morphogenesis [57, 97].

In the Boolean semantics with negation, the negative sources are interpreted as
negations in the enabling condition, as follows:

8(Pi ;Ni ;Ai ;s i ; fi);x �! BN x0if x � Pi ; x \ Ni = /0; x0= x s i Ai

Contents 15

This interpretation makes it possible to represent anyBoolean unitary transition
system, i.e. any transition system that updates at most one variable ofx in each
transition [39]. Furthermore, the Boolean semantics of Thomas's networks isfunc-
tional, in the sense that the next Boolean statex0 is de�ned by a Boolean function
f (x). The synchronous semantics is thus deterministic and the non-deterministic
asynchronous semantics is obtained by interleaving, i.e. by considering all the pos-
sible transitions that change the Boolean value of one of the genes at a time.

For these reasons, a truly non-deterministic in�uence system such as

f (A; /0;B;+ ; f); (A; /0;B; � ;g)g

(for which the transition relation is not a function) cannot be represented in Thomas's
setting. This excludes self-loops in the state transition graph (on non-terminal
states). This is even more striking in Thomas's multilevel setting, where the above
system can (in the discrete semantics) have transitions from(1;1) both to(1;0) and
to (1;2). That would necessitate the corresponding logical parameter forB to be at
the same time< 1 and> 1. Conversely, any Thomas's gene regulatory network can
be represented by an in�uence system with the Boolean semantics with negation.

2.3 Logic Programming

The transition systems de�ned in Section 2.2.2 can be straightforwardly represented
by Logic Programs (LP), and Constraint Logic Programs (CLP) for the quantitative
semantics, where the states and the transition relation are de�ned by atoms, and
the transition enabling conditions are de�ned by Horn clauses. This LP representa-
tion of reaction and in�uence systems suggests the use of a variety of LP tools for
reasoning about them, such as deductive model-checking [32, 20], inductive logic
programming [80, 43], probabilistic logic programming [3] etc.

In [67], it is shown how Thomas's Boolean networks can be directly represented
by Normal Logic Programs (NLP), and how their trajectories and attractors can be
computed with methods based on the similarity between the �xed points of Boolean
networks and the immediate consequence operatorTP operator of NLPs. In partic-
ular, point attractors of both synchronous and asynchronous Boolean networks are
characterized as the supported models of their associated logic programs so that
SAT techniques can be applied to compute them.

Furthermore, NLPs provide a �rst-order representation which can be used to to
describe the dynamics of in�uence systems on an in�nite domains, such as the Petri
Net semantics. In return for Logic Programming, this shows that logic programs
that have cyclic attractors and are inconsistent under the supported or stable model
semantics [37] can have meanings under the “attractor semantics” for NLPs.

16 Contents

3 Automated Reasoning on Model Structures

3.1 Petri Net Invariants

Beyond being a useful interpretation of reaction and in�uence systems in its own
right, the Petri Net semantics provides interesting information on the differential
and stochastic semantics of reaction systems. Petri nets have been introduced his-
torically as a simple chemically-inspired formalism for describing and analyzing
concurrent, asynchronous, non-deterministic, and possibly distributed, information
processing systems [89]. The use of Petri nets for studying biochemical reaction sys-
tems, by mapping molecular species to places and reactions to transitions, was con-
sidered quite late in [90] for the analysis of metabolic networks. In this context, the
traditional Petri net concepts of place-invariants (P-invariants), transition-invariants
(T-invariants), siphons and traps have shown to have important applications. This
motivated the search for ef�cient algorithms to scale-up to the size of biological
models in model repositories, and revealed the astonishing performance of SAT and
Constraint Logic Programming solvers which can outperform dedicated algorithms
through a straigthforward Boolean or Finite Domain constraint modelling [100, 81].

A P-invariant is a multiset of placesV (i.e. molecular species) such that the sum
of the markings (i.e. numbers of molecules) remains constant for any scheduling
of the transitions, i.e.V:I = 0 whereI is the incidence matrix of the Petri netI =
å i Pi � Ri with the notations of Section 2.1.2, i.e.Ii j is the number of arcs from
transitioni to place j, minus the number of arcs from placej to transitioni. Such
a P-invariant represents a structural conservation law between molecular species,
and corresponds to a linear invariant in the ODE semantics of the reactions, i.e. a
multiset of differential functions having their sum equal to zero which corresponds
to a multiset of molecules whose sum of concentrations remains constant.

Example 5.The Michaelis-Menten enzymatic reaction system is composed of three
reactions: one of complexation and one of decomplexation of the enzyme with the
substrate, and one of transformation of the product with release of the enzyme. This
simple system shown in Figure 4 has two minimal P-invariants which express the
conservation of the enzyme in free and complexed form, and the conservation of the
substrate in free, complexed and product form. These structural conservation laws
can also be seen in the ODE semantics of the model by summing the corresponding
differential functions.

The MAPK model of Example 3 uses Michaelis-Menten reactions for each
phophorylation and dephosphorylation step. It has seven P-invariants, one for each
kinase and phosphatase expressing its conservation among its different phosphory-
lated and complexed forms.

P-invariants can be computed either by standard Fourier-Motzkin elimination
[26], or by linear algebra methods such as QR-factorization, Mixed Integer Pro-

Contents 17

E+S => ES.
ES => E+S.
ES => E+P.

biocham: search_conservations.
E+ES
ES+P+S

biocham: list_ode.
d(P)/dt=ES
d(E)/dt=2 * ES-E* S
d(ES)/dt=E * S-2 * ES
d(S)/dt=ES-E * S

Fig. 4 Michaelis-Menten system of three reactions representing the binding of an enzyme on its
substrate and its transformation in a product, and computation of the two minimal P-invariants
f E; ESg andf ES; P; Sg corresponding to linear invariants of the differential semantics.

gramming, or more simply, and in fact more ef�ciently, by Constraint Logic Pro-
gramming methods over �nite domains, CLP(FD). The idea here is to solve the
equationV:I = 0 in V 2 Ns as a Constraint Satisfaction Problem (CSP) over �nite
domains by posting

� V:Ri = V:Pi for each reactioni,
� V:1 > 0,

and by enumerating the values ofV from low to high for �nding P-invariants that
are then checked for minimality by subsumption check [100].

Beyond its ef�ciency, the beauty of the CSP approach is that it generalizes
straightforwardly to the computation of other invariants. T-invariants are the dual
notion of P-invariants. A T-invariant is a multisetV of transitions such thatI :V = 0,
i.e. a multiset of reaction �ring that leave invariant any marking. T-invariants re-
vealed to be equivalent to the notion of extremal �uxes in metabolic networks
[69, 117, 115], one of the main tools for analyzing and optimizing metabolic net-
works [92, 75, 48, 62]. Furhtermore in CSP, just by replacing equality constraints by
inequalities, for instanceV:I � 0 or I :V � 0, one can compute static subinvariants of
markings or �uxes which can only grow or decrease during simulation [100]. To re-
duce the combinatorial complexity, recent results using SAT modulo theory (SMT)
solver have shown further improvments for the enumeration of extremal �ux modes
[88].

Siphons and traps are other interesting Petri Net concepts. They denote mean-
ingful pools of places that display a speci�c behaviour in the Petri net dynamics,
and that guarantee some persistence properties, independently of the rate functions.
A siphon is a set of places that, once unmarked, remains unmarked. A trap is a set
of places that, once marked, can never loose all its tokens. These structural proper-
ties provide suf�cient conditions for reachability (whether the system can produce
a given protein or reach a given state from a given initial state) and liveness (dead-
lock freedom from a given initial state) properties in ordinary Petri nets. It has been
shown that the problems of existence of a minimal siphon of a given cardinality, or

18 Contents

containing a given place, are NP-complete. In [81], a Boolean model is proposed
to solve these minimal enumeration problems, either by calling a SAT solver iter-
atively, or by backtracking with a Constraint Logic Program (CLP) over Booleans.
Interestingly, the SAT and CLP solvers both outperfom by one or two orders of mag-
nitude the state-of-the-art algorithms from the Petri net community described in [27]
for computing minimal sets of siphons and traps, that have already been shown to
outperform Mixed Integer Linear Programs. On a benchmark of 345 biological mod-
els from the curated part of the BioModels repository [86], the Boolean method for
enumerating the set of all minimal siphons takes a few seconds in MiniSAT. It also
scales very well in the size of the net. The CLP(B) program also solves all but one
instances of the benchmark, with a better performance than MiniSAT in average,
but does not scale-up as well on the largest size Petri nets, such as for instance on
Kohn's map with 509 species and 775 reactions. The ef�ciency of the MiniSAT and
CLP(B) methods for enumerating in a few seconds the set of all solutions of an NP-
complete problem for all, including large, instances of the BioModels benchmark
is quite surprising. In [81], it is shown that the SAT phase transition threshold and
complexity wall is traversed on those instances, but that the problem is tractable on
graphs with bounded treewidth which seems to be the case of biochemical networks
since most models in BioModels have a small treewidth less than 10. Still this does
not explain why SAT and CLP solvers perform so well on this problem.

3.2 Model Reductions by Graph Matching

Models in Systems Biology are built with two somewhat contradictory perspectives:

� Models for aggregating knowledge on particular cell processes, in this perspec-
tive the more detailed the better;

� Models for answering particular questions on cell processes, in this perspective
the more abstract the better, for getting rid of useless details that are not necessary
to the questions at hand.

One way to reconcile these two perspectives is to relate models by model reduction
relationships, that is currently not the case in model repositories. Model reduction
is a central topic in dynamical systems theory, for reducing the complexity of de-
tailed models, �nding important parameters, and developing multi-scale models for
instance. While perturbation theory is a standard mathematical tool to analyze the
different time scales of a dynamical system, and decompose the system accordingly,
Systems Biology needs novel methods for comparing and reducing models on a very
large scale.

Graph matching techniques can be used to detect model reduction relationships
between models within large repositories like BioModels. However the standard
notion of subgraph isomorphism (SISO) for �nding graph motifs is not adequate.
For instance, the very basic reduction of Michaelis Menten which consists in re-

Contents 19

ducing the system of three reactions of Example 5 to one single catalytic reaction
E+S => E+P, produces the graph

which is not isomorphic to a subgraph of the graph of Example 5. In this example,
the reduced graph can be obtained from the source graph by a sequence ofdelete
and merge operations on species and reactionvertices. These transformations can
typically be justi�ed in chemistry by considering for instance: (i) reaction deletions
for slow reverse reactions, (ii) reaction mergings for reaction chains with a limiting
reaction, (iii) molecular species deletions for species in excess and (iv) molecular
mergings for quasi-steady state approximations.

This operational view of graph reduction by graph transformation operations is
equivalent to the existence of a subgraph (corresponding to delete operations) epi-
morphism (i.e. surjective homomorphism, corresponding to merge operations) from
a source graph to a reduced graph [51]. Formally, letG andG0denote graphs, with
G = (V;A) andG0= (V0;A0), anepimorphismfrom G to G0 is a surjective function
f : V ! V0such that

� for all u;v 2 V, if (u;v) 2 A, then(f (u); f (v)) 2 A0(graph homomorphism), and,
� for all (u0;v0) 2 A0, there exists(u;v) 2 A such thatf (u) = u0and f (v) = v0(sur-

jectivity on arcs).

The subgraph ofG induced by a subset of verticesU � V of G, is G#U = (U;A\
(U � U)) . A subgraph epimorphism(SEPI) fromG to G0 is an epimorphismf from
an induced subgraphG0 of G to G0.

In Example 5, the two graphs of the Michaelis-Menten reduction, are related
by a SEPI where the induced subgraph of the �rst graph is obtained by deleting the
verticesESandd, and where both reaction verticesc andp are mapped to the vertex
c of the second graph.

Subgraph epimorphisms differ from subgraph isomorphisms by allowing merge
operations in addition to delete operations. On undirected graphs, SEPIs differ from
graph minors in several points: non adjacent vertices may be merged, merging adja-
cent vertices creates loops, and arcs cannot be deleted without deleting or merging
vertices. Determining whether there exists a SEPI from a graphG to a graphG0

is NP-complete [50]. Nevertheless a simple CLP(FD) program or SAT solver can
solve this problem on all pairs of reaction graphs in the repository BioModels with
just a few timeouts for some pairs of models.

Graph morphisms can be modelled by introducing one variable per node of the
source graph, with the set of nodes of the target graph as integer domain. A variable
assignment then represents a mapping from the source nodes to the target nodes.
The morphism condition itself is written with a tabular constraint of CLP(FD) which
forces a tuple of variables to take its value in a list of tuples of integers. The sur-
jectivity property can be enforced by creating variables for the target arcs with the

20 Contents

set of source arcs as domain, and using the global constraintall_different
of CLP(FD). Then, the enumeration on the target arc variables enforces surjectiv-
ity and the enumeration of node variables enforce the computation of a complete
morphism [50].

Fig. 5 Hierarchy of MAPK models in BioModels automatically constructed by SEPI matching.
Schoeberl's model 14 and Levchenko's model 19 are not represented here, they do not map each
other but map to the other models.

Figure 5 shows the hierarchy of MAPK signalling models in BioModels that has
been automatically reconstructed by graph matching, i.e. by computing SEPIs be-
tween all pairs of models. The arrows between models denote model reductions and
double arrows denote reaction graph isomorphisms, e.g. between models 9 and 11
which differ just by molecule names and rate functions. These models have the same
structure shown in Example 3. They reduce to model 10 which is also three level but
without the reverse dephosphorylation reactions. It reduces also to models 29 and
27 which are one level models with ad without the dephosphorylation reactions.

4 Modelling Dynamical Behaviours

4.1 Propositional Temporal Logics

In the early days of computational Systems Biology, propositional temporal logic
was soon proposed by computer scientists to formalize the Boolean properties of
the behaviour of biochemical reaction systems [36, 20] and gene in�uence systems
[16, 13]. In this approach, it is possible to evaluate qualitatively, at a high level of
abstraction, what may or must happen in interaction networks of large size (e.g. of
one thousand reactions and species), and also to compute the initial conditions that
exhibit a particular behaviours. This can be achieved by using the powerful sym-
bolic model-checking tools designed over the last decades for circuit and program
veri�cation [25, 24] using SAT solvers.

Contents 21

TheComputation Tree LogicCTL� [25] is an extension of classical logic which
allows reasoning on an in�nite tree of Boolean state transitions from an initial state.
It uses modal operators about branches (non-deterministic choices) and time (state
transitions) to qualify where and when a proposition is true. Two path quanti�ers
A andE are thus introduced to handle non-determinism:Af meaning thatf is true
on all paths, andEf that it is true on at least one path. Several time operators are
introduced,Xf means thatf is true at the next state,Gf (globally) thatf is true in
all future states,Ff (�nally) that f is true in some future state,f Uy (until) thatf is
always true beforey becomes true, andf Ry (release) thaty is either globally true
or always true up to the �rst occurrence ofy included. Table 1 de�nes the truth value
of a formula in a Kripke structure where the states are de�ned by Boolean variables.
In this logic,Ff is equivalent totrueUf , Gf to f Rfalse, and we have the following
duality properties:: Xf = X: f , : Ef = A: f , : Ff = G: f , : (f Uy) = : f R: y .

s j= a if a is a propositional formula true in the states,
s j= Ef if there exists a pathp starting fromss.t.p j= f ,
s j= Af if for all pathsp starting froms, p j= f ,
p j= : f if p 6j= f ,
p j= f ^ y if p j= f andp j= y ,
p j= f _ y if p j= f or p j= y ,
p j= f) y if p j= : f or p j= y ,
p j= f if s j= f wheres is the �rst state ofp,
p j= Xf if p1 j= f ,
p j= Ff if 9k � 0 s.t.pk j= f ,
p j= Gf if 8k � 0, pk j= f ,
p j= f Uy if 9k � 0 s.t.pk j= y andp j j= f 8 j 0 � j < k.
p j= f Ry if 8k � 0 pk j= y or 9 j < k p j j= f

Table 1 Inductive de�nition of the truth value of a CTL� formula in a given states or pathp, for
a Kripke structureK.

The LTL fragment of CTL� contains no path quanti�er. An LTL formula is true if
it is true on all paths. The CTL fragment of CTL� enforces that each temporal oper-
ator is preceded by a path operator, and each path operator is immediately followed
by a temporal operator. In the context of computational Systems Biology, the fol-
lowing abbreviations for CTL formulae are particularly useful to analyze Boolean
attractors [20, 108]:

� reachable(P) stands forEF(P);
� steady(P) stands forEG(P);
� stable(P) stands forAG(P);
� checkpoint(Q,P) stands for: E(: QUP);
� oscil(P) stands forAG((EF P) ^ (EF : P)) .

It is worth noting that that notion of checkpoint here is correlational but not
necessarily causal. The last abbreviation is actually a necessary but not suf�-
cient condition for oscillations. The correct formula for oscillations is indeed the

22 Contents

CTL� formula EG(FP ^ F: P) which cannot be expressed in CTL. The formula
reachable(stable(P)) which is not expressible in LTL, expresses that the state
denoted by formulaP is a reachable stable state. In Example 2, these formulae are
used as patterns to enumerate the interesting properties of the Boolean semantics of
the prey-predator system.

4.2 Quantitative First-Order Temporal Logics

Generalizing temporal logic techniques to quantitative models can be done in two
ways: either by discretizing the different regimes of the dynamics in piece-wise
linear or af�ne models [12, 10, 68], or by taking a �rst-order version of temporal
logic with constraints on concentrations, as query language for the numerical traces
[5, 40, 35]. The �rst approach brings us back to symbolic propositional methods to
analyze quantitative models [11]. In this section, we present the second approach.

The idea is to lift it to a �rst-order setting with numerical (linear) constraints over
the reals, in order to express threshold and timing constraints and more complex
constraints on the concentrations of the molecular compounds. For instance, the
reachability of a threshold concentration for a moleculeA can be expressed with
the formulaF(A > v) for some value or free variablev. Such formulae can then
be interpreted on a �nite numerical trace (extended with a loop on the last state)
obtained either from a biological experiment, or from the numerical simulation of
an ODE model, giving the concentrations of the molecules at discrete time points,
e.g. Figure 6.

Fig. 6 Numerical trace depicting the time evolution of a protein concentration.

f ::= c j f) y j f ^ f j f _ f j Xf j Ff j Gf j f Uf j f Rf

Table 2 Grammar of FO-LTL(Rlin) formulae wherec denotes linear constraints over molecular
concentrations, free variables and the time variable.

Contents 23

This is possible in the First-Order Linear Time Logic with linear constraints over
the reals (FO-LTL(Rlin)) and in different variants like Signal Temporal Logic [35].
Table 2 summarizes the grammar of FO-LTL(Rlin) formulae. Timing constraints
can be expressed with the time variable and free variables to relate the time of dif-
ferents events. For instance, the formulaG(Time� t1) [A] < 1^ Time� t2)
[A] > 10) ^ (t2 � t1 < 60) expresses that the concentration of moleculeA is always
less than 1 up to some timet1, always greater than 10 after timet2, and the switching
time betweent1 andt2 is less than 60 units of time. A local maximum for molecule
concentrationA can be de�ned with the formulaF(A � x^ X(A= x^ XA� x)) . This
formula can be used to de�ne oscillation properties, with period constraints de�ned
as time separation constraints between the local maxima of the molecule, as well as
phase constraints between different molecules [44].

Thevalidity domainD(s0;:::;sn);f of the free variables of an FO-LTL(Rlin) formula
f on a �nite trace(s0; :::;sn), can be computed by �nite unions and intersections of
polyhedra, by a simple extension of the model-checking algorithm to a constraint
solving algorithm [40, 41], as follows:

� D(s0;:::;sn);f = Ds0;f ,
� Dsi ;c(xxx) = f vvv 2 Rk j si j= c[vvv=xxx]g for a constraintc(xxx),
� Dsi ;f ^ y = Dsi ;f \ Dsi ;y ,
� Dsi ;f _y = Dsi ;f [Dsi ;y ,
� Dsi ;Xf = Dsi+ 1;f ;
� Dsi ;Ff =

S n
j= i Dsj ;f ,

� Dsi ;Gf =
T n

j= i Dsj ;f ,

� Dsi ;f Uy =
S n

j= i(Dsj ;y \
T j � 1

k= i Dsk;f).

For instance, on the numerical trace of Figure 6, the validity domain, depicted in
Figure 7, of the formulaF(A � y1^ F(A � y2)) , wherey1 andy2 are free variables, is
y1 � 10^ y2 � 2. This can be used for analyzing experimental traces, and extracting
logical formulae from data time series.

However, for some important applications such as parameter search, sensitivity
and robustness measures, presented in Section 5.2 the classical true/false valuation
of a logical formula is not well suited. State-of-the-art continuous optimization algo-
rithms such as evolutionary algorithms require a �tness function to measure progress
towards satis�ability, i.e. they require to valuate TL formulae with a continuous sat-
isfaction degree in the interval[0;1].

A method based on variable abstraction is described in [93, 94] for computing
the continuous satisfaction degree of an FO-LTL(Rlin) formula over a numerical
trace. A closed formula, for instance

f 2 = F(A � 7^ F(A � 0)) ;

is �rst abstracted in a formula with free variables by replacing constants with free
variables, i.e.

f = F(A � y1 ^ F(A � y2))

24 Contents

Fig. 7 Validity domain of the formulaF(A � y1 ^ F(A � y2)) on the trace of Figure 6. The two
points correspond to the formulaef 1 = F(A � 7^ F(A � 3)) (true) andf 2 = F(A � 7^ F(A � 0))
(false) respectively.

Fig. 8 Landscape of the continuous satisfaction degree of an oscillation property with amplitude
constraint, on a color scale from yellow to black, as a function of two parameters in a quantitative
model of the yeast cell cycle from [111]. The parameter setskkkA, kkkB andkkk�

2 satisfy the speci�cation
[94]. The parameter setskkkc andkkk2 violate the amplitude constraint. The non-yellow zone where
there are oscillations is equivalently delimited by the bifurcation diagram considered in [111].

with the objective values 7 fory1 and 0 fory2. Then, the validity domainDT;f of the
formula f on a traceT makes it possible to de�ne theviolation degree vd(T; f ;o)
of the formula onT with objectiveo, simply as the distance between the validity
domain and the objective pointo, e.g. 2 in Figure 7. Acontinuous satisfaction de-
greein the interval[0;1] can then be de�ned by normalization as the inverse of the
violation degreed plus one, i.e. 1/3 in Figure 7:

Contents 25

sd(T; f ;o) =
1

1+ vd(T; f ;o)

In a model of the yeast cell cycle by Tyson [111], a FO-LTL(Rlin) formula of
oscillation with amplitude constraint produces the landscape of continuous satisfac-
tion degree depicted in Figure 8 obtained by varying two parameters of the model.
Such a landscape is compatible with bifurcation diagrams but is not limited in di-
mension and can be used for robustness measures and parameter search as shown in
Sections 5.2 and 5.3.

5 Automated Reasoning on Model Dynamics

5.1 Symbolic Model-Checking of Biochemical Circuits

Regulatory, signalling and metabolic networks are very complex mechanisms which
are far from being understood on a global scale. Data on the rate functions of the
individual reactions are also rare and unreliable, making the building of quantitative
models particularly challenging in many cases. In those situations, qualitative anal-
yses can however be conducted in the Boolean semantics of the reactions, using the
powerful model-checking tools developed for circuit and program veri�cation [25]
in the last decades.

Figure 9 reproduces Kohn's map of the mammalian cell cycle [74] using some
graphical conventions introduced by K. Kohn to represent the different types of in-
teractions (complexation, binding, phosphorylations, modi�cations, synthesis, etc.).
This map has been transcribed in a reaction model of 732 reaction rules over 165
proteins and genes, and 532 variables taking into account the different forms of the
molecular species [21]. The astronomical number of Boolean states in this system,
2532, prevents the explicit representation of the state graph, however, a set of states in
this space can be representedsymbolicallyby a Boolean formula over 532 variables,
and the transition relation by a Boolean formula over twice that number of variables.
For instance the formulafalserepresents the empty set,truethe universe of all states,
x the set of 2531 states wherex is present, etc. The results reported in [21] showed the
performance of the state-of-the-art symbolic model checker NuSMV [24] using the
representation of Boolean formulae by ordered binary decision diagrams (OBDD),
on this non standard transition system from biology. The compilation of the whole
732 reactions into Boolean formulae took 29 seconds, and simple reachability and
oscillations properties could be checked in a few seconds. Furthermore in this exam-
ple, the negative answer to the query concerning the oscillation of cyclin B revealed
the omission of the synthesis of cyclin B in the map.

A symbolic model-checker can also compute the set of initial states, represented
by a boolean constraint, for which a formula is true. This may suggest biological
experiments to verify a CTL property predicted by the model, in particular condi-
tions on the real biological object [16]. For instance, the checkpoints proved in a

26 Contents

Fig. 9 Kohn's map of the mammalian cell cycle control [74].

model of the cell cycle, or of a signalling network, provide possible drug targets to
block the cell cycle or a signalling cascade.

5.2 Parameter Sensitivity and Robustness Measure

In [72], Kitano gives a general de�nition of therobustnessof a propertyf in a sys-
tem with respect to a setP of perturbations given with their probability distribution,
as the mean functionality of the system with respect tof under the perturbations., In
the FO-LTL(Rlin) Temporal Logic framework, this de�nition instanciates straight-
forwardly to a computable notion of robustness of a property of a system, simply by
taking the continuous satisfaction degree as functionality measure [93], i.e.

R S;f ;P =
Z

p2P
prob(p) sd(Tp; f) dp:

In a model, this mathematical de�nition of robustness can be evaluated by (i) sam-
pling the perturbations according to their distribution, (ii) measuring the satisfaction
degree of the property for each simulation of the perturbed model, and (iii) returning
the average satisfaction degree.

Contents 27

This methodology has been used in [14] to design a robust switch satisfying
some timing constraints implementedin vivo by synthetic biology means with an
arti�cial cascade of gene inhibitions. Moreover, continuous parametersensitivity
indicescomputed in this approach determined the most important parameters for
improving the robustness of the design with respect to the timing constraints, that
unexpectedly appeared to be the degradation rate parameters.

On the quantitative model of the yeast cell cycle [111] and the oscillation with
amplitude constraint depicted in Figure 8, the estimated degree of robustness for
parameterskkkA, kkkB andkkkC are respectively 0.991, 0.917 and 0.932. This is consistent
with the location of pointskkkA, kkkB andkkkC. Perturbations around pointkkkA have high
probabilities of staying in the region satisfying the speci�cation whereas perturba-
tions around pointkkkB have high probabilities of moving the system to the region
with no oscillation.kkkC is more robust thankkkB even though, as opposed tokkkB, its
violation degree is non null. This is explained by the abrupt transition between os-
cillating and non oscillating regions nearkkkB compared to the smoother transition
nearkkkC.

5.3 Parameter Search

Probably the most central dif�culty in quantitative systems biology, is that the
kinetic parameter values of biochemical reactions are usually unknown, but are
mandatory for building quantitative models. They must thus be estimated from the
observation behaviour of the system under various conditions: gene knock-outs, dif-
ferences of milieu, drugs, etc.

This problem amounts to solve the inverse problem of �nding the parameter val-
ues of an ODE model for reproducing experimental curves, or, more appropriately,
the relevant properties of the experimental curves. The formalization of those prop-
erties in quantitative temporal logic is particularly useful in biology where experi-
mental data may be imprecise in nature, with important cell-to-cell variability, and
irregular oscillation periods and phases. The continuous satisfaction degree of FO-
LTL(Rlin) formulae provide the necessary objective or �tness function to apply
black box optimization algorithms with the all bunch of meta-heuristics [102] such
as Particle Swarm Optimization (PSO), Genetic Algorithms (GA), Neural Networks
and portfolio algorithms for parameter estimation [8].

Of particular relevance in this context, is the Covariance Matrix Adaptation Evo-
lution Strategy (CMA-ES) of N. Hansen [59] which enjoy all desirable invariance
properties with respect to scaling and symmetries. CMA-ES can be used with the
satisfaction degree of an FO-LTL(Rlin) speci�cation as �tness function, for search-
ing kinetic parameter values, initial concentrations or control parameters [94]. On
the quantitative model of the cell cycle of [111], Figure 8 depicts the landscape
of the satisfaction degree of an oscillation property with amplitude constraint, as a
function of two parameters of the model. This landscape is iteratively sampled by

28 Contents

CMA-ES meta-heuristics to �nd a path towards satisfaction, and optimize the model
parameter values, for instance going fromkkk2 to kkk�

2 in a few steps.
This strategy for optimizing parameters with respect to an FO-LTL(Rlin) spec-

i�cation makes it possible to solve a wide variety of problems in computational
systems biology, for �tting models to experimental data in high dimension, up to
100 parameters. This methodology has been used in [60] to elucidate the complex
quantitative dynamics of GPCR cell signalling networks, by revisiting the structure
of the known reactions following the failure of CMA-ES to �t the FO-LTL(Rlin)
properties of some mutants, making new biological hypotheses based on sensitivity
analyses, and verifying them by new biological experiments. In [109], it served to
build a quantitative model of the cell cycle and the circadian clock and predict clock
gene up-regulation during mitosis in embryonic �broblasts.

The same strategy for parameter optimization can also be used to compute con-
trol parameters in order to achieve a desired behaviour at the single cell or cell
population levels. This has been shown for long-term model-based real-time control
of gene expression in yeast cells using a micro�uidic device in [112], and in the
context of cancer chronotherapies, at the whole body scale, to couple models of the
cell cycle, circadian clock, DNA repair system and drug metabolism, to optimize
anti-cancer drug administration laws in [7, 31].

6 Learning Mechanistic Models from Temporal Data

Biological modelling is still an art which is currently limited in its applications
by the number of available modellers. Automating the process of model building
is thus a very desirable goal to attack new applications, develop patient-tailored
therapeutics, and also design experiments that can now be largely automated with
a gain in both the quanti�cation and the reliability of the observations, at both the
single cell and cell population levels.

Machine learning is revolutionarizing the statistical methods in biological data
analytics, data classi�cation and clustering, and for making predictions from static
measurements. However, learning dynamical models from temporal data is more
challenging. There has been early work on the use of machine learning techniques,
such as inductive logic programming [80] combined with active learning in the vi-
sion of the “robot scientist”, to infer gene functions [17], metabolic pathway de-
scriptions [3, 4] or gene in�uence systems [16], or to revise a reaction model with
respect to CTL properties [18]. Since a few years, progress in this �eld can be mea-
sured on public benchmarks of the “Dream Challenge” competition [79]. In this
fastly moving �eld, we focus here on a general purpose framework for learning the
structure of a mechanistic model.

Contents 29

6.1 Probably Approximatively Correct Learning

In his seminal paper on a theory of the learnable [113], Valiant questioned what can
be learned from a computational viewpoint, and introduced the concept of probably
approximate correct (PAC) learning, together with a general-purpose polynomial-
time learning protocol. Beyond the learning algorithms that one can derive with
this methodology, Valiant's theory of the learnable has profound implications on the
nature of biological and cognitive processes, of collective and individual behaviors,
and on the study of their evolution [114]. In this section, we simply recall the general
theory of PAC learning, and illustrate it with the learning of Boolean gene networks
from gene expression data.

The learning protocol for Boolean functions considers a �nite set of Boolean
variablesx1; : : : ;xs. A vector is an assignment of thesvariables tof 0;1; �g where the
symbol� denotes the undetermined. A vector is total if it contains no undetermined
value. A Boolean functionF : f 0;1gs ! f 0;1g assigns a Boolean value to each total
vector. A Boolean conceptC : f 0;1; �g s ! f 0;1g assigns similarly a Boolean value
to non total vectors, with the following independence constraint: for any vectorv
and any total extensionw of v (i.e. where the undetermined values inv are replaced
by 0 or 1) we haveC(v) = C(w).

The PAC learning protocol considers a hidden Boolean functionF, a classM
of models to learn,f (x1; :::;xs) 2 f 0;1; �g , a set of positive examples, i.e. a set of
vectorsv for which F(v) = 1, and an arbitrary probability distributionD over this
set for representing the relative frequency of the positive examples. The restriction
to positive examples is for the sake of simplicity. The PAC learning protocol then
allows for

� calls for positive examples, i.e. vectorsv such thatF(v) = 1 given with probabil-
ity D(v),

� calls for oracle on some inputv to know the value ofF(v)

Example 6.This Boolean framework perfectly �ts the Boolean semantics of Thomas's
gene regulatory networks described in Section 2.2.4. Indeed in that formalism, each
genex1; : : : ;xs is given with a Boolean functionFxi : f 0;1gs ! f 0;1g which de�nes
the activation update function of that gene according to the expression vector of the
other genes in the different possible states. These Boolean functions are best repre-
sented by Boolean concepts in PAC terminology in order to make explicit the inde-
pendent genes. Then, the problem of building such a Boolean modelà la Thomas
of gene activation is to give for each gene a Boolean transition function that is com-
patible with the observed temporal data of gene activation. It is worth noticing that
the PAC learning protocol makes it possible to learn such Boolean models of gene
regulation not only from a given �nite set of positive gene activation observations,
but also from new biological experiments designed by the PAC learning algorithm
itself.

A classM of models is learnable in a given learning protocol, if there exists an
algorithmA such that:

30 Contents

� A runs in polynomial time insandh, the size of the models to learn,
� For all modelsf in M , all vector distributionsD on which f outputs 1,A de-

duces with probability� 1� h� 1 a modelg in M such that

– g(v) = 1 implies f (v) = 1
– å v s:t: f (v)= 1 g(v): = 1D(v) < h� 1

Interestingly, Valiant showed the learnability of some important classes of func-
tions in this framework, in particular for Boolean formulae in conjunctive normal
forms with at mostk literals (k-CNF) and for monotone (i.e. negation free) Boolean
formulae in disjunctive normal form (DNF). The computational complexity of the
PAC learning algorithms for these classes of functions is expressed in terms of the
functionL(h;S) de�ned as the smallest integeri such that ini independent Bernoulli
trials, each with probability at leasth� 1 of success, the probability of having fewer
thanS successes is less thanh� 1. Interestingly, this function is quasi-linear inh
andS, i.e. for all integersS� 1 and realsh > 1, L(h;S) � 2h(S+ logeh).

First, for anyk, the class of k-CNF formulae is learnable with an algorithm that
usesL(h; (2s)k+ 1) examples and no oracle [113]. The algorithm used in the proof
proceeds as follows

1. Initialize g to the conjunction of all possible(2s)k+ 1 disjunctions of at mostk
literals,

2. CallL(h; (2t)k+ 1) positive examplesv,
3. Delete all the disjunctions ing that do not contain a literal true inv.

Example 7. k-CNF formulae can be used to represent Thomas's gene regulatory net-
work functions with some reasonable restrictions on their connectivity. In this case,
the algorithm is repeateds times for learning each gene activation function. The
initialization of the learned functiong to the most constrained conjunction of all
possible disjunctions leads to the learning of a minimal generalization of the posi-
tive examples in this representation.

Second, the class of monotone DNF formulae is also learnable with an algorithm
that usesL(h;d) examples anddscalls to the oracle, whered is the largest number
of prime implicants in an equivalent prime DNF formula [113]. The algorithm is the
following:

1. Initializeg with constant zero,
2. DoL(h;d) calls to positive examplesv,
3. If g is not implied byv, add the conjunction of determined literals that are essen-

tial to f which is determined bydscalls to the oracle.

Example 8.The (positive) Boolean semantics of biochemical in�uence systems de-
scribed in Section 2.2.2 can be directly represented by the disjunction of the (pos-
itive) enabling conditions of each, either positive or negative, in�uence on a given
target, i.e. by a monotone DNF formula for each activation or inhibition of each
target. In the Lotka-Volterra in�uence system of Example 4, the algorithm above is

Contents 31

thus expected to learn the structure of the in�uence system (without the stochiome-
try of course), from the observation that the prey can disappear only in presence of
the predator while the predator can always disappear in presence or absence of the
prey.

Example 9.Learning reaction models from observed transitions is much more tricky,
since some reactions may change the Boolean value of several reactants or products
in one single transition. Therefore, it is not only the activation and inhibition func-
tions of each species which are to be learnt, but the update functions of pairs and
triples of species if we restrict to elementary reactions with at most two reactants
or products. In this case, the update functions can be represented by monotonic
DNF formulae, since the (positive) Boolean semantics of a reaction system does
not test the absence. Furthermore, one cannot expect to learn the structure of such
a reaction network from the observation of the state transitions from one single ini-
tial state. The learning algorithms assumes that the positive examples of the state
transition relation be distributed among the whole vector space. For instance, in the
MAPK example 3, in addition to the initial state of the wild type organism where
all the kinases and phosphatases are present, it is necessary to consider some mu-
tated organisms, in which some kinases or phosphatases are absent, in order to gain
information on the precise conditions of activation and deactivation of the different
forms of the kinases. This strategy is essentially similar to what the biologists do to
elucidate the structure of biological processes in a qualitative manner.

6.2 Answer Set Programming

Logic Programming, and especiallyAnswer Set Programming(ASP), provide par-
ticularly ef�cient tools such as CLASP [52] to develop learning algorithms for
Boolean models. They were applied in [53] to detect inconsistencies in large bi-
ological networks, and have been subsequentially applied to the inference of gene
networks from gene expression data.

Interestingly, ASP has also been combined with CTL model-checking in [87] to
learn mammalian signalling networks from time series data, and identify erroneous
time-points in the data, a possibility not considered in the previous presentation of
PAC learning.

6.3 Budgeted Learning

Budgeted learning extends active learning with a notion of cost for the calls to the
oracle. The original motivation for the budgeted learning protocol came from med-
ical applications in which the outcome of a treatment, drug trial, or control group is
known, and the results of running medical tests are each available for a price [34].
In this context, multi-armed bandit methods [33] provide the best strategies. In [76],

32 Contents

a bandit-based active learning algorithm is proposed for experiment design in dy-
namical system identi�cation. These approaches are directly relevant to biological
experiment design and modelling. They should gain importance in the forthcoming
years with the increasing automation of biological experiments.

7 Perspectives

“What I cannot create, I do not understand”, Richard Feynman.

Computer Science is born with the perspective of Arti�cial Intelligence, i.e. cre-
ating machines that reproduce human intelligence [110]. The application of Com-
puter Science concepts and tools to the analysis of Biological Systems, beyond solv-
ing Bioinformatics combinatorial problems with AI techniques, provides a new per-
spective for Computation Science: Biology, i.e. understanding the living, how cells
sense their environment and compute their decision, and beyond discribing natural
biochemical interaction networks [9], understand their functions, evolution history
and evolution capabilities [114].

Though one lesson of Computer Science was that analog computation does not
scale up while digital computation does, the biological perspective provides a new
impetus to analog computation and mixed analog/digital parallel computation. The
concept of biochemical computation can now be experimented, either in Synthetic
Biology, through the modi�cation and reprogramming of living cells [85, 29], or
in Synthetic Biochemistry, through the creation and programming of non-living mi-
cro�uidic vesicles [28]. The social behaviors of cells and tissue homeostasis add one
more dimension to the problem of designing useful computational devices at the mi-
croscale. These research �elds provide numerous challenges to AI, both conceptual
and algorithmic.

References

1. Ahmad, J., Bernot, G., Comet, J.P., Lime, D., Roux, O.: Hybrid modelling and dynamical
analysis of gene regulatory networks with delays. ComplexUs3, 231–251 (2006)

2. Alur, R., Belta, C., Ivanicic, F., Kumar, V., Mintz, M., Pappas, G.J., Rubin, H., Schug, J.:
Hybrid modeling and simulation of biomolecular networks. In: Proceedings of the 4th Inter-
national Workshop on Hybrid Systems: Computation and Control, HSCC'01,Lecture Notes
in Computer Science, vol. 2034, pp. 19–32. Springer-Verlag, Rome, Italy (2001)

3. Angelopoulos, N., Muggleton, S.H.: Machine learning metabolic pathway descriptions using
a probabilistic relational representation. Electronic Transactions in Arti�cial Intelligence
7(9) (2002). Also in Proceedings of Machine Intelligence 19

4. Angelopoulos, N., Muggleton, S.H.: Slps for probabilistic pathways: Modeling and param-
eter estimation. Tech. Rep. TR 2002/12, Department of Computing, Imperial College, Lon-
don, UK (2002)

5. Antoniotti, M., Policriti, A., Ugel, N., Mishra, B.: Model building and model checking for
biochemical processes. Cell Biochemistry and Biophysics38, 271–286 (2003)

Contents 33

6. Ashburner, M., Ball, C.A., Blake, J.A., Botstein, D., Butler, H., Cherry, J.M., Davis, A.P.,
Dolinski, K., Dwight, S.S., Eppig, J.T., Harris, M.A., Hill, D.P., Issel-Tarver, L., Kasarskis,
A., Lewis, S., Matese, J.C., Richardson, J.E., Ringwald, M., Rubin, G.M., Sherlock, G.: Gene
ontology: tool for the uni�cation of biology. Nature Genetics25, 25–29 (2000)

7. Ballesta, A., Dulong, S., Abbara, C., Cohen, B., Okyar, A., Clairambault, J., Levi, F.: A com-
bined experimental and mathematical approach for molecular-based optimization of irinote-
can circadian delivery. PLOS Computational Biology7(9) (2011).

8. Banga, J.R.: Optimization in computational systems biology. BMC Syst Biol2 (2008).
9. Barabási, A.L.: Network Science. Cambridge University Press (2016)

10. Batt, G., Bergamini, D., de Jong, H., Garavel, H., Mateescu, R.: Model checking genetic
regulatory networks using gna and cadp. In: Proceedings of the 11th International SPIN
Workshop on Model Checking of Software SPIN'2004. Barcelona, Spain (2004)

11. Batt, G., Besson, B., Ciron, P., de Jong, H., Dumas, E., Geiselmann, J., Monte, R., Monteiro,
P., Page, M., Rechenmann, F., Ropers, D.: Genetic Network Analyzer: a tool for the qual-
itative modeling and simulation of bacterial regulatory networks. In: Bacterial Molecular
Networks, pp. 439–462. Springer (2012)

12. Batt, G., Page, M., Cantone, I., Goessler, G., Monteiro, P., de Jong, H.: Ef�cient parameter
search for qualitative models of regulatory networks using symbolic model checking. Bioin-
formatics26(18), i603–i610 (2010)

13. Batt, G., Ropers, D., de Jong, H., Geiselmann, J., Mateescu, R., Page, M., Schneider, D.:
Validation of qualitative models of genetic regulatory networks by model checking : Analysis
of the nutritional stress response inEscherichia coli. Bioinformatics21(Suppl.1), i19–i28
(2005)

14. Batt, G., Yordanov, B., Weiss, R., Belta, C.: Robustness analysis and tuning of synthetic gene
networks. Bioinformatics23(18), 2415–2422 (2007)

15. Berestovsky, N., Zhou, W., Nagrath, D., Nakhleh, L.: Modeling integrated cellular machinery
using hybrid petri-boolean networks. PLoS Computational Biology9(11), 1003,306 (2013).

16. Bernot, G., Comet, J.P., Richard, A., Guespin, J.: A fruitful application of formal methods
to biological regulatory networks: Extending Thomas' asynchronous logical approach with
temporal logic. Journal of Theoretical Biology229(3), 339–347 (2004)

17. Bryant, C.H., Muggleton, S.H., Oliver, S.G., Kell, D.B., Reiser, P.G.K., King, R.D.: Com-
bining inductive logic programming, active learning and robotics to discover the function of
genes. Electronic Transactions in Arti�cial Intelligence6(12) (2001)

18. Calzone, L., Chabrier-Rivier, N., Fages, F., Soliman, S.: Machine learning biochemical net-
works from temporal logic properties. In: G. Plotkin (ed.) Transactions on Computational
Systems Biology VI,Lecture Notes in BioInformatics, vol. 4220, pp. 68–94. Springer-Verlag
(2006). CMSB'05 Special Issue

19. Calzone, L., Fages, F., Soliman, S.: BIOCHAM: An environment for modeling biologi-
cal systems and formalizing experimental knowledge. Bioinformatics22(14), 1805–1807
(2006).

20. Chabrier, N., Fages, F.: Symbolic model checking of biochemical networks. In: C. Pri-
ami (ed.) CMSB'03: Proceedings of the �rst workshop on Computational Methods in Sys-
tems Biology,Lecture Notes in Computer Science, vol. 2602, pp. 149–162. Springer-Verlag,
Rovereto, Italy (2003).

21. Chabrier-Rivier, N., Chiaverini, M., Danos, V., Fages, F., Schächter, V.: Modeling and query-
ing biochemical interaction networks. Theoretical Computer Science325(1), 25–44 (2004).

22. Chazelle, B.: Natural algorithms and in�uence systems. Communications of the ACM
55(12), 101–110 (2012).

23. Chiang, H.J., Fages, F., Jiang, J.H., Soliman, S.: Hybrid simulations of heterogeneous bio-
chemical models in SBML. ACM Transactions on Modeling and Computer Simulation
(TOMACS)25(2), 14:1–14:22 (2015).

24. Cimatti, A., Clarke, E., Enrico Giunchiglia, F.G., Pistore, M., Roveri, M., Sebastiani, R., Tac-
chella, A.: Nusmv 2: An opensource tool for symbolic model checking. In: Proceedings of
the International Conference on Computer-Aided Veri�cation, CAV'02. Copenhagen, Dan-
mark (2002)

34 Contents

25. Clarke, E.M., Grumberg, O., Peled, D.A.: Model Checking. MIT Press (1999)
26. Colom, J.M., Silva, M.: Convex geometry and semi�ows in p/t nets. a comparative study of

algorithms for computation of minimal p-semi�ows. In: G. Rozenberg (ed.) Advances in
Petri Nets 1990,Lecture Notes in Computer Science, vol. 483, pp. 79–112. Springer-Verlag,
London, UK (1991).

27. Cordone, R., Ferrarini, L., Piroddi, L.: Enumeration algorithms for minimal siphons in petri
nets based on place constraints. IEEE transactions on systems, man and cybernetics. Part A,
Systems and humans35(6), 844–854 (2005)

28. Courbet, A., Amar, P., Fages, F., Renard, E., Molina, F.: Computer aided design of pro-
grammable synthetic protocells performing multiplexed logic-gated diagnostics at the micro-
scale. Submitted (2017)

29. Courbet, A., Endy, D., Renard, E., Molina, F., Bonnet, J.: Detection of pathological biomark-
ers in human clinical samples via amplifying genetic switches and logic gates. Science
Translational Medicine (2015)

30. Cousot, P., Cousot, R.: Abstract interpretation: A uni�ed lattice model for static analysis of
programs by construction or approximation of �xpoints. In: POPL'77: Proceedings of the
6th ACM Symposium on Principles of Programming Languages, pp. 238–252. ACM Press,
New York (1977). Los Angeles

31. De Maria, E., Fages, F., Rizk, A., Soliman, S.: Design, optimization, and predictions of a cou-
pled model of the cell cycle, circadian clock, dna repair system, irinotecan metabolism and
exposure control under temporal logic constraints. Theoretical Computer Science412(21),
2108–2127 (2011).

32. Delzanno, G., Podelski, A.: Constraint-based deductive model checking. STTT3(3), 250–
270 (2001)

33. Deng, K., Bourke, C., Scott, S.D., Sunderman, J., Zheng, Y.: Bandit-based algorithms for
budgeted learning. In: ICDM (2007)

34. Deng, K., Zheng, Y., Bourke, C., Scott, S., Masciale, J.: New algorithms for budgeted learn-
ing. Mach Learn90 (2013).

35. Donzé, A., Maler, O.: Robust satisfaction of temporal logic over real-valued signals. In: FOR-
MATS 2010,Lecture Notes in Computer Science, vol. 6246, pp. 92–106. Springer-Verlag
(2010)

36. Eker, S., Knapp, M., Laderoute, K., Lincoln, P., Meseguer, J., Sönmez, M.K.: Pathway logic:
Symbolic analysis of biological signaling. In: Proceedings of the seventh Paci�c Symposium
on Biocomputing, pp. 400–412 (2002)

37. Fages, F.: Consistency of Clark's completion and existence of stable models. Methods of
Logic in Computer Science1, 51–60 (1994).

38. Fages, F., Gay, S., Soliman, S.: Inferring reaction systems from ordinary differential equa-
tions. Theoretical Computer Science599, 64–78 (2015).

39. Fages, F., Martinez, T., Rosenblueth, D., Soliman, S.: In�uence systems vs reaction systems.
In: N.P. E. Bartocci P. Lio (ed.) CMSB'16: Proceedings of the fourteenth international con-
ference on Computational Methods in Systems Biology,Lecture Notes in BioInformatics,
vol. 9859, pp. 98–115. Springer-Verlag (2016).

40. Fages, F., Rizk, A.: On temporal logic constraint solving for the analysis of numerical data
time series. Theoretical Computer Science408(1), 55–65 (2008).

41. Fages, F., Rizk, A.: From model-checking to temporal logic constraint solving. In: Pro-
ceedings of CP'2009, 15th International Conference on Principles and Practice of Constraint
Programming, no. 5732 in Lecture Notes in Computer Science, pp. 319–334. Springer-Verlag
(2009).

42. Fages, F., Soliman, S.: Abstract interpretation and types for systems biology. Theoretical
Computer Science403(1), 52–70 (2008).

43. Fages, F., Soliman, S.: Model revision from temporal logic properties in systems biology.
In: L. de Raedt, P. Frasconi, K. Kersting, S. Muggleton (eds.) Probabilistic Inductive Logic
Programming,Lecture Notes in Computer Science, vol. 4911, pp. 287–304. Springer-Verlag
(2008).

Contents 35

44. Fages, F., Traynard, P.: Temporal logic modeling of dynamical behaviors: First-order patterns
and solvers. In: L.F. del Cerro, K. Inoue (eds.) Logical Modeling of Biological Systems,
chap. 8, pp. 291–323. John Wiley & Sons, Inc. (2014).

45. Fauré, A., Naldi, A., Lopez, F., Chaouiya, C., Ciliberto, A., Thieffry, D.: Modular logical
modelling of the budding yeast cell cycle. Molecular Biosystems5, 1787–1796 (2009)

46. Fauré, A., Thieffry, D.: Logical modelling of cell cycle control in eukaryotes: a comparative
study. Molecular Biosystems (2009)

47. Feinberg, M.: Mathematical aspects of mass action kinetics. In: L. Lapidus, N.R. Amundson
(eds.) Chemical Reactor Theory: A Review, chap. 1, pp. 1–78. Prentice-Hall (1977)

48. de Figueiredo, L.F., Schuster, S., Kaleta, C., Fell, D.A.: Can sugars be produced from fatty
acids? a test case for pathway analysis tools. Bioinformatics25(1), 152–158 (2009).

49. Funahashi, A., Matsuoka, Y., Jouraku, A., Morohashi, M., Kikuchi, N., Kitano, H.: Cellde-
signer 3.5: A versatile modeling tool for biochemical networks. Proceedings of the IEEE
96(8), 1254–1265 (2008).

50. Gay, S., Fages, F., Martinez, T., Soliman, S., Solnon, C.: On the subgraph epimorphism
problem. Discrete Applied Mathematics162, 214–228 (2014).

51. Gay, S., Soliman, S., Fages, F.: A graphical method for reducing and relating models in
systems biology. Bioinformatics26(18), i575–i581 (2010). Special issue ECCB'10

52. Gebser, M., Kaufmann, B., Neumann, A., Schaub, T.: clasp: A con�ict-driven answer set
solver. In: In Proc. LPNMR'07, pp. 260–265. Springer (2007)

53. Gebser, M., Schaub, T., Thiele, S., Usadel, B., Veber, P.: Detecting inconsistencies in large
biological networks with answer set programming. In: M.G. de la Banda, E. Pontelli (eds.)
ICLP'08, Proceedings of the 24th International Conference on Logic Programming,Lecture
Notes in Computer Science, vol. 5366, pp. 130–144. Springer-Verlag (2008).

54. Ghosh, R., Tomlin, C.: Lateral inhibition through delta-notch signaling: A piecewise af�ne
hybrid model. In: Springer-Verlag (ed.) Proceedings of the 4th International Workshop on
Hybrid Systems: Computation and Control, HSCC'01,Lecture Notes in Computer Science,
vol. 2034, pp. 232–246. Rome, Italy (2001)

55. Gillespie, D.T.: Exact stochastic simulation of coupled chemical reactions. Journal of Phys-
ical Chemistry81(25), 2340–2361 (1977)

56. Glass, L., Kauffman, S.A.: The logical analysis of continuous, non-linear biochemical control
networks. Journal of theoretical Biology39(1), 103–129 (1973)

57. González, A.G., Chaouiya, C., Thieffry, D.: Qualitative dynamical modelling of the forma-
tion of the anterior-posterior compartment boundary in the drosophila wing imaginal disc.
Bioinformatics24, 234–240 (2008)

58. Grieco, L., Calzone, L., Bernard-Pierrot, I., Radvanyi, F., Kahn-Perlès, B., Thieffry, D.: In-
tegrative modelling of the in�uence of mapk network on cancer cell fate decision. PLOS
Computational Biology9(10), e1003,286 (2013)

59. Hansen, N., Ostermeier, A.: Completely derandomized self-adaptation in evolution strate-
gies. Evolutionary Computation9(2), 159–195 (2001)

60. Heitzler, D., Durand, G., Gallay, N., Rizk, A., Ahn, S., Kim, J., Violin, J.D., Dupuy, L.,
Gauthier, C., Piketty, V., Crépieux, P., Poupon, A., Clément, F., Fages, F., Lefkowitz, R.J.,
Reiter, E.: Competing G protein-coupled receptor kinases balance G protein andb-arrestin
signaling. Molecular Systems Biology8(590) (2012).

61. Henzinger, T.A.: The theory of hybrid automata. In: Proceedings of the 11th Annual Sym-
posium on Logic in Computer Science (LICS), pp. 278–292. IEEE Computer Society Press
(1996). An extended version appeared in Veri�cation of Digital and Hybrid Systems

62. Herrgård, M.J., Swainston, N., Dobson, P., Dunn, W.B., Arga, K.Y., et al.: A consensus yeast
metabolic network reconstruction obtained from a community approach to systems biology.
Nature Biotechnology26(10), 1155–1160 (2008).

63. Huang, C.Y., Ferrell, J.E.: Ultrasensitivity in the mitogen-activated protein kinase cascade.
PNAS93(19), 10,078–10,083 (1996)

64. Hucka, M., Hoops, S., Keating, S.M., Nicolas, L.N., Sahle, S., Wilkinson, D.: Systems biol-
ogy markup language (SBML) level 2: Structures and facilities for model de�nitions. Nature
Precedings (2008).

36 Contents

65. Hucka, M., et al.: The systems biology markup language (SBML): A medium for represen-
tation and exchange of biochemical network models. Bioinformatics19(4), 524–531 (2003).

66. Ideker, T., Galitski, T., Hood, L.: A new approach to decoding life: Systems biology. Annual
Review of Genomics and Human Genetics2, 343–372 (2001)

67. Inoue, K.: Logic programming for boolean networks. In: Proceedings of the Twenty-Second
International Joint Conference on Arti�cial Intelligence - Volume Volume Two, IJCAI'11,
pp. 924–930. AAAI Press (2011).

68. de Jong, H., Gouzé, J.L., Hernandez, C., Page, M., Sari, T., Geiselmann, J.: Qualitative sim-
ulation of genetic regulatory networks using piecewise-linear models. Bulletin of Mathemat-
ical Biology66(2), 301–340 (2004)

69. von Kamp, A., Schuster, S.: Metatool 5.0: fast and �exible elementary modes analysis. Bioin-
formatics22(15), 1930–1931 (2006)

70. Kanehisa, M., Goto, S.: KEGG: Kyoto encyclopedia of genes and genomes. Nucleic Acids
Research28(1), 27–30 (2000)

71. Karr, J.R., Sanghvi, J.C., Macklin, D.N., Gutschow, M.V., Jacobs, J.M., Bolival, B., Assad-
Garcia, N., Glass, J.I., Covert, M.W.: A whole-cell computational model predicts phenotype
from genotype. Cell150(2), 389,401 (2012)

72. Kitano, H.: Towards a theory of biological robustness. Molecular Systems Biology3, 137
(2007)

73. Kleene, S.: Representation of events in nerve nets and �nite automata, pp. 3–41. Princeton
University Press (1956)

74. Kohn, K.W.: Molecular interaction map of the mammalian cell cycle control and DNA repair
systems. Molecular Biology of the Cell10(8), 2703–2734 (1999)

75. Larhlimi, A., Bockmayr, A.: A new constraint-based description of the steady-state �ux cone
of metabolic networks. Discrete Applied Mathematics157(10), 2257–2266 (2009). Net-
works in Computational Biology

76. Llamosi, A., Mezine, A., d'Alché Buc, F., Letort, V., Sebag, M.: Experimental design in
dynamical system identi�cation: a bandit-based active learning approach. In: T. Calders,
F. Esposito, E. Hüllermeier, R. Meo (eds.) Machine Learning and Knowledge Discovery in
Databases ECML PKKDD'14,Lecture Notes in Arti�cial Intelligence, vol. 8724, pp. 306–
321. Springer-Verlag (2014)

77. Matsuno, H., Doi, A., Nagasaki, M., Miyano, S.: Hybrid petri net representation of gene
regulatory network. In: Proceedings of the 5th Paci�c Symposium on Biocomputing, pp.
338–349. Stanford, Hawaii, USA (2000)

78. McCulloch, W., Pitts, W.: A logical calulus of ideas immanent in nervous activity. Bulletin
of Mathematical Biophysics5, 115–133 (1943)

79. Meyer, P., Cokelaer, T., Chandran, D., Kim, K.H., Loh, P.R., Tucker, G., Lipson, M., Berger,
B., Kreutz, C., Raue, A., Steiert, B., Timmer, J., Bilal, E., Sauro, H.M., Stolovitzky, G.,
Saez-Rodriguez, J.: Network topology and parameter estimation: from experimental design
methods to gene regulatory network kinetics using a community based approach. BMC
Systems Biology8(1), 1–18 (2014).

80. Muggleton, S.H.: Inverse entailment and progol. New Generation Computing13, 245–286
(1995)

81. Nabli, F., Martinez, T., Fages, F., Soliman, S.: On enumerating minimal siphons in petri nets
using CLP and SAT solvers: Theoretical and practical complexity. Constraints21(2), 251–
276 (2016).

82. Naldi, A., Berenguier, D., Fauré, A., Lopez, F., Thieffry, D., Chaouiya, C.: Logical modelling
of regulatory networks with GINsim 2.3. Biosystems97(2), 134–139 (2009).

83. Naldi, A., Carneiro, J., Chaouiya, C., Thieffry, D.: Diversity and plasticity of th cell types
predicted from regulatory network modelling. PLoS Computational Biology6(9), e1000,912
(2010).

84. Neumann, J.V.: Theory of Self Replicating Automata. University of Illinois Press (1966)
85. Nielsen, A.A.K., Der, B.S., Shin, J., Vaidyanathan, P., Paralanov, V., Strychalski, E.A., Ross,

D., Densmore, D., Voigt, C.A.: Genetic circuit design automation. Science352(6281) (2016).

Contents 37

86. le Novère, N., Bornstein, B., Broicher, A., Courtot, M., Donizelli, M., Dharuri, H., Li, L.,
Sauro, H., Schilstra, M., Shapiro, B., Snoep, J.L., Hucka, M.: BioModels Database: a free,
centralized database of curated, published, quantitative kinetic models of biochemical and
cellular systems. Nucleic Acid Research1(34), D689–D691 (2006)

87. Ostrowski, M., Paulevé, L., Schaub, T., Siegel, A., Guziolowski, C.: Boolean network iden-
ti�cation from perturbation time series data combining dynamics abstraction and logic pro-
gramming. Biosystems (2016).

88. Peres, S., M., M., Simon, L.: Sat-based metabolics pathways analysis without compilation.
In: P.M. et al. (Eds.): CMSB (ed.) Lecture Note in Bioinformatics, vol. 8859, pp. 20–31.
Springer International Publishing (2014)

89. Peterson, J.L.: Petri Net Theory and the Modeling of Systems. Prentice Hall, New Jersey
(1981)

90. Reddy, V.N., Mavrovouniotis, M.L., Liebman, M.N.: Petri net representations in metabolic
pathways. In: L. Hunter, D.B. Searls, J.W. Shavlik (eds.) Proceedings of the 1st International
Conference on Intelligent Systems for Molecular Biology (ISMB), pp. 328–336. AAAI Press
(1993)

91. Remy, E., Ruet, P., Thieffry, D.: Graphic requirements for multistability and attractive cy-
cles in a boolean dynamical framework. Advances in Applied Mathematics41(3), 335–350
(2008).

92. Rezola, A., de L. F. Figueiredo, Brock, M., Pey, J., Podhorski, A., Wittmann, C., Schuster,
S., Bockmayr, A., Planes, F.J.: Exploring metabolic pathways in genome-scale networks via
generating �ux modes. Bioinformatics27(4), 534–540 (2011).

93. Rizk, A., Batt, G., Fages, F., Soliman, S.: A general computational method for robustness
analysis with applications to synthetic gene networks. Bioinformatics12(25), il69–il78
(2009).

94. Rizk, A., Batt, G., Fages, F., Soliman, S.: Continuous valuations of temporal logic speci�-
cations with applications to parameter optimization and robustness measures. Theoretical
Computer Science412(26), 2827–2839 (2011).

95. Rosenblueth, D.A., Muñoz, S., Carrillo, M., Azpeitia, E.: Inference of Boolean networks
from gene interaction graphs using a SAT solver. In: AlCoB 2014: Proceedings of the 1st
International Conference on Algorithms for Computational Biology,Lecture Notes in BioIn-
formatics, vol. 8542, pp. 235–246. Springer-Verlag (2014).

96. Ruet, P.: Local cycles and dynamical properties of boolean networks. Mathematical Founda-
tions of Computer Science26(4), 702–718 (2016)

97. Sánchez, L., Chaouiya, C., Thieffry, D.: Segmenting the �y embryo: logical analysis of the
role of the segment polarity cross-regulatory module. International Journal of Developmental
Biology 52, 1059–1075 (2008)

98. Singhania, R., Sramkoski, R.M., Jacobberger, J.W., Tyson, J.J.: A hybrid model of mam-
malian cell cycle regulation. PLOS Computational Biology7(2), e1001,077 (2011)

99. Snoussi, E.H.: Necessary conditions for multistationarity and stable periodicity. Journal of
Biological Systems6, 3–9 (1998).

100. Soliman, S.: Invariants and other structural properties of biochemical models as a constraint
satisfaction problem. Algorithms for Molecular Biology7(15) (2012).

101. Soulé, C.: Graphic requirements for multistationarity. ComplexUs1, 123–133 (2003)
102. Sun, J., Garibaldi, J.M., Hodgman, C.: Parameter Estimation Using Meta-Heuristics in Sys-

tems Biology: A Comprehensive Review. IEEE/ACM Trans Comput Biol Bioinform, New
Jersey (2011)

103. Thomas, R.: Boolean formalisation of genetic control circuits. Journal of Theoretical Biology
42, 565–583 (1973)

104. Thomas, R.: On the relation between the logical structure of systems and their ability to
generate multiple steady states or sustained oscillations. Springer Ser. Synergetics9, 180–
193 (1981)

105. Thomas, R.: Regulatory networks seen as asynchronous automata : a logical description.
Journal of Theoretical Biology153, 1–23 (1991)

38 Contents

106. Thomas, R., D'Ari, R.: Biological Feedback. CRC Press (1990)
107. Thomas, R., Kaufman, M.: Multistationarity, the basis of cell differentiation and memory.

Chaos11(1), 170–195 (2001)
108. Traynard, P., Fauré, A., Fages, F., Thieffry, D.: Logical model speci�cation aided by model-

checking techniques: application to the mammalian cell cycle regulation. Bioinformatics
32(17), i772–i780 (2016).

109. Traynard, P., Feillet, C., Soliman, S., Delaunay, F., Fages, F.: Model-based investigation of
the circadian clock and cell cycle coupling in mouse embryonic �broblasts: Prediction of
reverb-alpha up-regulation during mitosis. Biosystems (2016).

110. Turing, A.: Computing machinery and intelligence. Mind49, 433–460 (1950)
111. Tyson, J.J.: Modeling the cell division cycle: cdc2 and cyclin interactions. Proceedings of

the National Academy of Sciences88(16), 7328–7332 (1991)
112. Uhlendorf, J., Miermont, A., Delaveau, T., Charvin, G., Fages, F., Bottani, S., Batt, G.,

Hersen, P.: Long-term model predictive control of gene expression at the population and
single-cell levels. Proceedings of the National Academy of Sciences USA109(35), 14,271–
14,276 (2012).

113. Valiant, L.: A theory of the learnable. Communications of the ACM27(11), 1134–1142
(1984)

114. Valiant, L.: Probably Approximatively Correct. Basic Books (2013)
115. Varma, A., Palsson, B.: Metabolic �ux balancing: basic concepts, scienti�c and practical use.

Nature Biotechnology12(10), 994–998 (1994)
116. VBI and EML Research: COPASI's manual.
117. Zevedei-Oancea, I., Schuster, S.: Topological analysis of metabolic networks based on petri

net theory. In Silico Biology3(29) (2003)

	AI in Biological Modelling
	François Fages
	Introduction

