

BiVeS & BudHat

Version Control for Computational Models

MARTIN SCHARM

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

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

Gatersleben 2013

Format-independent,
graph-based storage

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

- many models
- multiple versions of each model
- several repositories

- many models
- multiple versions of each model
- several repositories

- many models
- multiple versions of each model
- several repositories

- many models
- multiple versions of each model
- several repositories

Waltemath *et al.*: Improving the reuse of computational models through version control. *Bioinformatics* (2013) 29(6): 742-728;

Biochemical Model Version Control System

- compares models encoded in standadized formats (currently: SBML and CellML)
- maps hierarchically structured content

- input: 2 XML documents
- map unambiguous nodes/subtrees
- propagate mapping up/down
- exploit further knowledge of biological systems

- input: 2 XML documents
- map unambiguous nodes/subtrees
- propagate mapping up/down
- exploit further knowledge of biological systems

- input: 2 XML documents
- map unambiguous nodes/subtrees
- propagate mapping up/down
- exploit further knowledge of biological systems

Biochemical Model Version Control System

- compares models encoded in standadized formats (currently: SBML and CellML)
- maps hierarchically structured content
- constructs a diff (in XML format)
- is able to interpret this diff


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


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


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


The Power of BudHat!

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

VANTED → BiVeS

Project:BudHat

available models

selected models

compare

VANTED ← BiVeS

VANTED ↔ BiVeS

let's collaborate!

We VANT BiVeS!

jvm

network

cmd

```
import de.unirostock.sems.bives.api.SBMLDiff;  
[...]  
SBMLDiff differ = new SBMLDiff (sbmlFileA, sbmlFileB);  
differ.mapTrees ();  
String graph = differ.getGraphML ();  
[...]
```


jvm

network

cmd

```
curl -d "file1=http://some.server/model/version1"
-d "file2=http://other.server/model/version2"
-d "get=graphml" bives.server/api
```

```
Transmission Control Protocol, Src Port: 42889 (42889), Dst Port: http (80), Seq: 1, ACK: 1, Len: 142
└ Hypertext Transfer Protocol
  └ POST /api HTTP/1.1\r\n
 └ [Expert Info (Chat/Sequence): POST /api HTTP/1.1\r\n]
 Request Method: POST
 Request URI: /api
 Request Version: HTTP/1.1
 User-Agent: curl/7.30.0\r\n
 Host: bives.server\r\n
 Accept: */*\r\n
 └ Content-Length: 92\r\n
 Content-Type: application/x-www-form-urlencoded\r\n
 \r\n
 [Full request URL: http://bives.server/api]
  └ Line-based text data: application/x-www-form-urlencoded
 file1=http://some.server/model/version1&file2=http://other.server/model/version2&get=graphml
```


jvm

network

cmd

```
java -jar BiVeS.jar path/to/version1 path/to/version2
```


```
git diff 88fealcddf b64477d742 model.file
```


- BiVeS = Difference detection for hierarchically structured content
- BudHat = Prototype to demonstrate the capabilities
- Both tools are open source
- Our goal is to extend existing models repositories with a valuable version control mechanism

That's it! Stay tuned ;-)

 @SemsProject

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

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

Questions? Suggestions? Recommendations? Drop me an email:
[<martin.scharm@uni-rostock.de>](mailto:martin.scharm@uni-rostock.de)