

Process Algebras & Network Motifs

section 3

May 04, 2005

Trento Seminar

1

Process algebras and network motifs 3

- Introduction
 - Goals
 - Methods
 - Motivations
- Review of π -calculus
 - Syntax
 - Structural Equivalence
 - Semantics
 - Stochastics
- Review of Kinetic Proofreading
 - Origins
 - Dynamics
 - Examples
 - Modeling in π -calculus
- Introduction of reflective calculi
 - Syntax
 - Structural Equivalence
 - Semantics
 - A New Approach to Stochastics
 - Modeling in a reflective calculus

Algebra or logic?

Is working up to weak bisimulation sufficient?

If the algebraic notation is simply an alternative notation for the logic -- that's fine... but then we are still missing something, according to the proposition-as-types paradigm...

Algebra or logic?

```
class Reaction {  
 Reagent[] _reagents;  
 Reagent[] _resultants;  
 float _basal_rate;  
  
 ...  
 public Solution reduce(Solution s) {  
 Solution ans = s.copy();  
 for r in _reagents {  
 ans.remove( r );  
 }  
 for r in _resultants {  
 ans.add( r.copy() );  
 }  
 return( ans );  
 }  
 ...  
}
```

Algebra or logic?

...

```
public Solution reduce(Solution s) {  
 int i = random( 10000 );  
 int p = nthDigitOfPi( i );  
 Solution ans = s.copy();  
 int i = random( 10000 );  
 int p = nthDigitOfPi( i );  
 for r in _reagents {  
 int i = random( 10000 );  
 int p = nthDigitOfPi( i );  
 ans.remove( r );  
 int i = random( 10000 );  
 int p = nthDigitOfPi( i );  
 }  
 ...  
 for r in _resultants {  
 ...  
 ans.add( r.copy() );  
 ...  
 }  
 ...  
 return( ans );
```

Algebra or logic?

- The two programs are weakly bisimilar
- Is the programmer who writes the first code including the second in her mental models of the first?
- Likewise is the biologist looking at a specific network including radical variants?
 - Under what conditions is occam's razor at work?
 - When might she be thinking of such classes of networks?

Algebra or logic?

Is working up to weak bisimulation sufficient?

No! A language of **individuals** -- or witnesses
-- is still needed!

Course check

That Michaelis–menten is a scheme or a type is
obvious:

There are no elements or compounds
mentioned in the equation


It is understood to be **instantiated**

Network motifs

What are some of the other schemes
biologists have identified?

Why these motifs?


- Because they show up in physical systems?
- Because they are statistically over-represented in physical networks?
- Because they are easy to analyze with existing tools?
- Because they cohere?
 - As a set of gadgets that may be combined they define some expressive class
 - Turing complete
 - CFG
 - PDA's
 - Regular languages

Why these motifs?


- Analog between this question and this one:
 - Why these operators in our process calculus and not another set?
- Analog to an even more fundamental question:
 - Why this model of computation and not another?
- Must the answer come from features the domain?
 - Mobile process algebras are the only **scale-invariant** model of computation
 - Are there other invariants at work selecting network combinators?
 - How are these related to biologically relevant and realizable observations?

Kinetic proofreading -- some biological processes

- Why kinetic proofreading?
 - dna replication
 - T-cell receptor signal transduction
 - dna damage detection
- Generalizes something we have already studied


- Generalizes to a family of schemes


Kinetic proofreading -- some biological processes

- Why kinetic proofreading?
 - Because it provides another way to address ‘why mobile process algebras...?’
 - The family of schemes may be described recursively via composition
 - Can we do this with ode’s?

Kinetic proofreading -- mass-action analysis


$$\frac{d[E]}{dt} = dn0([ES] + [ES^*]) + up02[ES^*] - up00[E][S]$$

$$\frac{d[S]}{dt} = dn0([ES] + [ES^*]) - up00[E][S]$$

$$\frac{d[ES]}{dt} = up00[E][S] - dn0[ES] - up01[ES^*]$$

$$\frac{d[ES^*]}{dt} = up01[ES] - (dn0 + up02)[ES^*]$$

$$\frac{d[P]}{dt} = up02[ES^*]$$

But this is not what justifies the term “proofreading”

Kinetic proofreading -- the **proofreading** part

- Define Err as the ratio of formation of incorrect product to correct product
- In the MM case we calculate

$$Err_{MM}$$

=

$$(up10[E](up12/up12+dn0))/up00[E](up01/up01_dn0)$$

=

$$(up02+dn0)/(up12+dn1)$$

- In the KPR case we calculate

$$Err_{KPR} = (Err_{MM})^2$$

- Why? What (in)equilibrium constraints must be enforced to have this work? What assumptions must be made regarding the relative magnitudes of $dn0$ and $dn1$?

Kinetic proofreading -- course check

- What is the corresponding spatial logic formula?
- Can one formula capture the entire family of schemes?
- Can one set of equations?
- Let $D(n)$ be the set of differential equations for n steps of delay, how does one capture $D(n+1)$?
- Let $S(n)$ be the spatial logic formula for n steps of delay, how does one capture $S(n+1)$?