cobra Documentation

Release 0.21.0

The cobrapy core team

1	Global Configuration	19
	1.1 The configuration object	19
	1.2 Reaction bounds	19
	1.3 Solver	20
		•
2	Building a Model	21
	2.1 Model, Reactions and Metabolites	
	2.2 Objective	
	2.3 Model Validation	
	Exchanges, Sinks and Demands	24
3	Reading and Writing Models	27
•	3.1 SBML	
	3.2 JSON	
	3.3 YAML	
	3.4 MATLAB	
	3.5 Pickle	29
4	Simulating with FBA	31
	4.1 Running FBA	31
	4.2 Changing the Objectives	
	4.3 Running FVA	
	4.4 Running pFBA	
	4.5 Running geometric FBA	
	realisting geometric (Br)	
5	Simulating Deletions	37
	5.1 Knocking out single genes and reactions	37
	5.2 Single Deletions	
	5.3 Double Deletions	39
	5.4 Accessing individual deletion results	
6	Production envelopes	41
7	Flux sampling	43
	7.1 Basic usage	43
	7.2 Advanced usage	
	7.3 Adding constraints	
8	Loopless FBA	47
	8.1 Loopless solution	
	8.2 Loopless model	
	8.3 Method	50
9	Consistency testing	53
•	9.1 Using FVA	
	~··	57

	9.2 Using FASTCC	54
10	Gapfillling	55
11	Growth media	57
	11.1 Minimal media	59
	11.2 Boundary reactions	59
12	Solvers	61
	12.1 Internal solver interfaces	61
13	Tailored constraints, variables and objectives	63
	13.1 Constraints	63 64
	13.2 Objectives	66
	13.5 Variables	00
14	Dynamic Flux Balance Analysis (dFBA) in COBRApy	67
		67
	14.2 Run the dynamic FBA simulation	68
15	Using the COBRA toolbox with cobrapy	71
16	FAQ	73
10	16.1 How do I install cobrapy?	73
	16.2 How do I cite cobrapy?	73
	16.3 How do I rename reactions or metabolites?	73
	16.4 How do I delete a gene?	74
	16.5 How do I change the reversibility of a Reaction?	74
	16.6 How do I generate an LP file from a COBRA model?	74
17	API Reference	77
	17.1 cobra	77
	17.2 conftest	266
	17.3 test_achr	
	17.4 test_optgp	
	17.5 test_sampling	
	17.6 test_context	
	17.8 test_array	
	17.9 test_util	
	17.10 test_dictlist	
	17.11 test_core_reaction	273
	17.12 test_model	
	17.13 test_gene	
	17.14 test_group	
	17.15 test_configuration 2 17.16 test_solution 2	
	17.17 test_metabolite	
	17.18 update_pickles	
	17.19 test_fastcc	
	17.20 test_geometric	
	17.21 test_room	
	17.22 test_reaction	
	17.23 test_deletion	
	17.24 test_gapfilling	
	17.25 test_moma	
	17.26 test_parsimonious	
	17.28 test_loopless	

17.29 test_phenotype_phase_plane	288					
17.30 test_reaction_summary	288					
17.31 test_model_summary	289					
17.32 test_metabolite_summary	290					
17.33 test_pickle	291					
17.34 test_mat	292					
17.35 test_io_order						
17.36 test_annotation						
17.37 test_sbml						
17.38 test_json						
17.39 test_annotation_format						
17.40 test_yaml						
17.41 test_notes						
17.42 test_load	296					
18 Indices and tables	299					
Python Module Index						
Index	303					

For installation instructions, please see INSTALL.rst.

```
Many of the examples below are viewable as IPython notebooks, which can be viewed at nbviewer.
{
 "cells": [
 { "cell_type": "markdown", "metadata": {}, "source": [
 "# Getting Started"
 ]
 }, {
 "cell_type": "markdown", "metadata": {}, "source": [
 "## Loading a model and inspecting it"
 1
 }, {
 "cell_type": "markdown", "metadata": {}, "source": [
 "To begin with, cobrapy comes with bundled models for _Salmonella_ and _E. coli_,
 as well as a "textbook" model of _E. coli_ core metabolism. To load a test model,
 type"
 ]
 }, {
 "cell type": "code", "execution count": 1, "metadata": {}, "outputs": [], "source": [
 "from __future__ import print_functionn", "n", "import cobran", "import co-
 bra.testn", "n", "# "ecoli" and "salmonella" are also valid argumentsn", "model =
 cobra.test.create_test_model("textbook")"
 1
 }, {
 "cell_type": "markdown", "metadata": {}, "source": [
 "The reactions, metabolites, and genes attributes of the cobrapy model are a special
 type of list called a cobra. DictList, and each one is made up of cobra. Reaction,
 cobra.Metabolite and cobra.Gene objects respectively."
 1
 }, {
 "cell_type": "code", "execution_count": 2, "metadata": {
 "scrolled": true
 }, "outputs": [
 { "name": "stdout", "output_type": "stream", "text": [
 "95n", "72n", "137n"
 1
 }
 ], "source": [
 "print(len(model.reactions))n",
 "print(len(model.metabolites))n",
 "print(len(model.genes))"
 ]
```

```
}, {
 "cell_type": "markdown", "metadata": {}, "source": [
 notebook](https://jupyter-notebook-beginner-guide.
 [Jupyter
 readthedocs.io/en/latest/) this type of information is rendered as a table."
 1
 }, {
 "cell_type": "code", "execution_count": 3, "metadata": {}, "outputs": [
 "data": {
 "text/html": [ "n",
 n",
 n",
 <strong>Name</strong>n", " e_coli_coren",
 n", "<strong>Memory address</strong>n",
<<<< HEAD "<td>>0x01158878d0n",
 <strong>Number of metabolites</strong>n",
 n",
 72n", "n", "<strong>Number of reactions</strong>n", "
 95n", "n", "strong>Objective expression</strong>n",
 " 1.0*Biomass_Ecoli_core - 1.0*Biomass_Ecoli_core_reverse_2cdba", "
 n", " <strong>Compartments</strong>n", " cytosol, extracellu-
 larn", " n", " "
 ], "text/plain": [
<><<< HEAD "<Model e coli core at 0x1158878d0>"
 ]
 }, "execution_count": 3, "metadata": {}, "output_type": "exe-
 cute_result"
 }
 ], "source": [
 "model"
 1
 }, {
 "cell_type": "markdown", "metadata": {}, "source": [
 "Just like a regular list, objects in the DictList can be retrieved by index. For
 example, to get the 30th reaction in the model (at index 29 because of [0-
 indexing](https://en.wikipedia.org/wiki/Zero-based numbering)):"
 ]
 }, {
 "cell_type": "code", "execution_count": 4, "metadata": {}, "outputs": [
 "data": {
 "text/html": [ "n", " n", " n", " <strong>Reaction
 identifier</strong>EX_glu_L_en",
 n",
 L-
 Glutamate
 exchangen",
 n",
 <strong>Memory address</strong>n",
<<<< HEAD "<td>0x011615e2e8n",
```

```
" n", " <strong>Stoichiometry</strong>n", " n", " <p
 style='text-align:right'>glu__L_e -> n", " L-Glutamate
 -> n", " n", " n", " <strong>GPR</strong>n", "
 n", "<strong>Lower bound</strong>0.0n", "n",
 "<strong>Upper bound</strong>1000.0n", "n", "n",
 ], "text/plain": [
<><< HEAD "<Reaction EX_glu__L_e at 0x11615e2e8>"
 }, "execution_count": 4, "metadata": {}, "output_type": "exe-
 cute_result"
 ], "source": [
 "model.reactions[29]"
 1
 }, {
 "cell_type": "markdown", "metadata": {}, "source": [
 "Additionally, items can be retrieved by their id using the DictList.get by id()
 function. For example, to get the cytosolic atp metabolite object (the id is
 "atp_c"), we can do the following:"
 1
 }, {
 "cell_type": "code", "execution_count": 5, "metadata": {}, "outputs": [
 {
 "data": {
 "text/html": [ "n",
 n",
 n",
 Metabolite
 identi-
 fier</strong>atp_c",
 n",
 ATPn",
 n", "<strong>Memory address</strong>n",
<<<< HEAD "0x01160d4630",
 "n", "<strong>Formula</strong>C10H12N5O13P3n", "n",
 "<strong>Compartment</strong>n", "", "<strong>In 13 reac-
 tion(s)</strong>n",
<><< HEAD " PPS, ADK1, ATPS4r, GLNS, SUCOAS, GLNabc, PGK, ATPM, PPCK, ACKr, PFK,
 Biomass_Ecoli_core, PYKn",
 " n", " "
 ], "text/plain": [
<<<<< HEAD "<Metabolite atp_c at 0x1160d4630>"
 }, "execution_count": 5, "metadata": {}, "output_type": "exe-
 cute result"
 ], "source": [
```

```
"model.metabolites.get_by_id("atp_c")"
 ]
 }, {
 "cell_type": "markdown", "metadata": {}, "source": [
 "As an added bonus, users with an interactive shell such as IPython will be
 able to tab-complete to list elements inside a list. While this is not recom-
 mended behavior for most code because of the possibility for characters like
 "-" inside ids, this is very useful while in an interactive prompt:"
 ]
 }, {
 "cell_type": "code", "execution_count": 6, "metadata": {}, "outputs": [
 {
 "data": {
 "text/plain": [ "(-10.0, 1000.0)"
 }, "execution_count": 6, "metadata": {}, "output_type": "exe-
 cute_result"
 }
 ], "source": [
 "model.reactions.EX_glc__D_e.bounds"
 ]
 }, {
 "cell_type": "markdown", "metadata": {}, "source": [
 "## Reactions"
 1
 }, {
 "cell_type": "markdown", "metadata": {}, "source": [
 "We will consider the reaction glucose 6-phosphate isomerase, which inter-
 converts glucose 6-phosphate and fructose 6-phosphate. The reaction id for
 this reaction in our test model is PGI."
 ]
 }, {
 "cell_type": "code", "execution_count": 7, "metadata": {}, "outputs": [
 {
 "data": {
 "text/html": [ "n", " n", " n", " <strong>Reaction
 identifier</strong>PGI", "","
 glucose-6-phosphate
 isomerasen", " n", " <strong>Memory
 address</strong>n",
<<<< HEAD "<td>>0x0116188e48n",
```

```
" n", " <strong>Stoichiometry</strong>n", " n", " <p
 style='text-align:right'>g6p\_c <=> f6p\_cn", " D-c <=> f6p\_cn", " 
 Glucose 6-phosphate <=> D-Fructose 6-phosphaten", " n",
 n", " <strong>GPR</strong>5n", " n", " n", " 10n", " 10n
 " <strong>Lower bound</strong>-1000.0n", " ", "
 \tong>Upper bound</strong>1000.0", "", "n", "
 ], "text/plain": [
<<<<< HEAD "<Reaction PGI at 0x116188e48>"
 }, "execution_count": 7, "metadata": {}, "output_type": "exe-
 cute_result"
 }
 ], "source": [
 "pgi = model.reactions.get_by_id("PGI")n", "pgi"
 1
 }, {
 "cell_type": "markdown", "metadata": {}, "source": [
 "We can view the full name and reaction catalyzed as strings"
 ]
 }, {
 "cell_type": "code", "execution_count": 8, "metadata": {}, "outputs": [
 { "name": "stdout", "output_type": "stream", "text": [
 "glucose-6-phosphate isomerasen", "g6p_c <=> f6p_cn"
 ]
 }
 ], "source": [
 "print(pgi.name)n", "print(pgi.reaction)"
 ]
 }, {
 "cell type": "markdown", "metadata": {}, "source": [
 "We can also view reaction upper and lower bounds. Because the
 pgi.lower_bound < 0, and pgi.upper_bound > 0, pgi is reversible."
 1
 }, {
 "cell_type": "code", "execution_count": 9, "metadata": {}, "outputs": [
 { "name": "stdout", "output_type": "stream", "text": [
 "-1000.0 < pgi < 1000.0n", "Truen"
 ]
 ], "source": [
```

```
"print(pgi.lower_bound,
 pgi.upper_bound)n",
 pgi
 "print(pgi.reversibility)"
 1
}, {
 "cell_type": "markdown", "metadata": {}, "source": [
 "The lower and upper bound of reactions can also be modified, and the re-
 versibility attribute will automatically be updated. The preferred method for
 manipulating bounds is using reaction.bounds, e.g."
 1
}, {
 "cell_type": "code", "execution_count": 10, "metadata": {}, "outputs": [
 { "name": "stdout", "output_type": "stream", "text": [
 "0 < pgi < 1000.0n", "Reversibility after modification: Falsen",
 "Reversibility after resetting: Truen"
 ]
 }
 ], "source": [
 "old bounds
 = pgi.boundsn",
 "pgi.bounds = (0,
 1000.0)n".
 "print(pgi.lower_bound, "< pgi <", pgi.upper_bound)n", "print("Reversibility
 after modification:", pgi.reversibility)n", "pgi.bounds = old_boundsn",
 "print("Reversibility after resetting:", pgi.reversibility)"
 ]
}, {
 "cell_type": "markdown", "metadata": {}, "source": [
 "Bounds can also be modified one-at-a-time using reaction.lower_bound or
 reaction.upper_bound. This approach is less desirable than setting both
 bounds simultaneously with reaction.bounds because a user might accidently
 set a lower bound higher than an upper bound (or vice versa). Currently, co-
 brapy will automatically adjust the other bound (e.g. the bound the user didn't
 manually adjust) so that this violation doesn't occur, but this feature may be
 removed in the near future. "
 ]
}, {
 "cell_type": "code", "execution_count": 11, "metadata": {}, "outputs": [
 { "name": "stdout", "output_type": "stream", "text": [
 "Upper bound prior to setting new lower bound: 1000.0n", "Up-
 per bound after setting new lower bound: 1100n"
 ]
 }
 ], "source": [
 "old_bounds = pgi.boundsn", "print('Upper bound prior to setting new lower
 bound:', pgi.upper_bound)n", "pgi.lower_bound = 1100n", "print('Upper
 bound after setting new lower bound:', pgi.upper_bound)n", "pgi.bounds =
 old_bounds"
 ]
```

```
}, {
 "cell_type": "markdown", "metadata": {}, "source": [
 "We can also ensure the reaction is mass balanced. This function will return
 elements which violate mass balance. If it comes back empty, then the reac-
 tion is mass balanced."
 ]
}, {
 "cell_type": "code", "execution_count": 12, "metadata": {}, "outputs": [
 {
 "data": {
 "text/plain": [ "{}"
 }, "execution_count": 12, "metadata": {}, "output_type": "exe-
 cute_result"
 }
 ], "source": [
 "pgi.check_mass_balance()"
 ]
}, {
 "cell_type": "markdown", "metadata": {}, "source": [
 "In order to add a metabolite, we pass in a dict with the metabolite object and
 its coefficient"
 ]
}, {
 "cell_type": "code", "execution_count": 13, "metadata": {}, "outputs": [
 {
 "data": {
 "text/plain": [ ""g6p_c + h_c <=> f6p_c""
 }, "execution count": 13, "metadata": {}, "output type": "exe-
 cute result"
 }
 ], "source": [
 "pgi.add_metabolites({model.metabolites.get_by_id("h_c"):
 -1})n",
 "pgi.reaction"
 ]
}, {
 "cell_type": "markdown", "metadata": {}, "source": [
 "The reaction is no longer mass balanced"
 ]
}, {
```

```
"cell_type": "code", "execution_count": 14, "metadata": {}, "outputs": [
 {
 "data": {
 "text/plain": [ "{ 'charge': -1.0, 'H': -1.0}"
 }, "execution_count": 14, "metadata": {}, "output_type": "exe-
 cute_result"
 ], "source": [
 "pgi.check_mass_balance()"
 1
}, {
 "cell_type": "markdown", "metadata": {}, "source": [
 "We can remove the metabolite, and the reaction will be balanced once again."
 1
}, {
 "cell_type": "code", "execution_count": 15, "metadata": {}, "outputs": [
 { "name": "stdout", "output_type": "stream", "text": [
 "g6p c <=> f6p cn", "{ }n"
 ]
 }
 ], "source": [
 "pgi.subtract_metabolites({model.metabolites.get_by_id("h_c"):
 -1})n",
 "print(pgi.reaction)n", "print(pgi.check_mass_balance())"
 ]
}, {
 "cell_type": "markdown", "metadata": {}, "source": [
 "It is also possible to build the reaction from a string. However, care must be
 taken when doing this to ensure reaction id's match those in the model. The
 direction of the arrow is also used to update the upper and lower bounds."
 ]
}, {
 "cell_type": "code", "execution_count": 16, "metadata": {}, "outputs": [
 { "name": "stdout", "output_type": "stream", "text": [
 "unknown metabolite 'green_eggs' createdn", "unknown
 metabolite 'ham' createdn"
 ]
 ], "source": [
 "pgi.reaction = "g6p_c -> f6p_c + h_c + green_eggs + ham""
 ]
```

```
}, {
 "cell_type": "code", "execution_count": 17, "metadata": {}, "outputs": [
 {
 "data": {
 "text/plain": [ "'g6p_c -> f6p_c + green_eggs + h_c + ham""
 }, "execution_count": 17, "metadata": {}, "output_type": "exe-
 cute_result"
 }
 ], "source": [
 "pgi.reaction"
 ]
}, {
 "cell_type": "code", "execution_count": 18, "metadata": {}, "outputs": [
 {
 "data": {
 "text/plain": [ "'g6p_c <=> f6p_c"
 }, "execution_count": 18, "metadata": {}, "output_type": "exe-
 cute_result"
 }
 ], "source": [
 "pgi.reaction = "g6p_c <=> f6p_c"n", "pgi.reaction"
 1
}, {
 "cell_type": "markdown", "metadata": {}, "source": [
 "## Metabolites"
 ]
}, {
 "cell_type": "markdown", "metadata": {}, "source": [
 "We will consider cytosolic atp as our metabolite, which has the id "atp\_c"
 in our test model."
 ]
}, {
 "cell_type": "code", "execution_count": 19, "metadata": {}, "outputs": [
 {
 "data": {
 "text/html": [ "n",
 n",
 Metabolite
 identi-
 fier</strong>atp_cn",
 n",
```

```
ATPn",
 n", "<strong>Memory address</strong>n",
<<<< HEAD "0x01160d4630",
 "n", "<strong>Formula</strong>C10H12N5O13P3n", "n",
 "<strong>Compartment</strong>>n", "n", "<strong>In 13 reac-
 tion(s)</strong>n",
<>>< HEAD " PPS, ADK1, ATPS4r, GLNS, SUCOAS, GLNabc, PGK, ATPM, PPCK, ACKr, PFK,
 Biomass_Ecoli_core, PYKn",
 " n", " "
 ], "text/plain": [
<<<<< HEAD "<Metabolite atp_c at 0x1160d4630>"
 }, "execution_count": 19, "metadata": {}, "output_type": "exe-
 cute_result"
 }
 ], "source": [
 "atp = model.metabolites.get_by_id("atp_c")n", "atp"
 1
 }, {
 "cell type": "markdown", "metadata": {}, "source": [
 "We can print out the metabolite name and compartment (cytosol in this case)
 directly as string."
 1
 }, {
 "cell_type": "code", "execution_count": 20, "metadata": {}, "outputs": [
 { "name": "stdout", "output_type": "stream", "text": [
 "ATPn", "cn"
 ]
 }
 ], "source": [
 "print(atp.name)n", "print(atp.compartment)"
 1
 }, {
 "cell_type": "markdown", "metadata": {}, "source": [
 "We can see that ATP is a charged molecule in our model."
 1
 }, {
 "cell_type": "code", "execution_count": 21, "metadata": {}, "outputs": [
 {
 "data": {
 "text/plain": [ "-4"
```

```
]
 }, "execution_count": 21, "metadata": {}, "output_type": "exe-
 cute_result"
 }
 ], "source": [
 "atp.charge"
 ]
}, {
 "cell_type": "markdown", "metadata": {}, "source": [
 "We can see the chemical formula for the metabolite as well."
 ]
}, {
 "cell_type": "code", "execution_count": 22, "metadata": {}, "outputs": [
 { "name": "stdout", "output_type": "stream", "text": [
 "C10H12N5O13P3n"
 ]
 }
 ], "source": [
 "print(atp.formula)"
 ]
}, {
 "cell_type": "markdown", "metadata": {}, "source": [
 "The reactions attribute gives a frozenset of all reactions using the given
 metabolite. We can use this to count the number of reactions which use atp."
 ]
}, {
 "cell_type": "code", "execution_count": 23, "metadata": {}, "outputs": [
 {
 "data": {
 "text/plain": [ "13"
 }, "execution_count": 23, "metadata": {}, "output_type": "exe-
 cute_result"
 }
 ], "source": [
 "len(atp.reactions)"
}, {
 "cell_type": "markdown", "metadata": {}, "source": [
 "A metabolite like glucose 6-phosphate will participate in fewer reactions."
```

```
]
 }, {
 "cell_type": "code", "execution_count": 24, "metadata": {}, "outputs": [
 {
 "data": { "text/plain": [
<><< HEAD "frozenset({<Reaction Biomass_Ecoli_core at 0x1161337b8>,n", " <Reaction G6PDH2r at
 0x1160a3a20>,n", "<Reaction GLCpts at 0x1160a3da0>,n", "<Reaction PGI at 0x116188e48>})"
 "<Reaction GLCpts at 0x117a9d0f0>,n", "<Reaction PGI at 0x117afacc0>})"
>>>>> origin/devel
 ]
 }, "execution_count": 24, "metadata": {}, "output_type": "exe-
 cute_result"
 }
 ], "source": [
 "model.metabolites.get_by_id("g6p_c").reactions"
 1
 }, {
 "cell_type": "markdown", "metadata": {}, "source": [
 "## Genes"
 ]
 }, {
 "cell_type": "markdown", "metadata": {}, "source": [
 "The gene_reaction_rule is a boolean representation of the gene requirements for
 this reaction to be active as described in [Schellenberger et al 2011 Nature Protocols
 6(9):1290-307](http://dx.doi.org/doi:10.1038/nprot.2011.308).n", "n", "The GPR is
 stored as the gene_reaction_rule for a Reaction object as a string."
 ]
 }, {
 "cell_type": "code", "execution_count": 25, "metadata": {}, "outputs": [
 {
 "data": {
 "text/plain": [ "'b4025""
 }, "execution_count": 25, "metadata": {}, "output_type": "execute_result"
 }
 ], "source": [
 "gpr = pgi.gene_reaction_rulen", "gpr"
 1
 }, {
 "cell_type": "markdown", "metadata": {}, "source": [
```

```
"Corresponding gene objects also exist. These objects are tracked by the reactions
 itself, as well as by the model"
 ]
 }, {
 "cell_type": "code", "execution_count": 26, "metadata": {}, "outputs": [
 {
 "data": { "text/plain": [
<><< HEAD "frozenset({<Gene b4025 at 0x11610a2b0>})"
 }, "execution_count": 26, "metadata": {}, "output_type": "exe-
 cute_result"
 ], "source": [
 "pgi.genes"
 ]
 }, {
 "cell_type": "code", "execution_count": 27, "metadata": {}, "outputs": [
 {
 "data": {
 "text/html": [ "n", " n", " >n", " <strong>Gene
 identifier</strong>b4025n",
 pgin",
 n", "<strong>Memory address</strong>n",
<<<< HEAD "0x011610a2b0",
 "n", "<strong>Functional</strong>Truen", "n",
 " <strong>In 1 reaction(s)</strong>n", " PGIn", " 
 ble>"
 ], "text/plain": [
<<<< HEAD "<Gene b4025 at 0x11610a2b0>"
 }, "execution count": 27, "metadata": {}, "output type": "exe-
 cute result"
 }
 ], "source": [
 "pgi_gene = model.genes.get_by_id("b4025")n", "pgi_gene"
 ]
 }, {
 "cell_type": "markdown", "metadata": {}, "source": [
 "Each gene keeps track of the reactions it catalyzes"
 1
 }, {
 "cell_type": "code", "execution_count": 28, "metadata": {}, "outputs": [
```

```
{
 "data": { "text/plain": [
<><< HEAD "frozenset({<Reaction PGI at 0x116188e48>})"
 }, "execution_count": 28, "metadata": {}, "output_type": "exe-
 cute result"
 }
 ], "source": [
 "pgi_gene.reactions"
 ]
 }, {
 "cell_type": "markdown", "metadata": {}, "source": [
 "Altering the gene_reaction_rule will create new gene objects if necessary and
 update all relationships."
 ]
 }, {
 "cell_type": "code", "execution_count": 29, "metadata": {}, "outputs": [
 {
 "data": { "text/plain": [
<<<< HEAD "frozenset({<Gene eggs at 0x1160245c0>, <Gene spam at 0x116024080>})"
 }, "execution_count": 29, "metadata": {}, "output_type": "exe-
 cute_result"
 }
 ], "source": [
 "pgi.gene_reaction_rule = "(spam or eggs)"n", "pgi.genes"
 }, {
 "cell_type": "code", "execution_count": 30, "metadata": {}, "outputs": [
 {
 "data": {
 "text/plain": [ "frozenset()"
 1
 }, "execution_count": 30, "metadata": {}, "output_type": "exe-
 cute_result"
 }
 ], "source": [
 "pgi_gene.reactions"
 ]
 }, {
```

```
"cell_type": "markdown", "metadata": {}, "source": [
 "Newly created genes are also added to the model"
 ]
 }, {
 "cell_type": "code", "execution_count": 31, "metadata": {}, "outputs": [
 {
 "data": {
 "text/html": [ "n", " n", " n", " <strong>Gene
 identifier</strong>spamn", " n", "
 n", " ", "
 n",
<<<< HEAD "<td>0x0116024080",
 "n", "<strong>Functional</strong>Truen", "n",
 " <strong>In 1 reaction(s)</strong>n", " PGIn", " 
 ble>"
 ], "text/plain": [
<<<< HEAD "<Gene spam at 0x116024080>"
 }, "execution_count": 31, "metadata": {}, "output_type":
 "execute_result"
 }
 ], "source": [
 "model.genes.get_by_id("spam")"
 1
 }, {
 "cell_type": "markdown", "metadata": {}, "source": [
 "The delete_model_genes function will evaluate the GPR and set
 the upper and lower bounds to 0 if the reaction is knocked out. This
 function can preserve existing deletions or reset them using the cu-
 mulative_deletions flag."
 ]
 }, {
 "cell_type": "code", "execution_count": 32, "metadata": {}, "outputs": [
 { "name": "stdout", "output_type": "stream", "text": [
 "after 1 KO: -1000 < flux_PGI < 1000n", "after 2 KO: 0 <
 flux_PGI < 0n"
 1
 }
 ], "source": [
 "cobra.manipulation.delete_model_genes(n", " model, ["spam"],
 cumulative_deletions=True)n", "print("after 1 KO: %4d < flux_PGI
```

```
< %4d" % (pgi.lower_bound, pgi.upper_bound))n", "n", "co-
 bra.manipulation.delete_model_genes(n", " model, ["eggs"], cumu-
 lative_deletions=True)n", "print("after 2 KO: %4d < flux_PGI <
 %4d" % (pgi.lower_bound, pgi.upper_bound))"
 1
}, {
 "cell_type": "markdown", "metadata": {}, "source": [
 "The undelete_model_genes can be used to reset a gene deletion"
 1
}, {
 "cell_type": "code", "execution_count": 33, "metadata": {}, "outputs": [
 { "name": "stdout", "output_type": "stream", "text": [
 "-1000 < pgi < 1000n"
 ]
 }
 ], "source": [
 "cobra.manipulation.undelete model genes(model)n",
 "print(pgi.lower_bound, "< pgi <", pgi.upper_bound)"
 ]
}, {
 "cell_type": "markdown", "metadata": {}, "source": [
 "## Making changes reversibly using models as contexts"
 ]
}, {
 "cell_type": "markdown", "metadata": {}, "source": [
 "Quite often, one wants to make small changes to a model and eval-
 uate the impacts of these. For example, we may want to knock-out
 all reactions sequentially, and see what the impact of this is on the
 objective function. One way of doing this would be to create a new
 copy of the model before each knock-out with model.copy(). How-
 ever, even with small models, this is a very slow approach as models
 are quite complex objects. Better then would be to do the knock-out,
 optimizing and then manually resetting the reaction bounds before
 proceeding with the next reaction. Since this is such a common sce-
 nario however, cobrapy allows us to use the model as a context, to
 have changes reverted automatically."
 1
}, {
 "cell_type": "code", "execution_count": 34, "metadata": {}, "outputs": [
 { "name": "stdout", "output_type": "stream", "text": [
 "ACALD blocked (bounds: (0, 0)), new growth rate
 0.873922n", "ACALDt blocked (bounds: (0, 0)), new
 growth rate 0.873922n", "ACKr blocked (bounds: (0, 0)),
 new growth rate 0.873922n", "ACONTa blocked (bounds:
```

```
(0, 0)), new growth rate -0.000000n", "ACONTb blocked
 (bounds: (0, 0)), new growth rate -0.000000n"
 ]
 }
 ], "source": [
 "model = cobra.test.create_test_model('textbook')n", "for reac-
 tion in model.reactions[:5]:n", " with model as model:n", " re-
 action.knock_out()n", " model.optimize()n", " print('%s blocked
 %s), new growth rate %f' %n", " (reaction.id,
 str(reaction.bounds), model.objective.value))"
 1
}, {
 "cell_type": "markdown", "metadata": {}, "source": [
 "If we look at those knocked reactions, see that their bounds have all
 been reverted."
 1
}, {
 "cell_type": "code", "execution_count": 35, "metadata": {}, "outputs": [
 {
 "data": {
 "text/plain": [ "[(-1000.0,
 1000.0),n".
 1000.0),n", "(-1000.0, 1000.0),n", "(-1000.0, 1000.0),n",
 " (-1000.0, 1000.0)]"
 }, "execution_count": 35, "metadata": {}, "output_type": "exe-
 cute_result"
 }
 ], "source": [
 "[reaction.bounds for reaction in model.reactions[:5]]"
 1
}, {
 "cell type": "markdown", "metadata": {}, "source": [
 "Nested contexts are also supported"
 ]
}, {
 "cell_type": "code", "execution_count": 36, "metadata": {}, "outputs": [
 { "name": "stdout", "output_type": "stream", "text": [
 "original
 objective:
 1.0*Biomass_Ecoli_core
 1.0*Biomass_Ecoli_core_reverse_2cdban", "print ob-
 jective in first context:
 -1.0*ATPM_reverse_5b752
 + 1.0*ATPMn", "print objective in second con-
 1.0*ACALD - 1.0*ACALD_reverse_fda2bn",
 text:
 after
 "objective
 exiting second context:
 1.0*ATPM_reverse_5b752 + 1.0*ATPMn",
```

}

```
to original objective:
 1.0*Biomass_Ecoli_core
 1.0*Biomass_Ecoli_core_reverse_2cdban"
 ]
 }
 ], "source": [
 "print('original objective: ', model.objective.expression)n", "with
 model:n", " model.objective = 'ATPM'n", " print('print objective
 in first context:', model.objective.expression)n", " with model:n",
 " model.objective = 'ACALD'n", " print('print objective in sec-
 ond context:', model.objective.expression)n", " print('objective af-
 ter exiting second context:',n", " model.objective.expression)n",
 "print('back to original objective:', model.objective.expression)"
 1
 }, {
 "cell_type": "markdown", "metadata": {}, "source": [
 "Most methods that modify the model are supported like this includ-
 ing adding and removing reactions and metabolites and setting the
 objective. Supported methods and functions mention this in the cor-
 responding documentation."
 ]
 }, {
 "cell_type": "markdown", "metadata": {}, "source": [
 "While it does not have any actual effect, for syntactic convenience it
 is also possible to refer to the model by a different name than outside
 the context. Such as"
 1
 }, {
 "cell_type": "code", "execution_count": 37, "metadata": {}, "outputs": [],
 "source": [
 "with model as inner:n", "inner.reactions.PFK.knock_out"
 ]
 }
], "metadata": {
 "kernelspec": { "display_name": "Python 3", "language": "python", "name":
 "python3"
 }, "language_info": {
 "codemirror_mode": { "name": "ipython", "version": 3
 }, "file_extension": ".py", "mimetype": "text/x-python", "name": "python",
 "nbconvert_exporter": "python", "pygments_lexer": "ipython3", "version":
 "3.6.5"
}, "nbformat": 4, "nbformat_minor": 1
```

GLOBAL CONFIGURATION

With cobra > 0.13.4, we introduce a global configuration object. For now, you can configure default reaction bounds and optimization solver which will be respected by newly created reactions and models.

1.1 The configuration object

You can get a configuration object *I* in the following way:

```
[1]: import cobra
[2]: cobra_config = cobra.Configuration()
```

1The configuration object is a singleton. That means only one instance can exist and it is respected everywhere in COBRApy.

1.2 Reaction bounds

The object has the following attributes which you can inspect but also change as desired.

```
[3]: cobra_config.lower_bound
[3]: -1000.0

[4]: cobra_config.upper_bound
[4]: 1000.0

[5]: cobra_config.bounds
[5]: (-1000.0, 1000.0)
```

1.2.1 Changing bounds

If you modify the above values before creating a reaction they will be used.

```
[6]: cobra_config.bounds = -10, 20
[7]: cobra.Reaction("R1")
[7]: <Reaction R1 at 0x7f0426135fd0>
```

Please note that by default reactions are irreversible. You can change this behavior by unsetting the lower bound argument.

```
[8]: cobra.Reaction("R2", lower_bound=None)
[8]: <Reaction R2 at 0x7f04260d4438>
```

N.B.: Most models define reaction bounds explicitly which takes precedence over the configured values.

```
[9]: from cobra.test import create_test_model
[10]: model = create_test_model("textbook")
[11]: model.reactions.ACt2r
[11]: <Reaction ACt2r at 0x7f042607c780>
```

1.3 Solver

You can define the default solver used by newly instantiated models. The default solver depends on your environment. In order we test for the availability of Gurobi, CPLEX, and GLPK. GLPK is assumed to always be present in the environment.

```
[12]: model.solver
[12]: <optlang.cplex_interface.Model at 0x7f04260d4b00>
```

1.3.1 Changing solver

```
[13]: cobra_config.solver = "glpk_exact"

[14]: new_model = create_test_model("textbook")

[15]: new_model.solver
[15]: <optlang.glpk_exact_interface.Model at 0x7f04260d47b8>
```

Changing global configuration values is mostly useful at the beginning of a work session.

BUILDING A MODEL

2.1 Model, Reactions and Metabolites

This simple example demonstrates how to create a model, create a reaction, and then add the reaction to the model.

We'll use the '3OAS140' reaction from the STM_1.0 model:

 $1.0 \text{ malACP[c]} + 1.0 \text{ h[c]} + 1.0 \text{ ddcaACP[c]} \rightarrow 1.0 \text{ co2[c]} + 1.0 \text{ ACP[c]} + 1.0 \text{ 3omrsACP[c]}$

First, create the model and reaction.

```
[1]: from cobra import Model, Reaction, Metabolite

[2]: model = Model('example_model')

reaction = Reaction('R_3OAS140')
reaction.name = '3 oxoacyl acyl carrier protein synthase n C140 '
reaction.subsystem = 'Cell Envelope Biosynthesis'
reaction.lower_bound = 0. # This is the default
reaction.upper_bound = 1000. # This is the default
```

We need to create metabolites as well. If we were using an existing model, we could use Model.get_by_id to get the appropriate Metabolite objects instead.

```
[3]: ACP_c = Metabolite(
 'ACP_c',
 formula='C11H21N2O7PRS',
 name='acyl-carrier-protein',
 compartment='c')
 omrsACP_c = Metabolite(
 'M3omrsACP_c',
 formula='C25H45N2O9PRS',
 name='3-0xotetradecanoyl-acyl-carrier-protein',
 compartment='c')
 co2_c = Metabolite('co2_c', formula='CO2', name='CO2', compartment='c')
 malACP_c = Metabolite(
 'malACP_c',
 formula='C14H22N2O10PRS',
 name='Malonyl-acyl-carrier-protein',
 compartment='c')
 h_c = Metabolite('h_c', formula='H', name='H', compartment='c')
 ddcaACP_c = Metabolite(
 'ddcaACP_c',
 formula='C23H43N2O8PRS',
 name='Dodecanoyl-ACP-n-C120ACP',
 compartment='c')
```

Side note: SId

It is highly recommended that the ids for reactions, metabolites and genes are valid SBML identifiers (SId). SId is a data type derived from the basic XML typestring, but with restrictions about the characters permitted and the sequences in which those characters may appear.

```
letter ::= 'a'..'z','A'..'Z'
digit ::= '0'..'9'
idChar ::= letter | digit | '_'
SId ::= ( letter | '_' ) idChar*
```

The main limitation is that ids cannot start with numbers. Using SIds allows serialization to SBML. In addition features such as code completion and object access via the dot syntax will work in cobrapy.

Adding metabolites to a reaction uses a dictionary of the metabolites and their stoichiometric coefficients. A group of metabolites can be added all at once, or they can be added one at a time.

```
[4]: reaction.add_metabolites({
 malACP_c: -1.0,
 h_c: -1.0,
 ddcaACP_c: -1.0,
 co2_c: 1.0,
 ACP_c: 1.0,
 omrsACP_c: 1.0
})

reaction.reaction # This gives a string representation of the reaction

[4]: 'ddcaACP_c + h_c + malACP_c --> ACP_c + M3omrsACP_c + co2_c'
```

The gene_reaction_rule is a boolean representation of the gene requirements for this reaction to be active as described in Schellenberger et al 2011 Nature Protocols 6(9):1290-307. We will assign the gene reaction rule string, which will automatically create the corresponding gene objects.

```
[5]: reaction.gene_reaction_rule = '( STM2378 or STM1197 )'
reaction.genes
[5]: frozenset({<Gene STM1197 at 0x7fef047474c0>, <Gene STM2378 at 0x7fef04747dc0>})
```

At this point in time, the model is still empty

```
[6]: print(f'{len(model.reactions)} reactions initially')
 print(f'{len(model.metabolites)} metabolites initially')
 print(f'{len(model.genes)} genes initially')

0 reactions initially
0 metabolites initially
0 genes initially
```

We will add the reaction to the model, which will also add all associated metabolites and genes

```
[7]: model.add_reactions([reaction])

# The objects have been added to the model
print(f'{len(model.reactions)} reactions')
print(f'{len(model.metabolites)} metabolites')
print(f'{len(model.genes)} genes')

1 reactions
6 metabolites
2 genes
```

We can iterate through the model objects to observe the contents

(continued from previous page)

```
print("----")
for x in model.reactions:
 print("%s: %s" % (x.id, x.reaction))
print("")
print("Metabolites")
print("----")
for x in model.metabolites:
 print('%9s : %s' % (x.id, x.formula))
print("")
print("Genes")
print("----")
for x in model.genes:
 associated_ids = (i.id for i in x.reactions)
 print("%s is associated with reactions: %s" %
 (x.id, "{" + ", ".join(associated_ids) + "}"))
Reactions
R_30AS140 : ddcaACP_c + h_c + malACP_c --> ACP_c + M3omrsACP_c + co2_c
Metabolites
malACP_c : C14H22N2O10PRS
 h_c : H
ddcaACP_c : C23H43N2O8PRS
 co2_c : CO2
 ACP_c : C11H21N2O7PRS
M3omrsACP_c : C25H45N2O9PRS
Genes
STM2378 is associated with reactions: {R_30AS140}
STM1197 is associated with reactions: {R_30AS140}
```

2.2 Objective

Last we need to set the objective of the model. Here, we just want this to be the maximization of the flux in the single reaction we added and we do this by assigning the reaction's identifier to the objective property of the model.

```
[9]: model.objective = 'R_30AS140'
```

The created objective is a symbolic algebraic expression and we can examine it by printing it

```
[10]: print (model.objective.expression)
 print (model.objective.direction)

1.0*R_30AS140 - 1.0*R_30AS140_reverse_60acb
 max
```

which here shows that the solver will maximize the flux in the forward direction.

2.2. Objective 23

2.3 Model Validation

For exchange with other tools you can validate and export the model to SBML. For more information on serialization and available formats see the section "Reading and Writing Models"

```
[11]: import tempfile
 from pprint import pprint
 from cobra.io import write_sbml_model, validate_sbml_model
 with tempfile.NamedTemporaryFile(suffix='.xml') as f_sbml:
 write_sbml_model(model, filename=f_sbml.name)
 report = validate_sbml_model(filename=f_sbml.name)
 pprint (report)
 (<Model example_model at 0x7fef046eb160>,
 {'COBRA_CHECK': [],
 'COBRA_ERROR': [],
 'COBRA_FATAL': [],
 'COBRA_WARNING': [],
 'SBML_ERROR': [],
 'SBML_FATAL': [],
 'SBML_SCHEMA_ERROR': [],
 'SBML_WARNING': [] })
```

The model is valid with no COBRA or SBML errors or warnings.

2.4 Exchanges, Sinks and Demands

Boundary reactions can be added using the model's method add_boundary. There are three different types of pre-defined boundary reactions: exchange, demand, and sink reactions. All of them are unbalanced pseudo reactions, that means they fulfill a function for modeling by adding to or removing metabolites from the model system but are not based on real biology. An exchange reaction is a reversible reaction that adds to or removes an extracellular metabolite from the extracellular compartment. A demand reaction is an irreversible reaction that consumes an intracellular metabolite. A sink is similar to an exchange but specifically for intracellular metabolites, i.e., a reversible reaction that adds or removes an intracellular metabolite.

```
print("exchanges", model.exchanges)
print("demands", model.demands)
print("sinks", model.sinks)

There are no boundary reactions in this model. Therefore specific types of boundary reactions such as 'exchanges', 'demands' or 'sinks' cannot be boundary reactions in this model. Therefore specific types of boundary reactions such as 'exchanges', 'demands' or 'sinks' cannot be boundary reactions such as 'exchanges', 'demands' or 'sinks' cannot be boundary reactions such as 'exchanges', 'demands' or 'sinks' cannot be boundary reactions such as 'exchanges', 'demands' or 'sinks' cannot be bidentified.

exchanges []
demands []
sinks []
```

Boundary reactions are defined on metabolites. First we add two metabolites to the model then we define the boundary reactions. We add glycogen to the cytosolic compartment \circ and CO2 to the external compartment \circ .

(continued from previous page)

```
name='glycogen',
 compartment='c'
),
Metabolite(
 'co2_e',
 name='CO2',
 compartment='e'
 ),
])
```

```
[14]: # create exchange reaction
 model.add_boundary(model.metabolites.get_by_id("co2_e"), type="exchange")
[14]: <Reaction EX_co2_e at 0x7fef04703d90>
```

```
[15]: # create exchange reaction
 model.add_boundary(model.metabolites.get_by_id("glycogen_c"), type="sink")
[15]: <Reaction SK_glycogen_c at 0x7fef046eb2e0>
```

```
[16]: # Now we have an additional exchange and sink reaction in the model
 print("exchanges", model.exchanges)
 print("sinks", model.sinks)
 print("demands", model.demands)

 exchanges [<Reaction EX_co2_e at 0x7fef04703d90>]
 sinks [<Reaction SK_glycogen_c at 0x7fef046eb2e0>]
 demands []
```

To create a demand reaction instead of a sink use type demand instead of sink.

Information on all boundary reactions is available via the model's property boundary.

A neat trick to get all metabolic reactions is

```
[18]: # metabolic reactions
set(model.reactions) - set(model.boundary)

[18]: {<Reaction R_30AS140 at 0x7fef04737d00>}
```

READING AND WRITING MODELS

Cobrapy supports reading and writing models in SBML (with and without FBC), JSON, YAML, MAT, and pickle formats. Generally, SBML with FBC version 2 is the preferred format for general use. The JSON format may be more useful for cobrapy-specific functionality.

The package also ships with test models in various formats for testing purposes.

3.1 SBML

The Systems Biology Markup Language is an XML-based standard format for distributing models which has support for COBRA models through the FBC extension version 2.

Cobrapy has native support for reading and writing SBML with FBCv2. Please note that all id's in the model must conform to the SBML SID requirements in order to generate a valid SBML file.

```
[2]: cobra.io.read_sbml_model(join(data_dir, "mini_fbc2.xml"))
[2]: <Model mini_textbook at 0x1074fd080>
[3]: cobra.io.write_sbml_model(textbook_model, "test_fbc2.xml")
```

There are other dialects of SBML prior to FBC 2 which have previously been use to encode COBRA models. The primary ones is the "COBRA" dialect which used the "notes" fields in SBML files.

Cobrapy can use libsbml, which must be installed separately (see installation instructions) to read and write these files. When reading in a model, it will automatically detect whether FBC was used or not. When writing a model, the use_fbc_package flag can be used can be used to write files in this legacy "cobra" format.

Consider having the lxml package installed as it can speed up parsing considerably.

```
[4]: cobra.io.read_sbml_model(join(data_dir, "mini_cobra.xml"))
```

3.2 JSON

Cobrapy models have a JSON (JavaScript Object Notation) representation. This format was created for interoperability with escher.

```
[6]: cobra.io.load_json_model(join(data_dir, "mini.json"))
[6]: <Model mini_textbook at 0x113061080>
[7]: cobra.io.save_json_model(textbook_model, "test.json")
```

3.3 YAML

Cobrapy models have a YAML (YAML Ain't Markup Language) representation. This format was created for more human readable model representations and automatic diffs between models.

```
[8]: cobra.io.load_yaml_model(join(data_dir, "mini.yml"))
[8]: <Model mini_textbook at 0x113013390>
[9]: cobra.io.save_yaml_model(textbook_model, "test.yml")
```

3.4 MATLAB

Often, models may be imported and exported solely for the purposes of working with the same models in cobrapy and the MATLAB cobra toolbox. MATLAB has its own ".mat" format for storing variables. Reading and writing to these mat files from python requires scipy.

A mat file can contain multiple MATLAB variables. Therefore, the variable name of the model in the MATLAB file can be passed into the reading function:

If the mat file contains only a single model, cobra can figure out which variable to read from, and the variable_name parameter is unnecessary.

```
[11]: cobra.io.load_matlab_model(join(data_dir, "mini.mat"))
[11]: <Model mini_textbook at 0x113758438>
```

Saving models to mat files is also relatively straightforward

```
[12]: cobra.io.save_matlab_model(textbook_model, "test.mat")
```

3.5 Pickle

Cobra models can be serialized using the python serialization format, pickle.

Please note that use of the pickle format is generally not recommended for most use cases. JSON, SBML, and MAT are generally the preferred formats.

3.5. Pickle 29

SIMULATING WITH FBA

Simulations using flux balance analysis can be solved using Model.optimize(). This will maximize or minimize (maximizing is the default) flux through the objective reactions.

```
[1]: import cobra.test
model = cobra.test.create_test_model("textbook")
```

4.1 Running FBA

```
[2]: solution = model.optimize()
print(solution)

<Solution 0.874 at 0x112eb3d30>
```

The Model.optimize() function will return a Solution object. A solution object has several attributes:

- objective_value: the objective value
- status: the status from the linear programming solver
- fluxes: a pandas series with flux indexed by reaction identifier. The flux for a reaction variable is the difference of the primal values for the forward and reverse reaction variables.
- shadow_prices: a pandas series with shadow price indexed by the metabolite identifier.

For example, after the last call to model.optimize(), if the optimization succeeds it's status will be optimal. In case the model is infeasible an error is raised.

```
[3]: solution.objective_value
[3]: 0.8739215069684307
```

The solvers that can be used with cobrapy are so fast that for many small to mid-size models computing the solution can be even faster than it takes to collect the values from the solver and convert to them python objects. With model.optimize, we gather values for all reactions and metabolites and that can take a significant amount of time if done repeatedly. If we are only interested in the flux value of a single reaction or the objective, it is faster to instead use model.slim_optimize which only does the optimization and returns the objective value leaving it up to you to fetch other values that you may need.

```
[4]: %%time
 model.optimize().objective_value

CPU times: user 3.84 ms, sys: 672 μs, total: 4.51 ms
 Wall time: 6.16 ms

[4]: 0.8739215069684307
[5]: %%time
 model.slim_optimize()
```

```
CPU times: user 229 μs, sys: 19 μs, total: 248 μs
Wall time: 257 μs

[5]: 0.8739215069684307
```

4.1.1 Analyzing FBA solutions

Models solved using FBA can be further analyzed by using summary methods, which output printed text to give a quick representation of model behavior. Calling the summary method on the entire model displays information on the input and output behavior of the model, along with the optimized objective.

In addition, the input-output behavior of individual metabolites can also be inspected using summary methods. For instance, the following commands can be used to examine the overall redox balance of the model

```
[7]: model.metabolites.nadh_c.summary()
 PRODUCING REACTIONS -- Nicotinamide adenine dinucleotide - reduced (nadh_c)
 응
 FLUX RXN ID
 REACTION
 _____
 42% 16 GAPD g3p_c + nad_c + pi_c <=> 13dpg_c + h_c + nadh_c
 9.28 PDH
 24%
 13%
 13%
 3.1 Biomass... 1.496 3pg_c + 3.7478 accoa_c + 59.81 atp_c + 0...
 CONSUMING REACTIONS -- Nicotinamide adenine dinucleotide - reduced (nadh_c)
 FLUX RXN ID REACTION
 _____
 ______
 100% 38.5 NADH16 4.0 h_c + nadh_c + q8_c --> 3.0 h_e + nad_c + q...
```

Or to get a sense of the main energy production and consumption reactions

```
[8]: model.metabolites.atp_c.summary()
 PRODUCING REACTIONS -- ATP (atp_c)
 ______
 FLUX RXN ID
 REACTION
 _____
 67% 45.5
 23% 16
 7%
 1.76 PYK
 CONSUMING REACTIONS -- ATP (atp_c)
 FLUX RXN ID
 REACTION
 -----
 _____
 76% 52.3
 Biomass... 1.496 3pg_c + 3.7478 accoa_c + 59.81 atp_c + 0...
 12% 8.39 ATPM atp_c + h2o_c --> adp_c + h_c + pi_c
11% 7.48 PFK atp_c + f6p_c --> adp_c + fdp_c + h_c
0% 0.223 GLNS atp_c + glu_L_c + nh4_c --> adp_c + gln_L_c +...
```

4.2 Changing the Objectives

The objective function is determined from the objective_coefficient attribute of the objective reaction(s). Generally, a "biomass" function which describes the composition of metabolites which make up a cell is used.

```
[9]: biomass_rxn = model.reactions.get_by_id("Biomass_Ecoli_core")
```

Currently in the model, there is only one reaction in the objective (the biomass reaction), with an linear coefficient of 1.

```
[10]: from cobra.util.solver import linear_reaction_coefficients
linear_reaction_coefficients(model)
[10]: {<Reaction Biomass_Ecoli_core at 0x112eab4a8>: 1.0}
```

The objective function can be changed by assigning Model.objective, which can be a reaction object (or just it's name), or a dict of {Reaction: objective_coefficient}.

```
[11]: # change the objective to ATPM
 model.objective = "ATPM"

# The upper bound should be 1000, so that we get
 # the actual optimal value
 model.reactions.get_by_id("ATPM").upper_bound = 1000.
 linear_reaction_coefficients(model)

[11]: {<Reaction ATPM at 0x112eab470>: 1.0}

[12]: model.optimize().objective_value
[12]: 174.9999999999966
```

We can also have more complicated objectives including quadratic terms.

4.3 Running FVA

FBA will not give always give unique solution, because multiple flux states can achieve the same optimum. FVA (or flux variability analysis) finds the ranges of each metabolic flux at the optimum.

```
[13]: from cobra.flux_analysis import flux_variability_analysis
[14]: flux_variability_analysis(model, model.reactions[:10])
[14]:
 maximum
 minimum
 ACALD -2.208811e-30 -5.247085e-14
 ACALDt 0.000000e+00 -5.247085e-14
 ACKr 0.000000e+00 -8.024953e-14
 ACONTa 2.000000e+01 2.000000e+01
 ACONTb 2.000000e+01 2.000000e+01
 ACt2r 0.000000e+00 -8.024953e-14
 3.410605e-13 0.000000e+00
 ADK1
 AKGDH
 2.000000e+01 2.000000e+01
 AKGt2r 0.000000e+00 -2.902643e-14
 ALCD2x 0.000000e+00 -4.547474e-14
```

Setting parameter fraction_of_optimium=0.90 would give the flux ranges for reactions at 90% optimality.

```
[15]: maximum minimum

ACALD 0.000000e+00 -2.692308

ACALDt 0.000000e+00 -2.692308

ACKr 6.635712e-30 -4.117647

ACONTa 2.000000e+01 8.461538

ACONTb 2.000000e+01 8.461538

ACt2r 0.00000e+00 -4.117647

ADK1 1.750000e+01 0.000000

AKGDH 2.000000e+01 2.500000

AKGt2r 2.651196e-16 -1.489362

ALCD2x 0.000000e+00 -2.3333333
```

The standard FVA may contain loops, i.e. high absolute flux values that only can be high if they are allowed to participate in loops (a mathematical artifact that cannot happen in vivo). Use the loopless argument to avoid such loops. Below, we can see that FRD7 and SUCDi reactions can participate in loops but that this is avoided when using the looplesss FVA.

```
[16]: loop_reactions = [model.reactions.FRD7, model.reactions.SUCDi]
 flux_variability_analysis(model, reaction_list=loop_reactions, loopless=False)
[16]:
 maximum minimum
 FRD7
 980.0
 0.0
 SUCDi
 1000.0
 20.0
[17]: flux_variability_analysis(model, reaction_list=loop_reactions, loopless=True)
[17]: maximum minimum
 FRD7
 0.0
 0.0
 SUCDi
 20.0
 20.0
```

4.3.1 Running FVA in summary methods

Flux variability analysis can also be embedded in calls to summary methods. For instance, the expected variability in substrate consumption and product formation can be quickly found by

```
[18]: model.optimize()
 model.summary(fva=0.95)
 IN FLUXES
 OUT FLUXES
 OBJECTIVES
 _____
 id
 Flux Range
 Flux Range
 ATPM 175
 o2_e 60 [55.9, 60] co2_e 60 [54.2, 60] glc__D_e 10 [9.5, 10] h2o_e 60 [54.2, 60] nh4_e 0 [0, 0.673] for_e 0 [0, 5.83] pi_e 0 [0, 0.171] h_e 0 [0, 5.83] ac_e 0 [0, 2.06] acald_e 0 [0, 1.35] pyr_e 0 [0, 1.35] etoh_e 1 ac_D_e 0 [0, 1.17] lac_D_e 0 [0, 0.875] akg_e 0 [0, 0.745]
 _____
 _____
 _____
 0 [0, 0.745]
 akg_e
 akg_e 0 [0, 0.745] glu_L_e 0 [0, 0.673]
```

Similarly, variability in metabolite mass balances can also be checked with flux variability analysis.

Chapter 4. Simulating with FBA

(continued from previous page)

%	FLUX	RANGE	RXN ID	REACTION
50% 50% 0%	10	[1.25, 18.8] [9.5, 10] [0, 8.75]	-	<pre>adp_c + h_c + pep_c> atp_c + pyr_c glcD_e + pep_c> g6p_c + pyr_c malL_c + nad_c> co2_c + nadh_c +</pre>
0%		[0, 8.75]	ME2	mal_L_c + nadp_c> co2_c + nadp_c
CONCIL	MING REA	.CTIONS Pyrı	wate (pvr c)	
%		RANGE	RXN ID	REACTION
	FLUX			
%	FLUX 	RANGE[13, 28.8]	RXN ID	REACTION
% 100%	FLUX 20 0	RANGE[13, 28.8]	RXN ID	REACTION coa_c + nad_c + pyr_c> accoa_c + c
 % 100% 0%	FLUX 20 0	RANGE [13, 28.8] [0, 8.75]	RXN ID PDH PPS	REACTION coa_c + nad_c + pyr_c> accoa_c + c atp_c + h2o_c + pyr_c> amp_c + 2.0
 % 100% 0%	FLUX 20 0 0	RANGE [13, 28.8] [0, 8.75] [0, 5.83]	RXN ID PDH PPS PFL	REACTION coa_c + nad_c + pyr_c> accoa_c + c atp_c + h2o_c + pyr_c> amp_c + 2.0 coa_c + pyr_c> accoa_c + for_c

In these summary methods, the values are reported as a the center point +/- the range of the FVA solution, calculated from the maximum and minimum values.

4.4 Running pFBA

Parsimonious FBA (often written pFBA) finds a flux distribution which gives the optimal growth rate, but minimizes the total sum of flux. This involves solving two sequential linear programs, but is handled transparently by cobrapy. For more details on pFBA, please see Lewis et al. (2010).

```
[20]: model.objective = 'Biomass_Ecoli_core'
fba_solution = model.optimize()
pfba_solution = cobra.flux_analysis.pfba(model)
```

These functions should give approximately the same objective value.

4.5 Running geometric FBA

Geometric FBA finds a unique optimal flux distribution which is central to the range of possible fluxes. For more details on geometric FBA, please see K Smallbone, E Simeonidis (2009).

```
[22]: geometric_fba_sol = cobra.flux_analysis.geometric_fba(model)
 geometric_fba_sol

[22]: <Solution 0.000 at 0x116dfcc88>
```

SIMULATING DELETIONS

```
import pandas
from time import time

import cobra.test
from cobra.flux_analysis import (
 single_gene_deletion, single_reaction_deletion, double_gene_deletion,
 double_reaction_deletion)

cobra_model = cobra.test.create_test_model("textbook")
ecoli_model = cobra.test.create_test_model("ecoli")
```

5.1 Knocking out single genes and reactions

A commonly asked question when analyzing metabolic models is what will happen if a certain reaction was not allowed to have any flux at all. This can tested using cobrapy by

```
[3]: print('complete model: ', cobra_model.optimize())
with cobra_model:
 cobra_model.reactions.PFK.knock_out()
 print('pfk knocked out: ', cobra_model.optimize())

complete model: <Solution 0.874 at 0x7f8130c3c760>
pfk knocked out: <Solution 0.704 at 0x7f8130c3c070>
```

For evaluating genetic manipulation strategies, it is more interesting to examine what happens if given genes are knocked out as doing so can affect no reactions in case of redundancy, or more reactions if gene when is participating in more than one reaction.

```
[4]: print('complete model: ', cobra_model.optimize())
with cobra_model:
 cobra_model.genes.b1723.knock_out()
 print('pfkA knocked out: ', cobra_model.optimize())
 cobra_model.genes.b3916.knock_out()
 print('pfkB knocked out: ', cobra_model.optimize())

complete model: <Solution 0.874 at 0x7f8131dbc7c0>
 pfkA knocked out: <Solution 0.874 at 0x7f816ddee820>
 pfkB knocked out: <Solution 0.704 at 0x7f8130c3cf40>
```

5.2 Single Deletions

Perform all single gene deletions on a model

```
[5]: deletion_results = single_gene_deletion(cobra_model)
```

These can also be done for only a subset of genes

```
[6]: single_gene_deletion(cobra_model, cobra_model.genes[:20])
 growth
 ids
 status
 0
 {b0351} 0.873922 optimal
 {b0727} 0.858307 optimal
 1
 {b2587} 0.873922 optimal
 2.
 3
 {b0474} 0.873922 optimal
 {b3734} 0.374230 optimal
 4
 5
 {b0726}
 0.858307 optimal
 6
 {b3735}
 0.374230 optimal
 7
 {b1241}
 0.873922
 optimal
 8
 {b1276}
 0.873922
 optimal
 9
 {b1849}
 0.873922
 optimal
 10 {b3732} 0.374230 optimal
 {s0001} 0.211141 optimal
 11
 {b0118} 0.873922 optimal
 12
 {b0356} 0.873922 optimal
 1.3
 {b2296} 0.873922 optimal
 14
 15 {b0116} 0.782351 optimal
 16 {b1478} 0.873922 optimal
 17 {b3115} 0.873922 optimal
 18 {b3736} 0.374230 optimal
 19 {b3733} 0.374230 optimal
```

This can also be done for reactions

```
[7]: single_reaction_deletion(cobra_model, cobra_model.reactions[:20])
 ids growth status
[7]:
 0
 {ACALDt} 0.873922 optimal
 1
 {ATPS4r} 0.374230 optimal
 {EX_ac_e} 0.873922 optimal
 2
 {AKGDH} 0.858307 optimal
 3
 4
 {ACKr} 0.873922 optimal
 5
 {ETOHt2r} 0.873922 optimal
 6
 {CS} 0.000000 optimal
 7
 {ALCD2x} 0.873922 optimal
 8
 {ACONTa}
 0.000000
 optimal
 9
 0.873922
 {D_LACt2}
 optimal
 10
 0.873922
 {ADK1}
 optimal
 11
 {Biomass_Ecoli_core}
 0.000000
 optimal
 12
 {ATPM}
 0.916647
 optimal
 13
 {CYTBD}
 0.211663
 optimal
 0.873922 optimal
 14
 {ACt2r}
 15
 {CO2t} 0.461670 optimal
 {ACALD} 0.873922 optimal
 16
 17
 {ENO} 0.000000 optimal
 18
 {AKGt2r} 0.873922 optimal
 {ACONTb} 0.000000 optimal
```

5.3 Double Deletions

Double deletions run in a similar way.

```
[8]: double_gene_deletion(
 cobra_model, cobra_model.genes[-5:]).round(4)
 ids growth status
[8]:
 0
 {b2935} 0.8739 optimal
 {b2465, b2464} 0.8739 optimal
 1
 0.8739 optimal
 2
 {b0008, b2464}
 3
 {b0008, b3919}
 0.7040
 optimal
 4
 {b3919, b2465}
 0.7040
 optimal
 5
 {b0008, b2935}
 0.8739
 optimal
 0.7040
 6
 {b3919}
 optimal
 {b2465, b2935} 0.8739
 7
 optimal
 {b0008, b2465} 0.8739 optimal
 8
 {b3919, b2464} 0.7040 optimal
 9
 {b2464} 0.8739 optimal
 10
 {b0008} 0.8739 optimal
 11
 12
 {b3919, b2935} 0.7040 optimal
 {b2935, b2464} 0.8739 optimal
 13
 {b2465} 0.8739 optimal
 14
```

By default, the double deletion function will automatically use multiprocessing, splitting the task over up to 4 cores if they are available. The number of cores can be manually specified as well. Setting use of a single core will disable use of the multiprocessing library, which often aids debugging.

```
[9]: start = time() # start timer()
 double_gene_deletion(
 ecoli_model, ecoli_model.genes[:25], processes=2)
 t1 = time() - start
 print ("Double gene deletions for 200 genes completed in "
 "%.2f sec with 2 cores" % t1)
 start = time() # start timer()
 double_gene_deletion(
 ecoli_model, ecoli_model.genes[:25], processes=1)
 t2 = time() - start
 print ("Double gene deletions for 200 genes completed in "
 "%.2f sec with 1 core" % t2)
 print("Speedup of %.2fx" % (t2 / t1))
 Double gene deletions for 200 genes completed in 9.02 sec with 2 cores
 Double gene deletions for 200 genes completed in 15.48 sec with 1 core
 Speedup of 1.72x
```

Double deletions can also be run for reactions.

```
[10]: double_reaction_deletion(
 cobra_model, cobra_model.reactions[2:7]).round(4)
 ids growth status
[10]:
 0
 {ACt2r, ACKr} 0.8739 optimal
 {ACONTa, ACKr} 0.0000 optimal
 1
 {ACONTa, ACONTb} 0.0000 optimal
 2
 {ACONTa} 0.0000 optimal
 4
 {ACONTb, ACt2r} 0.0000 optimal
 5
 {ACt2r} 0.8739 optimal
 6
 {ACONTa, ADK1} 0.0000 optimal
 7
 {ACONTa, ACt2r} 0.0000 optimal
 8
 {ADK1, ACt2r} 0.8739 optimal
```

(continues on next page)

5.3. Double Deletions 39

(continued from previous page)

```
9 {ACONTb, ACKr} 0.0000 optimal
10 {ADK1} 0.8739 optimal
11 {ACONTb, ADK1} 0.0000 optimal
12 {ADK1, ACKr} 0.8739 optimal
13 {ACKr} 0.8739 optimal
14 {ACONTb} 0.0000 optimal
```

5.4 Accessing individual deletion results

Note that the indices for deletions are python set objects. This is the appropriate type since the order of deletions does not matter. Deleting reaction 1 and reaction 2 will have the same effect as deleting reaction 2 and reaction 1.

To make it easier to access results all DataFrames returned by COBRAPpy deletion functions have a knockout indexer that makes that a bit simpler. Each entry in the indexer is treated as a single deletion entry. So you need to pass sets for double deletions.

This can be used to get several deletions at once and will also work for Reaction or Gene objects (depending on what you deleted) directly.

[]:

PRODUCTION ENVELOPES

Production envelopes (aka phenotype phase planes) will show distinct phases of optimal growth with different use of two different substrates. For more information, see Edwards et al.

Cobrapy supports calculating these production envelopes and they can easily be plotted using your favorite plotting package. Here, we will make one for the "textbook" *E. coli* core model and demonstrate plotting using matplotlib.

```
[1]: import cobra.test
from cobra.flux_analysis import production_envelope

model = cobra.test.create_test_model("textbook")
```

We want to make a phenotype phase plane to evaluate uptakes of Glucose and Oxygen.

```
[2]: prod_env = production_envelope(model, ["EX_glc__D_e", "EX_o2_e"])
```

```
[3]: prod_env.head()
 carbon_source carbon_yield_maximum carbon_yield_minimum flux_maximum
[3]:
 0 EX_glc__D_e 1.442300e-13
 0.000000
 0.0
 EX_glc__D_e
 1.310050e+00
 0.072244
 0.0
 1
 EX_glc_D_e
 2.620100e+00
 0.0
 0.144488
 2
 3
 EX_glc__D_e
 3.930150e+00
 0.0
 0.216732
 4
 EX_glc__D_e
 5.240200e+00
 0.0
 0.288975
 flux_minimum mass_yield_maximum mass_yield_minimum EX_glc__D_e
 0
 0.0
 NaN
 NaN
 -10.0
 1
 0.0
 NaN
 NaN
 -10.0
 2
 -10.0
 0.0
 NaN
 NaN
 -10.0
 3
 0.0
 NaN
 NaN
 -10.0
 4
 0.0
 NaN
 NaN
 EX_o2_e
 0 -60.000000
 1 -56.842105
 2 -53.684211
 3 -50.526316
 4 -47.368421
```

If we specify the carbon source, we can also get the carbon and mass yield. For example, temporarily setting the objective to produce acetate instead we could get production envelope as follows and pandas to quickly plot the results.

```
[5]:
 carbon_source
 carbon_yield_maximum carbon_yield_minimum flux_maximum
 0
 EX_glc__D_e
 2.385536e-15
 0.0
 0.000000
 EX_glc__D_e
 1
 5.263158e-02
 0.0
 1.578947
 EX_glc__D_e
 2
 1.052632e-01
 0.0
 3.157895
 EX_glc__D_e
 1.578947e-01
 0.0
 4.736842
 3
 EX_glc__D_e
 2.105263e-01
 0.0
 6.315789
 flux_minimum mass_yield_maximum
 mass_yield_minimum
 EX_02_e
 0.0 -60.000000
 0
 0.0
 2.345496e-15
 0.0
 5.174819e-02
 0.0 -56.842105
 1
 0.0
 1.034964e-01
 0.0 -53.684211
 2
 3
 0.0
 1.552446e-01
 0.0 -50.526316
 0.0
 2.069927e-01
 0.0 -47.368421
```

[6]: %matplotlib inline

```
[7]: prod_env.plot(
 kind='line', x='EX_o2_e', y='carbon_yield_maximum');
 0.7
 carbon yield maximum
 0.6
 0.5
 0.4
 0.3
 0.2
 0.1
 0.0
 -60
 -50
 -40
 -30
 -20
 -10
 0
 EX_o2_e
```

Previous versions of cobrapy included more tailored plots for phase planes which have now been dropped in order to improve maintainability and enhance the focus of cobrapy. Plotting for cobra models is intended for another package.

FLUX SAMPLING

7.1 Basic usage

The easiest way to get started with flux sampling is using the sample function in the flux_analysis submodule. sample takes at least two arguments: a cobra model and the number of samples you want to generate.

```
[1]: from cobra.test import create_test_model
 from cobra.sampling import sample
 model = create_test_model("textbook")
 s = sample (model, 100)
 s.head()
 ACALD
 ACALDt
 ACKr
 ACONTa
 ACONTb
 ACt2r
[1]:
 ADK1
 0 \;\; -2.060626 \;\; -0.766231 \;\; -1.746726 \quad 6.136642 \quad 6.136642 \;\; -1.746726 \quad 13.915541
 1 -1.518217 -1.265778 -0.253608 9.081331 9.081331 -0.253608
 7.194475
 2 -3.790368 -1.292543 -0.457502 9.340755
 9.340755 -0.457502
 23.435794
 3 -5.173189 -4.511308 -2.333962
 7.364836
 7.364836 -2.333962
 11.725401
 4 -6.787036 -5.645414 -1.521566 6.373250
 6.373250 -1.521566
 4.823373
 SUCCt3
 AKGDH
 AKGt2r
 ALCD2x
 RPI
 SUCCt2_2
 . . .
 0 2.174506 -0.242290 -1.294395
 ... -6.117270
 33.457990
 34.319917
 ... -5.072733
 5.979050 -0.225992 -0.252439
 39.902893
 40.343192
 2 1.652395 -0.333891 -2.497825
 ... -0.674220
 0.153276
 1.506968
 3 2.504044 -0.051420 -0.661881
 ... -0.681200
 7.506732
 9.110446
 4 3.452123 -0.126943 -1.141621
 ... -0.510598
 9.307459
 10.941500
 SUCDi
 SUCOAS
 THD2
 TKT1
 TKT2
 TATA
 TPT
 704.483302 -2.174506 6.109618 0.230408 6.109618
 6.106540 3.122076
 718.488475 -5.979050 4.991843 0.137019 4.991843 4.959315
 4.172389
 2 844.889698 -1.652395 0.673601
 9.198001 0.673601
 0.673352
 7.770955
 3 885.755585 -2.504044 0.656561 7.514520 0.656561
 0.646653 8.450394
 4 749.854462 -3.452123 0.474878 6.235982 0.474878 0.460514 8.908012
 [5 rows x 95 columns]
```

By default sample uses the optgp method based on the method presented here as it is suited for larger models and can run in parallel. By default the sampler uses a single process. This can be changed by using the processes argument.

```
[2]: print("One process:")
%time s = sample(model, 1000)
print("Two processes:")
%time s = sample(model, 1000, processes=2)

One process:
CPU times: user 19.7 s, sys: 918 ms, total: 20.6 s
Wall time: 16.1 s
Two processes:

(continues on next page)
```

(continued from previous page)

```
CPU times: user 1.31 s, sys: 154 ms, total: 1.46 s
Wall time: 8.76 s
```

Alternatively you can also user Artificial Centering Hit-and-Run for sampling by setting the method to achr. achr does not support parallel execution but has good convergence and is almost Markovian.

```
[3]: s = sample(model, 100, method="achr")
```

In general setting up the sampler is expensive since initial search directions are generated by solving many linear programming problems. Thus, we recommend to generate as many samples as possible in one go. However, this might require finer control over the sampling procedure as described in the following section.

7.2 Advanced usage

7.2.1 Sampler objects

The sampling process can be controlled on a lower level by using the sampler classes directly.

```
[4]: from cobra.sampling import OptGPSampler, ACHRSampler
```

Both sampler classes have standardized interfaces and take some additional argument. For instance the thinning factor. "Thinning" means only recording samples every n iterations. A higher thinning factors mean less correlated samples but also larger computation times. By default the samplers use a thinning factor of 100 which creates roughly uncorrelated samples. If you want less samples but better mixing feel free to increase this parameter. If you want to study convergence for your own model you might want to set it to 1 to obtain all iterates.

```
[5]: achr = ACHRSampler(model, thinning=10)
```

OptGPSampler has an additional processes argument specifying how many processes are used to create parallel sampling chains. This should be in the order of your CPU cores for maximum efficiency. As noted before class initialization can take up to a few minutes due to generation of initial search directions. Sampling on the other hand is quick.

```
[6]: optgp = OptGPSampler(model, processes=4)
```

7.2.2 Sampling and validation

Both samplers have a sample function that generates samples from the initialized object and act like the sample function described above, only that this time it will only accept a single argument, the number of samples. For OptGPSampler the number of samples should be a multiple of the number of processes, otherwise it will be increased to the nearest multiple automatically.

```
[7]: s1 = achr.sample(100)
s2 = optgp.sample(100)
```

You can call sample repeatedly and both samplers are optimized to generate large amount of samples without falling into "numerical traps". All sampler objects have a validate function in order to check if a set of points are feasible and give detailed information about feasibility violations in a form of a short code denoting feasibility. Here the short code is a combination of any of the following letters:

- "v" valid point
- "l" lower bound violation
- "u" upper bound violation

• "e" - equality violation (meaning the point is not a steady state)

For instance for a random flux distribution (should not be feasible):

```
[8]: import numpy as np

bad = np.random.uniform(-1000, 1000, size=len(model.reactions))
achr.validate(np.atleast_2d(bad))

[8]: array(['le'], dtype='<U3')</pre>
```

And for our generated samples:

```
[9]: achr.validate(s1)
'v',
 'v', 'v', 'v', 'v', 'v', 'v',
 'v',
 'v',
 'v',
 'v',
 'v',
 'v',
 'v'
 'v', 'v', 'v', 'v',
 'v',
 'v',
 'v',
 'v',
 'v',
 'v',
 'v',
 'v',
 'v',
 'v',
 'v', 'v', 'v',
 'v',
 'v',
 'v', 'v', 'v',
 'v',
 'v',
 'v',
 'v', 'v', 'v', 'v', 'v',
 'v', 'v',
 'v', 'v',
 'v', 'v', 'v', 'v', 'v',
 'v', 'v', 'v', 'v', 'v', 'v', 'v', 'v'], dtype='<U3')
```

Even though most models are numerically stable enought that the sampler should only generate valid samples we still urge to check this. validate is pretty fast and works quickly even for large models and many samples. If you find invalid samples you do not necessarily have to rerun the entire sampling but can exclude them from the sample DataFrame.

```
[10]: s1_valid = s1[achr.validate(s1) == "v"]
len(s1_valid)
[10]: 100
```

7.2.3 Batch sampling

Sampler objects are made for generating billions of samples, however using the sample function might quickly fill up your RAM when working with genome-scale models. Here, the batch method of the sampler objects might come in handy. batch takes two arguments, the number of samples in each batch and the number of batches. This will make sense with a small example.

Let's assume we want to quantify what proportion of our samples will grow. For that we might want to generate 10 batches of 50 samples each and measure what percentage of the individual 100 samples show a growth rate larger than 0.1. Finally, we want to calculate the mean and standard deviation of those individual percentages.

7.3 Adding constraints

Flux sampling will respect additional contraints defined in the model. For instance we can add a constraint enforcing growth in asimilar manner as the section before.

Note that this is only for demonstration purposes. usually you could set the lower bound of the reaction directly instead of creating a new constraint.

```
[13]: s = sample(model, 10)
 print(s.Biomass_Ecoli_core)
 0.124471
 1
 0.151331
 0.108145
 2
 0.144076
 3
 0.110480
 4
 5
 0.109024
 0.111399
 6
 7
 0.139682
 8
 0.103511
 0.116880
 Name: Biomass_Ecoli_core, dtype: float64
```

As we can see our new constraint was respected.

LOOPLESS FBA

The goal of this procedure is identification of a thermodynamically consistent flux state without loops, as implied by the name. You can find a more detailed description in the *method* section at the end of the notebook.

```
[1]: %matplotlib inline
  import plot_helper

import cobra.test
  from cobra import Reaction, Metabolite, Model
  from cobra.flux_analysis.loopless import add_loopless, loopless_solution
  from cobra.flux_analysis import pfba
```

8.1 Loopless solution

Classical loopless approaches as described below are computationally expensive to solve due to the added mixed-integer constraints. A much faster, and pragmatic approach is instead to post-process flux distributions to simply set fluxes to zero wherever they can be zero without changing the fluxes of any exchange reactions in the model. CycleFreeFlux is an algorithm that can be used to achieve this and in cobrapy it is implemented in the cobra. flux_analysis.loopless_solution function. loopless_solution will identify the closest flux distribution (using only loopless elementary flux modes) to the original one. Note that this will not remove loops which you explicitly requested, for instance by forcing a loop reaction to carry non-zero flux.

Using a larger model than the simple example above, this can be demonstrated as follows

```
[2]: salmonella = cobra.test.create_test_model('salmonella')
 nominal = salmonella.optimize()
 loopless = loopless_solution(salmonella)

[3]: import pandas
 df = pandas.DataFrame(dict(loopless=loopless.fluxes, nominal=nominal.fluxes))

[4]: df.plot.scatter(x='loopless', y='nominal')
[4]: <matplotlib.axes._subplots.AxesSubplot at 0x10f7cb3c8>
```


This functionality can also be used in FVA by using the loopless=True argument to avoid getting high flux ranges for reactions that essentially only can reach high fluxes if they are allowed to participate in loops (see the simulation notebook) leading to much narrower flux ranges.

8.2 Loopless model

Cobrapy also includes the "classical" loopless formulation by Schellenberger et. al. implemented in cobra. flux_analysis.add_loopless modify the model with additional mixed-integer constraints that make thermodynamically infeasible loops impossible. This is much slower than the strategy provided above and should only be used if one of the two following cases applies:

- 1. You want to combine a non-linear (e.g. quadratic) objective with the loopless condition
- 2. You want to force the model to be infeasible in the presence of loops independent of the set reaction bounds.

We will demonstrate this with a toy model which has a simple loop cycling $A \to B \to C \to A$, with A allowed to enter the system and C allowed to leave. A graphical view of the system is drawn below:

[5]: plot_helper.plot_loop()


```
[6]: model = Model()
model.add_metabolites([Metabolite(i) for i in "ABC"])
model.add_reactions([Reaction(i) for i in ["EX_A", "DM_C", "v1", "v2", "v3"]])

model.reactions.EX_A.add_metabolites({"A": 1})
model.reactions.DM_C.add_metabolites({"C": -1})

model.reactions.v1.add_metabolites({"A": -1, "B": 1})
model.reactions.v2.add_metabolites({"B": -1, "C": 1})
model.reactions.v3.add_metabolites({"C": -1, "A": 1})
model.objective = 'DM_C'
```

While this model contains a loop, a flux state exists which has no flux through reaction v_3 , and is identified by loopless FBA.

```
[7]: with model:
 add_loopless(model)
 solution = model.optimize()
 print("loopless solution: status = " + solution.status)
 print("loopless solution flux: v3 = %.1f" % solution.fluxes["v3"])

loopless solution: status = optimal
 loopless solution flux: v3 = 0.0
```

If there is no forced flux through a loopless reaction, parsimonious FBA will also have no flux through the loop.

```
[8]: solution = pfba(model)
 print("parsimonious solution: status = " + solution.status)
 print("loopless solution flux: v3 = %.1f" % solution.fluxes["v3"])

 parsimonious solution: status = optimal
 loopless solution flux: v3 = 0.0
```

However, if flux is forced through v_3 , then there is no longer a feasible loopless solution, but the parsimonious solution will still exist.

```
[9]: model.reactions.v3.lower_bound = 1
with model:
 add_loopless(model)
 try:
 solution = model.optimize()
 (continues on next page)
```

(continued from previous page)

```
except:
 print('model is infeasible')

model is infeasible

cobra/util/solver.py:398 UserWarning: solver status is 'infeasible'

[10]: solution = pfba(model)
 print("parsimonious solution: status = " + solution.status)
 print("loopless solution flux: v3 = %.1f" % solution.fluxes["v3"])

parsimonious solution: status = optimal
 loopless solution flux: v3 = 1.0
```

8.3 Method

loopless_solution is based on a given reference flux distribution. It will look for a new flux distribution with the following requirements:

- 1. The objective value is the same as in the reference fluxes.
- 2. All exchange fluxes have the same value as in the reference distribution.
- 3. All non-exchange fluxes have the same sign (flow in the same direction) as the reference fluxes.
- 4. The sum of absolute non-exchange fluxes is minimized.

As proven in the original publication this will identify the "least-loopy" solution closest to the reference fluxes.

If you are using add_loopless this will use the method described here. In summary, it will add $G \approx \Delta G$ proxy variables and make loops thermodynamically infeasible. This is achieved by the following formulation.

to

```
\begin{aligned} & \text{maximize } v_{obj} \\ & s.t. Sv = 0 \\ & lb_j \leq v_j \leq ub_j \\ & - M \cdot (1 - a_i) \leq v_i \leq M \cdot a_i \\ & - 1000a_i + (1 - a_i) \leq G_i \leq -a_i + 1000(1 - a_i) \\ & N_{int}G = 0 \\ & a_i \in \{0, 1\}(8.1) \end{aligned}
```

$$Sv = 0$$

-M · (1 - a_i) $\leq v_i \leq M \cdot a_i$
 $N_{int}G = 0$

Here the index j runs over all reactions and the index i only over internal ones. a_i are indicator variables which equal one if the reaction flux flows in hte forward direction and 0 otherwise. They are used to force the G proxies to always carry the opposite sign of the flux (as it is the case for the "real" ΔG values). N_{int} is the nullspace matrix for internal reactions and is used to find thermodinamically "correct" values for G.

8.3. Method 51

NINE

CONSISTENCY TESTING

For most problems, multiple flux states can achieve the same optimum and thus we try to obtain a consistent network. By this, we mean that there will be mulitple blocked reactions in the network, which gives rise to this inconsistency. To solve this problem, we use algorithms which can detect all the blocked reactions and also give us consistent networks.

Let us take a toy network, like so:

$$v_1: \to 2A \tag{9.1}$$

$$v_2: A \leftrightarrow B \tag{9.2}$$

$$v_3: A \to D \tag{9.3}$$

$$v_4: A \to C \tag{9.4}$$

$$v_5: C \to D \tag{9.5}$$

$$v_6: D \to$$
 (9.6)

Here, v_x , where $x \in \{1, 2, \dots, 6\}$ represent the flux carried by the reactions as shown above.

[1]: import cobra

```
[2]: test_model = cobra.Model("test_model")
 v1 = cobra.Reaction("v1")
 v2 = cobra.Reaction("v2")
 v3 = cobra.Reaction("v3")
 v4 = cobra.Reaction("v4")
 v5 = cobra.Reaction("v5")
 v6 = cobra.Reaction("v6")
 test_model.add_reactions([v1, v2, v3, v4, v5, v6])
 v1.reaction = "-> 2 A"
 v2.reaction = "A <-> B"
 v3.reaction = "A -> D"
 v4.reaction = "A -> C"
 v5.reaction = "C -> D"
 v6.reaction = "D \rightarrow"
 v1.bounds = (0.0, 3.0)
 v2.bounds = (-3.0, 3.0)
 v3.bounds = (0.0, 3.0)
 v4.bounds = (0.0, 3.0)
 v5.bounds = (0.0, 3.0)
 v6.bounds = (0.0, 3.0)
 test\_model.objective = v6
 unknown metabolite 'A' created
 unknown metabolite 'B' created
 unknown metabolite 'D' created
 unknown metabolite 'C' created
```

9.1 Using FVA

The first approach we can follow is to use FVA (Flux Variability Analysis) which among many other applications, is used to detect blocked reactions. The cobra.flux_analysis.find_blocked_reactions() function will return a list of all the blocked reactions obtained using FVA.

```
[3]: cobra.flux_analysis.find_blocked_reactions(test_model)
[3]: ['v2']
```

As we see above, we are able to obtain the blocked reaction, which in this case is v_2 .

9.2 Using FASTCC

The second approach to obtaining consistent network in cobrapy is to use FASTCC. Using this method, you can expect to efficiently obtain an accurate consistent network. For more details regarding the algorithm, please see Vlassis N, Pacheco MP, Sauter T (2014).

Similar to the FVA approach, we are able to identify that v_2 is indeed the blocked reaction.

GAPFILLLING

Model gap filling is the task of figuring out which reactions have to be added to a model to make it feasible. Several such algorithms have been reported e.g. Kumar et al. 2009 and Reed et al. 2006. Cobrapy has a gap filling implementation that is very similar to that of Reed et al. where we use a mixed-integer linear program to figure out the smallest number of reactions that need to be added for a user-defined collection of reactions, i.e. a universal model. Briefly, the problem that we try to solve is

Minimize:

$$\sum_{i} c_i * z_i$$

subject to

$$Sv = 0$$
$$v^* \ge t$$

$$l_i \le v_i \le u_i$$

$$v_i = 0 \text{ if } z_i = 0$$

Where l, u are lower and upper bounds for reaction i and z is an indicator variable that is zero if the reaction is not used and otherwise 1, c is a user-defined cost associated with using the ith reaction, v^* is the flux of the objective and t a lower bound for that objective. To demonstrate, let's take a model and remove some essential reactions from it.

```
[1]: import cobra.test
 from cobra.flux_analysis import gapfill
 model = cobra.test.create_test_model("salmonella")
```

In this model D-Fructose-6-phosphate is an essential metabolite. We will remove all the reactions using it, and at them to a separate model.

```
[2]: universal = cobra.Model("universal_reactions")
 for i in [i.id for i in model.metabolites.f6p_c.reactions]:
 reaction = model.reactions.get_by_id(i)
 universal.add_reaction(reaction.copy())
 model.remove_reactions([reaction])
```

Now, because of these gaps, the model won't grow.

```
[3]: model.optimize().objective_value
[3]: 0.0
```

We will use can use the model's original objective, growth, to figure out which of the removed reactions are required for the model be feasible again. This is very similar to making the 'no-growth but growth (NGG)' predictions of Kumar et al. 2009.

```
[4]: solution = gapfill(model, universal, demand_reactions=False)
 for reaction in solution[0]:
 print(reaction.id)

GF6PTA
 F6PP
 TKT2
 FBP
 MAN6PI
```

We can obtain multiple possible reaction sets by having the algorithm go through multiple iterations.

```
[5]: result = gapfill(model, universal, demand_reactions=False, iterations=4)
 for i, entries in enumerate(result):
 print("---- Run %d ----" % (i + 1))
 for e in entries:
 print(e.id)
 ---- Run 1 ----
 GF 6PTA
 F6PP
 TKT2
 FBP
 MAN6PI
 ---- Run 2 ----
 GF6PTA
 TALA
 PGT
 F6PA
 MAN6PT
 ---- Run 3 ----
 GF6PTA
 F6PP
 TKT2
 MAN6PI
 ---- Run 4 ----
 GF6PTA
 TALA
 PGT
 F6PA
 MAN6PT
```

We can also instead of using the original objective, specify a given metabolite that we want the model to be able to produce.

```
with model:
 model.objective = model.add_boundary(model.metabolites.f6p_c, type='demand')
 solution = gapfill(model, universal)
 for reaction in solution[0]:
 print(reaction.id)
FBP
```

Finally, note that using mixed-integer linear programming is computationally quite expensive and for larger models you may want to consider alternative gap filling methods and reconstruction methods.

GROWTH MEDIA

The availability of nutrients has a major impact on metabolic fluxes and cobrapy provides some helpers to manage the exchanges between the external environment and your metabolic model. In experimental settings the "environment" is usually constituted by the growth medium, ergo the concentrations of all metabolites and co-factors available to the modeled organism. However, constraint-based metabolic models only consider fluxes. Thus, you can not simply use concentrations since fluxes have the unit mmol / [gDW h] (concentration per gram dry weight of cells and hour).

Also, you are setting an upper bound for the particular import flux and not the flux itself. There are some crude approximations. For instance, if you supply 1 mol of glucose every 24h to 1 gram of bacteria you might set the upper exchange flux for glucose to 1 mol / [1 gDW \star 24 h] since that is the nominal maximum that can be imported. There is no guarantee however that glucose will be consumed with that flux. Thus, the preferred data for exchange fluxes are direct flux measurements as the ones obtained from timecourse exa-metabolome measurements for instance.

So how does that look in COBRApy? The current growth medium of a model is managed by the medium attribute.

```
[1]: from cobra.test import create_test_model

model = create_test_model("textbook")
model.medium

[1]: {'EX_co2_e': 1000.0,
 'EX_glc_D_e': 10.0,
 'EX_h_e': 1000.0,
 'EX_h2o_e': 1000.0,
 'EX_nh4_e': 1000.0,
 'EX_o2_e': 1000.0,
 'EX_pi_e': 1000.0)
```

This will return a dictionary that contains the upper flux bounds for all active exchange fluxes (the ones having non-zero flux bounds). Right now we see that we have enabled aerobic growth. You can modify a growth medium of a model by assigning a dictionary to model.medium that maps exchange reactions to their respective upper import bounds. For now let us enforce anaerobic growth by shutting off the oxygen import.

```
[2]: medium = model.medium
 medium["EX_o2_e"] = 0.0
 model.medium = medium

model.medium

[2]: {'EX_co2_e': 1000.0,
 'EX_glc_D_e': 10.0,
 'EX_h_e': 1000.0,
 'EX_h2o_e': 1000.0,
 'EX_n4_e': 1000.0,
 'EX_pi_e': 1000.0}
```

As we can see oxygen import is now removed from the list of active exchanges and we can verify that this also leads to a lower growth rate.

```
[3]: model.slim_optimize()
[3]: 0.21166294973530736
```

There is a small trap here. model.medium can not be assigned to directly. So the following will not work:

```
[4]: model.medium["EX_co2_e"] = 0.0
model.medium

[4]: {'EX_co2_e': 1000.0,
 'EX_glc__D_e': 10.0,
 'EX_h_e': 1000.0,
 'EX_h2o_e': 1000.0,
 'EX_nh4_e': 1000.0,
 'EX_pi_e': 1000.0}
```

As you can see EX_co2_e is not set to zero. This is because model.medium is just a copy of the current exchange fluxes. Assigning to it directly with model.medium[...] = ... will **not** change the model. You have to assign an entire dictionary with the changed import flux upper bounds:

```
[5]: medium = model.medium
 medium["EX_co2_e"] = 0.0
 model.medium = medium

model.medium # now it worked

[5]: {'EX_glc_D_e': 10.0,
 'EX_h_e': 1000.0,
 'EX_h2o_e': 1000.0,
 'EX_n4_e': 1000.0,
 'EX_pi_e': 1000.0}
```

Setting the growth medium also connects to the context manager, so you can set a specific growth medium in a reversible manner.

```
[6]: model = create_test_model("textbook")
 with model:
 medium = model.medium
 medium["EX_o2_e"] = 0.0
 model.medium = medium
 print (model.slim_optimize())
 print(model.slim_optimize())
 model.medium
 0.21166294973530736
 0.8739215069684102
[6]: {'EX_co2_e': 1000.0,
 'EX_glc__D_e': 10.0,
 'EX_h_e': 1000.0,
 'EX_h2o_e': 1000.0,
 'EX_nh4_e': 1000.0,
 'EX_o2_e': 1000.0,
 'EX_pi_e': 1000.0}
```

So the medium change is only applied within the with block and reverted automatically.

11.1 Minimal media

In some cases you might be interested in the smallest growth medium that can maintain a specific growth rate, the so called "minimal medium". For this we provide the function minimal_medium which by default obtains the medium with the lowest total import flux. This function needs two arguments: the model and the minimum growth rate (or other objective) the model has to achieve.

So we see that growth is actually limited by glucose import.

Alternatively you might be interested in a minimal medium with the smallest number of active imports. This can be achieved by using the minimize_components argument (note that this uses a MIP formulation and will therefore be much slower).

When minimizing the number of import fluxes there may be many alternative solutions. To obtain several of those you can also pass a positive integer to minimize_components which will give you at most that many alternative solutions. Let us try that with our model and also use the open_exchanges argument which will assign a large upper bound to all import reactions in the model. The return type will be a pandas.DataFrame.

```
[9]: minimal_medium(model, 0.8, minimize_components=8, open_exchanges=True)
[9]:
 Ω
 1
 2.
 3
 0.000000
 0.000000 521.357767
 0.000000
 EX_fru_e
 EX_glc__D_e 0.000000 0.000000
 0.000000 519.750758
 18.848678
 40.698058
 EX_gln__L_e
 0.000000
 0.000000
 EX_glu__L_e 348.101944
 0.000000
 0.000000
 0.000000
 EX_mal__L_e 0.000000
 0.000000 1000.000000
 0.000000
 EX_nh4_e
 0.000000
 0.000000
 0.000000
 81.026921
 EX_o2_e
 500.000000
 0.000000
 0.000000
 0.000000
 EX_pi_e
 66.431529
 54.913419
 12.583458
 54.664344
```

So there are 4 alternative solutions in total. One aerobic and three anaerobic ones using different carbon sources.

11.2 Boundary reactions

Apart from exchange reactions there are other types of boundary reactions such as demand or sink reactions. cobrapy uses various heuristics to identify those and they can be accessed by using the appropriate attribute.

For exchange reactions:

```
[10]: ecoli = create_test_model("ecoli")
 ecoli.exchanges[0:5]
```

11.1. Minimal media 59

For demand reactions:

For sink reactions:

```
[12]: ecoli.sinks
[12]: []
```

All boundary reactions (any reaction that consumes or introduces mass into the system) can be obtained with the boundary attribute:

CHAPTER

TWELVE

SOLVERS

A constraint-based reconstruction and analysis model for biological systems is actually just an application of a class of discrete optimization problems typically solved with linear, mixed integer or quadratic programming techniques. Cobrapy does not implement any algorithm to find solutions to such problems but rather creates a biologically motivated abstraction to these techniques to make it easier to think of how metabolic systems work without paying much attention to how that formulates to an optimization problem.

The actual solving is instead done by tools such as the free software glpk or commercial tools gurobi and cplex which are all made available as a common programmers interface via the optlang package.

When you have defined your model, you can switch solver backend by simply assigning to the model.solver property.

```
[1]: import cobra.test
  model = cobra.test.create_test_model('textbook')

[2]: model.solver = 'glpk'
  # or if you have cplex installed
  model.solver = 'cplex'
```

For information on how to configure and tune the solver, please see the documentation for optlang project and note that model.solver is simply an optlang object of class Model.

```
[3]: type(model.solver)
[3]: optlang.cplex_interface.Model
```

12.1 Internal solver interfaces

Cobrapy also contains its own solver interfaces but these are now deprecated and will be removed completely in the near future. For documentation of how to use these, please refer to older documentation.

TAILORED CONSTRAINTS, VARIABLES AND OBJECTIVES

Thanks to the use of symbolic expressions via the optlang mathematical modeling package, it is relatively straightforward to add new variables, constraints and advanced objectives that cannot be easily formulated as a combination of different reaction and their corresponding upper and lower bounds. Here we demonstrate this optlang functionality which is exposed via the model.solver.interface.

13.1 Constraints

Suppose we want to ensure that two reactions have the same flux in our model. We can add this criteria as constraint to our model using the optlang solver interface by simply defining the relevant expression as follows.

The flux for our reaction of interest is obtained by the model.reactions.FBA.flux_expression which is simply the sum of the forward and reverse flux, i.e.,

```
[3]: model.reactions.FBA.flux_expression
[3]: 1.0*FBA - 1.0*FBA_reverse_84806
```

Now I can maximize growth rate whilst the fluxes of reactions 'FBA' and 'NH4t' are constrained to be (near) identical.

It is also possible to add many constraints at once. For large models, with constraints involving many reactions, the efficient way to do this is to first build a dictionary of the linear coefficients for every flux, and then add the constraint at once. For example, suppose we want to add a constrain on the sum of the absolute values of every flux in the network to be less than 100:

```
[5]: coefficients = dict()
 for rxn in model.reactions:
 coefficients[rxn.forward_variable] = 1.
 coefficients[rxn.reverse_variable] = 1.
 constraint = model.problem.Constraint(0, lb=0, ub=100)
 model.add_cons_vars(constraint)
```

(continues on next page)

(continued from previous page)

```
model.solver.update()
constraint.set_linear_coefficients(coefficients=coefficients)
```

13.2 Objectives

Simple objective such as the maximization of the flux through one or more reactions can conveniently be done by simply assigning to the model.objective property as we have seen in previous chapters, e.g.,

```
[5]: model = cobra.test.create_test_model('textbook')
with model:
 model.objective = {model.reactions.Biomass_Ecoli_core: 1}
 model.optimize()
 print(model.reactions.Biomass_Ecoli_core.flux)

0.8739215069684307
```

The objectives mathematical expression is seen by

```
[6]: model.objective.expression
[6]: -1.0*Biomass_Ecoli_core_reverse_2cdba + 1.0*Biomass_Ecoli_core
```

But suppose we need a more complicated objective, such as minimizing the Euclidean distance of the solution to the origin minus another variable, while subject to additional linear constraints. This is an objective function with both linear and quadratic components.

Consider the example problem:

```
\min \frac{1}{2} (x^2 + y^2) - y
subject to
x + y = 2
x \ge 0
y \ge 0
```

This (admittedly very artificial) problem can be visualized graphically where the optimum is indicated by the blue dot on the line of feasible solutions.

```
[7]: %matplotlib inline
import plot_helper

plot_helper.plot_qp2()
```


We return to the textbook model and set the solver to one that can handle quadratic objectives such as cplex. We then add the linear constraint that the sum of our x and y reactions, that we set to FBA and NH4t, must equal 2.

Next we add the quadratic objective

```
[10]: print(solution.fluxes['NH4t'], solution.fluxes['FBA'])

0.5 1.5
```

13.2. Objectives 65

13.3 Variables

We can also create additional variables to facilitate studying the effects of new constraints and variables. Suppose we want to study the difference in flux between nitrogen and carbon uptake whilst we block other reactions. For this it will may help to add another variable representing this difference.

```
[11]: model = cobra.test.create_test_model('textbook')
 difference = model.problem.Variable('difference')
```

We use constraints to define what values this variable shall take

Now we can access that difference directly during our knock-out exploration by looking at its primal value.

```
[13]: for reaction in model.reactions[:5]:
 with model:
 reaction.knock_out()
 model.optimize()
 print(model.solver.variables.difference.primal)

-5.234680806802543
-5.2346808068025386
-5.234680806802525
-1.8644444444444337
-1.864444444444466
```

DYNAMIC FLUX BALANCE ANALYSIS (DFBA) IN COBRAPY

The following notebook shows a simple, but slow example of implementing dFBA using COBRApy and scipy.integrate.solve_ivp. This notebook shows a static optimization approach (SOA) implementation and should not be considered production ready.

The model considers only basic Michaelis-Menten limited growth on glucose.

```
[1]: import numpy as np
 from tqdm import tqdm

from scipy.integrate import solve_ivp

import matplotlib.pyplot as plt
%matplotlib inline
```

Create or load a cobrapy model. Here, we use the 'textbook' e-coli core model.

```
[2]: import cobra
from cobra.test import create_test_model
model = create_test_model('textbook')
```

14.1 Set up the dynamic system

Dynamic flux balance analysis couples a dynamic system in external cellular concentrations to a pseudo-steady state metabolic model.

In this notebook, we define the function $add_dynamic_bounds$ (model, y) to convert the external metabolite concentrations into bounds on the boundary fluxes in the metabolic model.

```
[7]: def add_dynamic_bounds(model, y):
 """Use external concentrations to bound the uptake flux of glucose."""
 biomass, glucose = y # expand the boundary species
 glucose_max_import = -10 * glucose / (5 + glucose)
 model.reactions.EX_glc_D_e.lower_bound = glucose_max_import

def dynamic_system(t, y):
 """Calculate the time derivative of external species."""
 biomass, glucose = y # expand the boundary species

# Calculate the specific exchanges fluxes at the given external concentrations.
 with model:
 add_dynamic_bounds(model, y)

 cobra.util.add_lp_feasibility(model)
 feasibility = cobra.util.fix_objective_as_constraint(model)
```

(continues on next page)

(continued from previous page)

```
lex_constraints = cobra.util.add_lexicographic_constraints(
 model, ['Biomass_Ecoli_core', 'EX_glc__D_e'], ['max', 'max'])
 # Since the calculated fluxes are specific rates, we multiply them by the
 # biomass concentration to get the bulk exchange rates.
 fluxes = lex_constraints.values
 fluxes *= biomass
 # This implementation is **not** efficient, so I display the current
 # simulation time using a progress bar.
 if dynamic_system.pbar is not None:
 dynamic_system.pbar.update(1)
 dynamic_system.pbar.set_description('t = {:.3f}'.format(t))
 return fluxes
dynamic_system.pbar = None
def infeasible_event(t, y):
 Determine solution feasibility.
 Avoiding infeasible solutions is handled by solve_ivp's built-in event_
 This function re-solves the LP to determine whether or not the solution is.
⇔ feasible
 (and if not, how far it is from feasibility). When the sign of this function,

→ changes

 from -epsilon to positive, we know the solution is no longer feasible.
 n n n
 with model:
 add_dynamic_bounds (model, y)
 cobra.util.add_lp_feasibility(model)
 feasibility = cobra.util.fix_objective_as_constraint(model)
 return feasibility - infeasible_event.epsilon
infeasible\_event.epsilon = 1E-6
infeasible\_event.direction = 1
infeasible_event.terminal = True
```

14.2 Run the dynamic FBA simulation

```
[4]: ts = np.linspace(0, 15, 100) # Desired integration resolution and interval
y0 = [0.1, 10]

with tqdm() as pbar:
 dynamic_system.pbar = pbar

sol = solve_ivp(
 fun=dynamic_system,
 events=[infeasible_event],
 t_span=(ts.min(), ts.max()),
```

(continues on next page)

(continued from previous page)

```
y0=y0,
 t_eval=ts,
 rtol=1e-6,
 atol=1e-8,
 method='BDF'
)

t = 5.804: : 185it [00:16, 11.27it/s]
```


Because the culture runs out of glucose, the simulation terminates early. The exact time of this 'cell death' is recorded in sol.t_events.

```
[5]: sol
[5]:
 message: 'A termination event occurred.'
 nfev: 179
 njev: 2
 nlu: 14
 sol: None
 status: 1
 success: True
 , 0.15151515, 0.3030303 , 0.45454545, 0.60606061,
 t: array([0.
 0.75757576, 0.90909091, 1.06060606, 1.21212121, 1.36363636,
 1.51515152, 1.66666667, 1.81818182, 1.96969697, 2.12121212,
 2.27272727, 2.42424242, 2.57575758, 2.72727273, 2.87878788,
 3.03030303, 3.18181818, 3.33333333, 3.48484848, 3.63636364,
 3.78787879, 3.93939394, 4.09090909, 4.24242424, 4.39393939,
 4.54545455, 4.6969697 , 4.84848485, 5.
 , 5.15151515,
 5.3030303 , 5.45454545, 5.60606061, 5.75757576])
 t_events: [array([5.80191035])]
 , 0.10897602, 0.11871674, 0.12927916, 0.14072254,
 y: array([[ 0.1
 0.15310825, 0.16649936, 0.18095988, 0.19655403, 0.21334507,
 0.23139394, 0.25075753, 0.27148649, 0.29362257, 0.31719545,
 0.34221886, 0.36868605, 0.3965646, 0.42579062, 0.4562623,
 0.48783322, 0.52030582, 0.55342574, 0.58687742, 0.62028461,
 0.65321433, 0.685188 , 0.71570065, 0.74425054, 0.77037369,
 0.79368263, 0.81390289, 0.83089676, 0.84467165, 0.85535715,
 0.8631722 , 0.86843813, 0.8715096 , 0.8727423 ],
 [10.
 , 9.8947027 , 9.78040248, 9.65642157, 9.52205334,
 9.37656372, 9.21919615, 9.04917892, 8.86573366, 8.6680879,
 8.45549026, 8.22722915, 7.98265735, 7.72122137, 7.442497
 7.14623236, 6.83239879, 6.50124888, 6.15338213, 5.78981735,
 5.41206877, 5.02222068, 4.62299297, 4.21779303, 3.81071525,
 3.40650104, 3.01042208, 2.6280723, 2.26504645, 1.92656158,
 1.61703023, 1.33965598, 1.09616507, 0.88670502, 0.70995892,
 0.56344028, 0.44387781, 0.34762375, 0.27100065]])
```

14.2.1 Plot timelines of biomass and glucose

```
[6]: ax = plt.subplot(111)
 ax.plot(sol.t, sol.y.T[:, 0])
 ax2 = plt.twinx(ax)
 ax2.plot(sol.t, sol.y.T[:, 1], color='r')

ax.set_ylabel('Biomass', color='b')
 ax2.set_ylabel('Glucose', color='r')
[6]: Text(0, 0.5, 'Glucose')
```


USING THE COBRA TOOLBOX WITH COBRAPY

This example demonstrates using COBRA toolbox commands in MATLAB from python through pymatbridge.

```
[1]: %load_ext pymatbridge

Starting MATLAB on ZMQ socket ipc:///tmp/pymatbridge-57ff5429-02d9-4e1a-8ed0-

44e391fb0df7

Send 'exit' command to kill the server

...MATLAB started and connected!
```

```
[2]: import cobra.test
m = cobra.test.create_test_model("textbook")
```

The model_to_pymatbridge function will send the model to the workspace with the given variable name.

```
[3]: from cobra.io.mat import model_to_pymatbridge model_to_pymatbridge(m, variable_name="model")
```

Now in the MATLAB workspace, the variable name 'model' holds a COBRA toolbox struct encoding the model.

```
[4]: %%matlab
 model
 model =
 rev: [95x1 double]
 metNames: {72x1 cell}
 b: [72x1 double]
 metCharge: [72x1 double]
 c: [95x1 double]
 csense: [72x1 char]
 genes: {137x1 cell}
 metFormulas: {72x1 cell}
 rxns: {95x1 cell}
 grRules: {95x1 cell}
 rxnNames: {95x1 cell}
 description: [11x1 char]
 S: [72x95 double]
 ub: [95x1 double]
 lb: [95x1 double]
 mets: {72x1 cell}
 subSystems: {95x1 cell}
```

First, we have to initialize the COBRA toolbox in MATLAB.

```
[5]: %%matlab --silent warning('off'); % this works around a pymatbridge bug (continues on next page)
```

(continued from previous page)

```
addpath(genpath('~/cobratoolbox/'));
initCobraToolbox();
```

Commands from the COBRA toolbox can now be run on the model

FBA in the COBRA toolbox should give the same result as cobrapy (but maybe just a little bit slower :))

```
[7]: %time
m.optimize().f

CPU times: user 0 ns, sys: 0 ns, total: 0 ns
Wall time: 5.48 µs

[7]: 0.8739215069684909
```

CHAPTER

SIXTEEN

FAQ

This document will address frequently asked questions not addressed in other pages of the documentation.

16.1 How do I install cobrapy?

Please see the INSTALL.rst file.

16.2 How do I cite cobrapy?

Please cite the 2013 publication: 10.1186/1752-0509-7-74

16.3 How do I rename reactions or metabolites?

TL;DR Use Model.repair afterwards

When renaming metabolites or reactions, there are issues because cobra indexes based off of ID's, which can cause errors. For example:

```
[1]: from __future__ import print_function
import cobra.test
model = cobra.test.create_test_model()

for metabolite in model.metabolites:
 metabolite.id = "test_" + metabolite.id

try:
 model.metabolites.get_by_id(model.metabolites[0].id)
except KeyError as e:
 print(repr(e))
```

The Model.repair function will rebuild the necessary indexes

```
[2]: model.repair()
  model.metabolites.get_by_id(model.metabolites[0].id)

[2]: <Metabolite test_dcaACP_c at 0x110f09630>
```

16.4 How do I delete a gene?

That depends on what precisely you mean by delete a gene.

If you want to simulate the model with a gene knockout, use the cobra.manipulation. delete_model_genes function. The effects of this function are reversed by cobra.manipulation. undelete_model_genes.

```
[3]: model = cobra.test.create_test_model()
PGI = model.reactions.get_by_id("PGI")
print("bounds before knockout:", (PGI.lower_bound, PGI.upper_bound))
cobra.manipulation.delete_model_genes(model, ["STM4221"])
print("bounds after knockouts", (PGI.lower_bound, PGI.upper_bound))

bounds before knockout: (-1000.0, 1000.0)
bounds after knockouts (0.0, 0.0)
```

If you want to actually remove all traces of a gene from a model, this is more difficult because this will require changing all the gene_reaction_rule strings for reactions involving the gene.

16.5 How do I change the reversibility of a Reaction?

Reaction.reversibility is a property in cobra which is computed when it is requested from the lower and upper bounds.

```
[4]: model = cobra.test.create_test_model()
 model.reactions.get_by_id("PGI").reversibility
[4]: True
```

Trying to set it directly will result in an error or warning:

```
[5]: try:
 model.reactions.get_by_id("PGI").reversibility = False
 except Exception as e:
 print(repr(e))

cobra/core/reaction.py:501 UserWarning: Setting reaction reversibility is ignored
```

The way to change the reversibility is to change the bounds to make the reaction irreversible.

```
[6]: model.reactions.get_by_id("PGI").lower_bound = 10
 model.reactions.get_by_id("PGI").reversibility
[6]: False
```

16.6 How do I generate an LP file from a COBRA model?

16.6.1 For optlang based solvers

With optlang solvers, the LP formulation of a model is obtained by it's string representation. All solvers behave the same way.

```
[7]: with open('test.lp', 'w') as out:
 out.write(str(model.solver))
```

74 Chapter 16. FAQ

16.6.2 For cobrapy's internal solvers

With the internal solvers, we first create the problem and use functions bundled with the solver.

Please note that unlike the LP file format, the MPS file format does not specify objective direction and is always a minimization. Some (but not all) solvers will rewrite the maximization as a minimization.

```
[8]: model = cobra.test.create_test_model()
# glpk through cglpk
glpk = cobra.solvers.cglpk.create_problem(model)
glpk.write("test.lp")
glpk.write("test.mps") # will not rewrite objective
# cplex
cplex cplex = cobra.solvers.cplex_solver.create_problem(model)
cplex.write("test.lp")
cplex.write("test.mps") # rewrites objective
```

16.6.3 How do I visualize my flux solutions?

Please browse the visualization packages on our website for the most recent list of tools.

76 Chapter 16. FAQ

CHAPTER

SEVENTEEN

API REFERENCE

This page contains auto-generated API reference documentation¹.

17.1 cobra

17.1.1 Subpackages

cobra.core

Submodules

cobra.core.configuration

Provide a global configuration object.

Module Contents

Classes

Configuration

Define a global configuration object.

```
class cobra.core.configuration.Configuration(**kwargs)
```

Define a global configuration object.

The attributes of this singleton object are used as default values by cobra functions.

solver

The default solver for new models. The solver choices are the ones provided by *optlang* and depend on solvers installed in your environment.

```
Type {"glpk", "cplex", "gurobi", "glpk_exact"}
```

tolerance

The default tolerance for the solver being used (default 1E-07).

Type float

lower_bound

The standard lower bound for reversible reactions (default -1000).

Type float, optional

upper_bound

The standard upper bound for all reactions (default 1000).

¹ Created with sphinx-autoapi

Type float, optional

bounds

The default reaction bounds for newly created reactions. The bounds are in the form of lower_bound, upper_bound (default -1000.0, 1000.0).

Type tuple of floats

processes

A default number of processes to use where multiprocessing is possible. The default number corresponds to the number of available cores (hyperthreads) minus one.

Type int

cache_directory

A path where the model cache should reside if caching is desired. The default directory depends on the operating system.

Type pathlib.Path or str, optional

max_cache_size

The allowed maximum size of the model cache in bytes (default 1 GB).

Type int, optional

cache_expiration

The expiration time in seconds for the model cache if any (default None).

Type int, optional

$_\mathtt{set_default_solver}$ (self) \to None

Set the default solver from a preferred order.

$_\mathtt{set_default_processes}$ (self) \rightarrow None

Set the default number of processes.

$_\mathtt{set_default_cache_directory}$ (self) \to None

Set the platform-dependent default cache directory.

property solver (self) \rightarrow types.ModuleType

Return the optlang solver interface.

$\textbf{property bounds} \ (\textit{self}) \ \rightarrow \textbf{Tuple}[\textbf{Optional}[\textbf{Number}], \textbf{Optional}[\textbf{Number}]]$

Return the lower, upper reaction bound pair.

$\textbf{property cache_directory} (\textit{self}) \rightarrow \text{pathlib.Path}$

Return the model cache directory.

$$\underline{\hspace{0.1cm}}$$
repr $\underline{\hspace{0.1cm}}$ (self) \rightarrow str

Return a string representation of the current configuration values.

$$_\mathtt{repr_html}_(\mathit{self}) \to \mathit{str}$$

Return a rich HTML representation of the current configuration values.

Notes

This special method is used automatically in Jupyter notebooks to display a result from a cell.

cobra.core.dictlist

Module Contents

Classes

DictList

A combined dict and list

```
class cobra.core.dictlist.DictList(*args)
 Bases: list
 A combined dict and list
 This object behaves like a list, but has the O(1) speed benefits of a dict when looking up elements by their
 has\_id(self,id)
 _check (self, id)
```

make sure duplicate id's are not added. This function is called before adding in elements.

```
_generate_index(self)
 rebuild the dict index
get_by_id (self, id)
```

return the element with a matching id

list_attr(self, attribute) return a list of the given attribute for every object get_by_any (self, iterable)

Get a list of members using several different ways of indexing

Parameters iterable (list (if not, turned into single element list)) - list where each element is either int (referring to an index in in this DictList), string (a id of a member in this DictList) or member of this DictList for pass-through

Returns a list of members

Return type list

query (self, search_function, attribute=None) Query the list

Parameters

- search function (a string, regular expression or function) - Used to find the matching elements in the list. - a regular expression (possibly compiled), in which case the given attribute of the object should match the regular expression. - a function which takes one argument and returns True for desired values
- attribute (string or None) the name attribute of the object to passed as argument to the search_function. If this is None, the object itself is used.

Returns a new list of objects which match the query

Return type DictList

Examples

```
>>> import cobra.test
 >>> model = cobra.test.create_test_model('textbook')
 >>> model.reactions.query(lambda x: x.boundary)
 >>> import re
 >>> regex = re.compile('^g', flags=re.IGNORECASE)
 >>> model.metabolites.query(regex, attribute='name')
_replace_on_id (self, new_object)
 Replace an object by another with the same id.
append (self, object)
 append object to end
union (self, iterable)
 adds elements with id's not already in the model
extend (self, iterable)
 extend list by appending elements from the iterable
_extend_nocheck (self, iterable)
 extends without checking for uniqueness
 This function should only be used internally by DictList when it can guarantee elements are already
 unique (as in when coming from self or other DictList). It will be faster because it skips these checks.
___sub___(self, other)
 x._sub_(y) <=> x - y
 Parameters other (iterable) - other must contain only unique id's present in the
 list
  isub (self, other)
 x._sub_(y) <==> x -= y
 Parameters other (iterable) - other must contain only unique id's present in the
 \_add\_\_ (self, other)
 x_add_(y) <==> x + y
 Parameters other (iterable) - other must contain only unique id's which do not
 intersect with self
 __iadd___(self, other)
 x._iadd_(y) <==> x += y
 Parameters other (iterable) - other must contain only unique id's wheih do not
 intersect with self
  _reduce__(self)
 Helper for pickle.
\underline{\phantom{a}}getstate\underline{\phantom{a}} (self)
 gets internal state
 This is only provided for backwards compatibility so older versions of cobrapy can load pickles
 generated with cobrapy. In reality, the "_dict" state is ignored when loading a pickle
  _setstate___(self, state)
 sets internal state
 Ignore the passed in state and recalculate it. This is only for compatibility with older pickles which
```

did not correctly specify the initialization class

```
index (self, id, *args)
 Determine the position in the list
 id: A string or a Object
 __contains___(self, object)
 DictList.__contains__(object) <==> object in DictList
 object: str or Object
 __copy__(self)
 insert (self, index, object)
 insert object before index
 pop (self, *args)
 remove and return item at index (default last).
 add(self, x)
 Opposite of remove. Mirrors set.add
 remove (self, x)
 Warning: Internal use only
 reverse (self)
 reverse IN PLACE
 sort (self, cmp=None, key=None, reverse=False)
 stable sort IN PLACE
 cmp(x, y) \rightarrow -1, 0, 1
 \__getitem\__(self, i)
 x.__getitem__(y) <==> x[y]
 \__setitem\_(self, i, y)
 Set self[key] to value.
 __delitem__(self, index)
 Delete self[key].
 \__{getslice}_{(self, i, j)}
 \_setslice\_(self, i, j, y)
 \_delslice\_(self, i, j)
 __getattr__ (self, attr)
 ___dir___(self)
 Default dir() implementation.
cobra.core.formula
Module Contents
Classes
```

cobra.core.formula.element_re

Formula

17.1. cobra 81

Describes a Chemical Formula

```
class cobra.core.formula.Formula(formula=None)
```

Bases: cobra.core.object.Object

Describes a Chemical Formula

Parameters formula (string) – A legal formula string contains only letters and numbers.

__add__ (self, other_formula)

Combine two molecular formulas.

Parameters other_formula (Formula, str) - string for a chemical formula

Returns The combined formula

Return type Formula

parse_composition(self)

Breaks the chemical formula down by element.

 ${\tt property \ weight} \ (\textit{self})$

Calculate the mol mass of the compound

Returns the mol mass

Return type float

cobra.core.formula.elements_and_molecular_weights

cobra.core.gene

Module Contents

Classes

<i>GPRCleaner</i>	Parses compiled ast of a gene_reaction_rule and iden-
	tifies genes
Gene	A Gene in a cobra model

Functions

ast2str(expr, level=0, names=None)	convert compiled ast to gene_reaction_rule str
eval_gpr(expr, knockouts)	evaluate compiled ast of gene_reaction_rule with
	knockouts
parse_gpr(str_expr)	parse gpr into AST

Parameters

- **expr** (str) string for a gene reaction rule, e.g "a and b"
- level (int) internal use only

• names (dict) – Dict where each element id a gene identifier and the value is the gene name. Use this to get a rule str which uses names instead. This should be done for display purposes only. All gene_reaction_rule strings which are computed with should use the id.

Returns The gene reaction rule

Return type string

```
cobra.core.gene.eval_gpr (expr, knockouts)
```

evaluate compiled ast of gene_reaction_rule with knockouts

Parameters

- **expr** (Expression) The ast of the gene reaction rule
- knockouts (DictList, set) Set of genes that are knocked out

Returns True if the gene reaction rule is true with the given knockouts otherwise false

Return type bool

```
class cobra.core.gene.GPRCleaner
```

Bases: ast.NodeTransformer

Parses compiled ast of a gene_reaction_rule and identifies genes

Parts of the tree are rewritten to allow periods in gene ID's and bitwise boolean operations

```
visit_Name (self, node)
```

```
visit_BinOp (self, node)
```

```
cobra.core.gene.parse_gpr(str_expr)
```

parse gpr into AST

Parameters str_expr (string) – string with the gene reaction rule to parse

Returns elements ast_tree and gene_ids as a set

Return type tuple

```
class cobra.core.gene.Gene (id=None, name=", functional=True)
```

```
Bases: cobra.core.species.Species
```

A Gene in a cobra model

Parameters

- id (string) The identifier to associate the gene with
- name (string) A longer human readable name for the gene
- **functional** (bool) Indicates whether the gene is functional. If it is not functional then it cannot be used in an enzyme complex nor can its products be used.

property functional (self)

A flag indicating if the gene is functional.

Changing the flag is reverted upon exit if executed within the model as context.

knock_out (self)

Knockout gene by marking it as non-functional and setting all associated reactions bounds to zero.

The change is reverted upon exit if executed within the model as context.

remove_from_model (self, model=None, make_dependent_reactions_nonfunctional=True)
Removes the association

Parameters

• model (cobra model) - The model to remove the gene from

• make_dependent_reactions_nonfunctional (bool) - If True then replace the gene with 'False' in the gene association, else replace the gene with 'True'

Deprecated since version 0.4: Use cobra.manipulation.delete_model_genes to simulate knockouts and cobra.manipulation.remove_genes to remove genes from the model.

```
_repr_html_(self)
```

cobra.core.group

Define the group class.

Module Contents

Classes

Group Manage groups via this implementation of the SBML group specification.

```
class cobra.core.group.Group(id, name=", members=None, kind=None)
Bases: cobra.core.object.Object
```

Manage groups via this implementation of the SBML group specification.

Group is a class for holding information regarding a pathways, subsystems, or other custom groupings of objects within a cobra. Model object.

Parameters

- id (str) The identifier to associate with this group
- name (str, optional) A human readable name for the group
- members (iterable, optional) A DictList containing references to cobra.Model-associated objects that belong to the group.
- kind ({"collection", "classification", "partonomy"}, optional) The kind of group, as specified for the Groups feature in the SBML level 3 package specification. Can be any of "classification", "partonomy", or "collection". The default is "collection". Please consult the SBML level 3 package specification to ensure you are using the proper value for kind. In short, members of a "classification" group should have an "is-a" relationship to the group (e.g. member is-a polar compound, or member is-a transporter). Members of a "partonomy" group should have a "part-of" relationship (e.g. member is part-of glycolysis). Members of a "collection" group do not have an implied relationship between the members, so use this value for kind when in doubt (e.g. member is a gap-filled reaction, or member is involved in a disease phenotype).

```
KIND_TYPES = ['collection', 'classification', 'partonomy']
__len___(self)
property members (self)
property kind (self)
add_members (self, new_members)
 Add objects to the group.
```

Parameters new_members (list) – A list of cobrapy objects to add to the group.

remove_members (self, to_remove)

Remove objects from the group.

Parameters to_remove (list) – A list of cobra objects to remove from the group

cobra.core.metabolite

Define the Metabolite class.

Module Contents

Classes

Metabolite	Metabolite is a class for holding information regard-
	ing

cobra.core.metabolite.element_re

Bases: cobra.core.species.Species

Metabolite is a class for holding information regarding a metabolite in a cobra. Reaction object.

Parameters

- id (str) the identifier to associate with the metabolite
- **formula** (str) Chemical formula (e.g. H2O)
- name (str) A human readable name.
- charge (float) The charge number of the metabolite
- compartment (str or None) Compartment of the metabolite.

```
_set_id_with_model(self, value)
```

property constraint(self)

Get the constraints associated with this metabolite from the solve

Returns the optlang constraint for this metabolite

Return type optlang.<interface>.Constraint

property elements(self)

Dictionary of elements as keys and their count in the metabolite as integer. When set, the *formula* property is update accordingly

${\tt property formula_weight} \ (\textit{self}\)$

Calculate the formula weight

property y (self)

The shadow price for the metabolite in the most recent solution

Shadow prices are computed from the dual values of the bounds in the solution.

property shadow_price(self)

The shadow price in the most recent solution.

Shadow price is the dual value of the corresponding constraint in the model.

Warning:

- Accessing shadow prices through a *Solution* object is the safer, preferred, and only guaranteed to be correct way. You can see how to do so easily in the examples.
- Shadow price is retrieved from the currently defined *self._model.solver*. The solver status is checked but there are no guarantees that the current solver state is the one you are looking for
- If you modify the underlying model after an optimization, you will retrieve the old optimization values.

Raises

- RuntimeError If the underlying model was never optimized beforehand or the metabolite is not part of a model.
- OptimizationError If the solver status is anything other than 'optimal'.

Examples

```
>>> import cobra
>>> import cobra.test
>>> model = cobra.test.create_test_model("textbook")
>>> solution = model.optimize()
>>> model.metabolites.glc__D_e.shadow_price
-0.09166474637510488
>>> solution.shadow_prices.glc__D_e
-0.091664746375104883
```

remove_from_model (self, destructive=False)

Removes the association from self.model

The change is reverted upon exit when using the model as a context.

Parameters destructive (bool) – If False then the metabolite is removed from all associated reactions. If True then all associated reactions are removed from the Model.

```
summary (self, solution=None, fva=None)
```

Create a summary of the producing and consuming fluxes.

Parameters

- **solution** (cobra.Solution, optional) A previous model solution to use for generating the summary. If None, the summary method will generate a parsimonious flux distribution (default None).
- **fva** (pandas.DataFrame or float, optional) Whether or not to include flux variability analysis in the output. If given, fva should either be a previous FVA solution matching the model or a float between 0 and 1 representing the fraction of the optimum objective to be searched (default None).

Returns

Return type cobra.summary.MetaboliteSummary

See also:

```
Reaction.summary(), Model.summary()
_repr_html_(self)
```

cobra.core.model

Define the Model class.

Module Contents

Classes

Model

Class representation for a cobra model

Class representation for a cobra model

Parameters

- id_or_model (Model, string) Either an existing Model object in which case a new model object is instantiated with the same properties as the original model, or an identifier to associate with the model as a string.
- name (string) Human readable name for the model

reactions

A DictList where the key is the reaction identifier and the value a Reaction

```
Type DictList
```

metabolites

A DictList where the key is the metabolite identifier and the value a Metabolite

```
Type DictList
```

genes

A DictList where the key is the gene identifier and the value a Gene

```
Type DictList
```

groups

A DictList where the key is the group identifier and the value a Group

```
Type DictList
```

solution

The last obtained solution from optimizing the model.

```
Type Solution
```

```
__setstate__(self, state)
```

Make sure all cobra. Objects in the model point to the model.

```
\_\_getstate\_\_(self)
```

Get state for serialization.

Ensures that the context stack is cleared prior to serialization, since partial functions cannot be pickled reliably.

property solver(self)

Get or set the attached solver instance.

The associated the solver object, which manages the interaction with the associated solver, e.g. glpk.

This property is useful for accessing the optimization problem directly and to define additional non-metabolic constraints.

Examples

```
>>> import cobra.test
>>> model = cobra.test.create_test_model("textbook")
>>> new = model.problem.Constraint(model.objective.expression,
>>> lb=0.99)
>>> model.solver.add(new)
```

```
property description (self)
get_metabolite_compartments (self)
 Return all metabolites' compartments.

property compartments (self)
property medium (self)
__add__ (self, other_model)
```

Add the content of another model to this model (+).

The model is copied as a new object, with a new model identifier, and copies of all the reactions in the other model are added to this model. The objective is the sum of the objective expressions for the two models.

```
___iadd___(self, other_model)
```

property tolerance(self)

Incrementally add the content of another model to this model (+=).

Copies of all the reactions in the other model are added to this model. The objective is the sum of the objective expressions for the two models.

```
copy (self)
```

Provides a partial 'deepcopy' of the Model. All of the Metabolite, Gene, and Reaction objects are created anew but in a faster fashion than deepcopy

```
add_metabolites (self, metabolite_list)
```

Will add a list of metabolites to the model object and add new constraints accordingly.

The change is reverted upon exit when using the model as a context.

Parameters metabolite_list (A list of cobra.core.Metabolite objects) -

```
remove_metabolites (self, metabolite_list, destructive=False)
```

Remove a list of metabolites from the the object.

The change is reverted upon exit when using the model as a context.

Parameters

- metabolite_list (list) A list with cobra.Metabolite objects as elements.
- **destructive** (bool) If False then the metabolite is removed from all associated reactions. If True then all associated reactions are removed from the Model.

```
add_reaction (self, reaction)
```

Will add a cobra. Reaction object to the model, if reaction.id is not in self.reactions.

Parameters

• reaction (cobra.Reaction) - The reaction to add

```
• (0.6) Use ~cobra.Model.add_reactions instead (Deprecated) -
```

Add a boundary reaction for a given metabolite.

There are three different types of pre-defined boundary reactions: exchange, demand, and sink reactions. An exchange reaction is a reversible, unbalanced reaction that adds to or removes an extracellular metabolite from the extracellular compartment. A demand reaction is an irreversible reaction that consumes an intracellular metabolite. A sink is similar to an exchange but specifically for intracellular metabolites, i.e., a reversible reaction that adds or removes an intracellular metabolite.

If you set the reaction *type* to something else, you must specify the desired identifier of the created reaction along with its upper and lower bound. The name will be given by the metabolite name and the given *type*.

Parameters

- **metabolite** (cobra.Metabolite) Any given metabolite. The compartment is not checked but you are encouraged to stick to the definition of exchanges and sinks.
- **type** (str, {"exchange", "demand", "sink"}) Using one of the pre-defined reaction types is easiest. If you want to create your own kind of boundary reaction choose any other string, e.g., 'my-boundary'.
- **reaction_id** (*str*, *optional*) The ID of the resulting reaction. This takes precedence over the auto-generated identifiers but beware that it might make boundary reactions harder to identify afterwards when using *model.boundary* or specifically *model.exchanges* etc.
- **1b** (*float*, *optional*) The lower bound of the resulting reaction.
- **ub** (float, optional) The upper bound of the resulting reaction.
- **sbo_term** (*str*, *optional*) A correct SBO term is set for the available types. If a custom type is chosen, a suitable SBO term should also be set.

Returns The created boundary reaction.

Return type cobra.Reaction

Examples

```
>>> import cobra.test
>>> model = cobra.test.create_test_model("textbook")
>>> demand = model.add_boundary(model.metabolites.atp_c, type="demand")
>>> demand.id
'DM_atp_c'
>>> demand.name
'ATP demand'
>>> demand.bounds
(0, 1000.0)
>>> demand.build_reaction_string()
'atp_c --> '
```

add_reactions (self, reaction_list)

Add reactions to the model.

Reactions with identifiers identical to a reaction already in the model are ignored.

The change is reverted upon exit when using the model as a context.

Parameters reaction_list (list) - A list of cobra.Reaction objects

remove_reactions (self, reactions, remove_orphans=False)

Remove reactions from the model.

The change is reverted upon exit when using the model as a context.

Parameters

- reactions (list) A list with reactions (cobra.Reaction), or their id's, to remove
- remove_orphans (bool) Remove orphaned genes and metabolites from the model as well

add_groups (self, group_list)

Add groups to the model.

Groups with identifiers identical to a group already in the model are ignored.

If any group contains members that are not in the model, these members are added to the model as well. Only metabolites, reactions, and genes can have groups.

Parameters group_list (list) - A list of cobra. Group objects to add to the model.

remove_groups (self, group_list)

Remove groups from the model.

Members of each group are not removed from the model (i.e. metabolites, reactions, and genes in the group stay in the model after any groups containing them are removed).

Parameters group_list (list) - A list of cobra.Group objects to remove from the model.

get_associated_groups (self, element)

Returns a list of groups that an element (reaction, metabolite, gene) is associated with.

Parameters element (cobra.Reaction, cobra.Metabolite, or cobra.Gene) -

Returns All groups that the provided object is a member of

Return type list of cobra. Group

add_cons_vars (self, what, **kwargs)

Add constraints and variables to the model's mathematical problem.

Useful for variables and constraints that can not be expressed with reactions and simple lower and upper bounds.

Additions are reversed upon exit if the model itself is used as context.

Parameters

- what (list or tuple of optlang variables or constraints.) The variables or constraints to add to the model. Must be of class optlang.interface.Variable or optlang.interface.Constraint.
- **kwargs (keyword arguments) Passed to solver.add()

remove_cons_vars (self, what)

Remove variables and constraints from the model's mathematical problem.

Remove variables and constraints that were added directly to the model's underlying mathematical problem. Removals are reversed upon exit if the model itself is used as context.

Parameters what (list or tuple of optlang variables or constraints.) - The variables or constraints to add to the model. Must be of class optlang.interface.Variable or optlang.interface.Constraint.

property problem(self)

The interface to the model's underlying mathematical problem.

Solutions to cobra models are obtained by formulating a mathematical problem and solving it. Cobrapy uses the optlang package to accomplish that and with this property you can get access to the problem interface directly.

Returns The problem interface that defines methods for interacting with the problem and associated solver directly.

Return type optlang.interface

property variables (self)

The mathematical variables in the cobra model.

In a cobra model, most variables are reactions. However, for specific use cases, it may also be useful to have other types of variables. This property defines all variables currently associated with the model's problem.

Returns A container with all associated variables.

Return type optlang.container.Container

property constraints(self)

The constraints in the cobra model.

In a cobra model, most constraints are metabolites and their stoichiometries. However, for specific use cases, it may also be useful to have other types of constraints. This property defines all constraints currently associated with the model's problem.

Returns A container with all associated constraints.

Return type optlang.container.Container

property boundary(self)

Boundary reactions in the model. Reactions that either have no substrate or product.

property exchanges (self)

Exchange reactions in model. Reactions that exchange mass with the exterior. Uses annotations and heuristics to exclude non-exchanges such as sink reactions.

${\tt property \ demands} \ (\textit{self})$

Demand reactions in model. Irreversible reactions that accumulate or consume a metabolite in the inside of the model.

property sinks(self)

Sink reactions in model. Reversible reactions that accumulate or consume a metabolite in the inside of the model.

_populate_solver (self, reaction_list, metabolite_list=None)

Populate attached solver with constraints and variables that model the provided reactions.

slim_optimize (self, error_value=float('nan'), message=None)

Optimize model without creating a solution object.

Creating a full solution object implies fetching shadow prices and flux values for all reactions and metabolites from the solver object. This necessarily takes some time and in cases where only one or two values are of interest, it is recommended to instead use this function which does not create a solution object returning only the value of the objective. Note however that the *optimize()* function uses efficient means to fetch values so if you need fluxes/shadow prices for more than say 4 reactions/metabolites, then the total speed increase of *slim_optimize* versus *optimize* is expected to be small or even negative depending on how you fetch the values after optimization.

Parameters

- error_value (float, None) The value to return if optimization failed due to e.g. infeasibility. If None, raise *OptimizationError* if the optimization fails
- **message** (*string*) Error message to use if the model optimization did not succeed.

Returns The objective value.

Return type float

optimize (self, objective_sense=None, raise_error=False)

Optimize the model using flux balance analysis.

Parameters

- **objective_sense** ({None, 'maximize' 'minimize'}, optional) Whether fluxes should be maximized or minimized. In case of None, the previous direction is used.
- raise_error (bool) -

If true, raise an OptimizationError if solver status is not optimal.

Notes

Only the most commonly used parameters are presented here. Additional parameters for cobra.solvers may be available and specified with the appropriate keyword argument.

repair (self, rebuild_index=True, rebuild_relationships=True)

Update all indexes and pointers in a model

Parameters

- **rebuild_index** (bool) rebuild the indices kept in reactions, metabolites and genes
- **rebuild_relationships** (bool) reset all associations between genes, metabolites, model and then re-add them.

property objective(self)

Get or set the solver objective

Before introduction of the optlang based problems, this function returned the objective reactions as a list. With optlang, the objective is not limited a simple linear summation of individual reaction fluxes, making that return value ambiguous. Henceforth, use *cobra.util.solver.linear_reaction_coefficients* to get a dictionary of reactions with their linear coefficients (empty if there are none)

The set value can be dictionary (reactions as keys, linear coefficients as values), string (reaction identifier), int (reaction index), Reaction or problem. Objective or sympy expression directly interpreted as objectives.

When using a *HistoryManager* context, this attribute can be set temporarily, reversed when the exiting the context.

property objective_direction(self)

Get or set the objective direction.

When using a *HistoryManager* context, this attribute can be set temporarily, reversed when exiting the context.

```
summary (self, solution=None, fva=None)
```

Create a summary of the exchange fluxes of the model.

Parameters

- **solution** (cobra.Solution, optional) A previous model solution to use for generating the summary. If None, the summary method will generate a parsimonious flux distribution (default None).
- **fva** (pandas.DataFrame or float, optional) Whether or not to include flux variability analysis in the output. If given, fva should either be a previous FVA solution matching the model or a float between 0 and 1 representing the fraction of the optimum objective to be searched (default None).

Returns

Return type cobra. Model Summary

See also:

```
Reaction.summary(), Metabolite.summary()
```

__enter__(self)

Record all future changes to the model, undoing them when a call to __exit__ is received

__exit__ (self, type, value, traceback)

Pop the top context manager and trigger the undo functions

```
merge (self, right, prefix_existing=None, inplace=True, objective='left')
```

Merge two models to create a model with the reactions from both models.

Custom constraints and variables from right models are also copied to left model, however note that, constraints and variables are assumed to be the same if they have the same name.

right [cobra.Model] The model to add reactions from

prefix_existing [string] Prefix the reaction identifier in the right that already exist in the left model with this string.

inplace [bool] Add reactions from right directly to left model object. Otherwise, create a new model leaving the left model untouched. When done within the model as context, changes to the models are reverted upon exit.

objective [string] One of 'left', 'right' or 'sum' for setting the objective of the resulting model to that of the corresponding model or the sum of both.

```
_repr_html_(self)
```

cobra.core.object

Module Contents

Classes

Object

Defines common behavior of object in cobra.core

```
class cobra.core.object.Object (id=None, name=")
 Bases: object

Defines common behavior of object in cobra.core
 property id(self)
 _set_id_with_model (self, value)

 property annotation (self)

 __getstate__(self)
 To prevent excessive replication during deepcopy.

__repr__(self)
 Return repr(self).

__str__(self)
 Return str(self).
```

```
cobra.core.reaction
```

Define the Reaction class.

Module Contents

Classes

Reaction

Reaction is a class for holding information regarding

```
cobra.core.reaction.config
cobra.core.reaction.and_or_search
cobra.core.reaction.uppercase_AND
cobra.core.reaction.uppercase_OR
cobra.core.reaction.gpr_clean
cobra.core.reaction.compartment_finder
cobra.core.reaction._reversible_arrow_finder
cobra.core.reaction._forward_arrow_finder
cobra.core.reaction._reverse_arrow_finder
cobra.core.reaction._reverse_arrow_finder
class cobra.core.reaction.Reaction(id=None, name=", subsystem=", lower_bound=0.0, upper_bound=None)
Bases: cobra.core.object.Object
```

Reaction is a class for holding information regarding a biochemical reaction in a cobra. Model object.

Reactions are by default irreversible with bounds (0.0, cobra.Configuration().upper_bound) if no bounds are provided on creation. To create an irreversible reaction use lower_bound=None, resulting in reaction bounds of (cobra.Configuration().lower_bound, cobra.Configuration().upper_bound).

Parameters

- id (string) The identifier to associate with this reaction
- name (string) A human readable name for the reaction
- **subsystem** (*string*) Subsystem where the reaction is meant to occur
- lower_bound (float) The lower flux bound
- upper_bound (float) The upper flux bound

```
__radd__
_set_id_with_model (self, value)

property reverse_id (self)
 Generate the id of reverse_variable from the reaction's id.

property flux_expression (self)
 Forward flux expression
```

Returns The expression representing the the forward flux (if associated with model), otherwise None. Representing the net flux if model.reversible_encoding == 'unsplit' or None if reaction is not associated with a model

Return type sympy expression

property forward_variable(self)

An optlang variable representing the forward flux

Returns An optlang variable for the forward flux or None if reaction is not associated with a model.

Return type optlang.interface. Variable

property reverse_variable(self)

An optlang variable representing the reverse flux

Returns An optlang variable for the reverse flux or None if reaction is not associated with a model.

Return type optlang.interface. Variable

property objective_coefficient (self)

Get the coefficient for this reaction in a linear objective (float)

Assuming that the objective of the associated model is summation of fluxes from a set of reactions, the coefficient for each reaction can be obtained individually using this property. A more general way is to use the *model.objective* property directly.

```
__copy__(self)
__deepcopy__(self, memo)
static _check_bounds (lb, ub)
update_variable_bounds (self)
property lower_bound (self)
Get or set the lower bound
```

Setting the lower bound (float) will also adjust the associated optlang variables associated with the reaction. Infeasible combinations, such as a lower bound higher than the current upper bound will update the other bound.

When using a *HistoryManager* context, this attribute can be set temporarily, reversed when the exiting the context.

property upper_bound(self)

Get or set the upper bound

Setting the upper bound (float) will also adjust the associated optlang variables associated with the reaction. Infeasible combinations, such as a upper bound lower than the current lower bound will update the other bound.

When using a *HistoryManager* context, this attribute can be set temporarily, reversed when the exiting the context.

property bounds (self)

Get or set the bounds directly from a tuple

Convenience method for setting upper and lower bounds in one line using a tuple of lower and upper bound. Invalid bounds will raise an AssertionError.

When using a *HistoryManager* context, this attribute can be set temporarily, reversed when the exiting the context.

property flux(self)

The flux value in the most recent solution.

Flux is the primal value of the corresponding variable in the model.

l		
Marning.		
Warning:		
0		

- Accessing reaction fluxes through a *Solution* object is the safer, preferred, and only guaranteed to be correct way. You can see how to do so easily in the examples.
- Reaction flux is retrieved from the currently defined self._model.solver. The solver status is
 checked but there are no guarantees that the current solver state is the one you are looking
 for.
- If you modify the underlying model after an optimization, you will retrieve the old optimization values.

Raises

- RuntimeError If the underlying model was never optimized beforehand or the reaction is not part of a model.
- OptimizationError If the solver status is anything other than 'optimal'.
- AssertionError If the flux value is not within the bounds.

Examples

```
>>> import cobra.test
>>> model = cobra.test.create_test_model("textbook")
>>> solution = model.optimize()
>>> model.reactions.PFK.flux
7.477381962160283
>>> solution.fluxes.PFK
7.4773819621602833
```

property reduced_cost (self)

The reduced cost in the most recent solution.

Reduced cost is the dual value of the corresponding variable in the model.

Warning:

- Accessing reduced costs through a *Solution* object is the safer, preferred, and only guaranteed to be correct way. You can see how to do so easily in the examples.
- Reduced cost is retrieved from the currently defined *self._model.solver*. The solver status is checked but there are no guarantees that the current solver state is the one you are looking for.
- If you modify the underlying model after an optimization, you will retrieve the old optimization values.

Raises

- RuntimeError If the underlying model was never optimized beforehand or the reaction is not part of a model.
- OptimizationError If the solver status is anything other than 'optimal'.

Examples

```
>>> import cobra.test
>>> model = cobra.test.create_test_model("textbook")
>>> solution = model.optimize()
>>> model.reactions.PFK.reduced_cost
-8.673617379884035e-18
>>> solution.reduced_costs.PFK
-8.6736173798840355e-18
```

```
property metabolites (self)
property genes (self)
property gene_reaction_rule (self)
property gene_name_reaction_rule (self)
 Display gene reaction rule with names intead.
```

Do NOT use this string for computation. It is intended to give a representation of the rule using more familiar gene names instead of the often cryptic ids.

property functional(self)

All required enzymes for reaction are functional.

Returns True if the gene-protein-reaction (GPR) rule is fulfilled for this reaction, or if reaction is not associated to a model, otherwise False.

```
Return type bool
```

```
property x (self)
```

The flux through the reaction in the most recent solution.

Flux values are computed from the primal values of the variables in the solution.

```
property y(self)
```

The reduced cost of the reaction in the most recent solution.

Reduced costs are computed from the dual values of the variables in the solution.

```
property reversibility(self)
```

Whether the reaction can proceed in both directions (reversible)

This is computed from the current upper and lower bounds.

```
property boundary(self)
```

Whether or not this reaction is an exchange reaction.

Returns *True* if the reaction has either no products or reactants.

```
property model (self)
```

returns the model the reaction is a part of

```
_update_awareness(self)
```

Make sure all metabolites and genes that are associated with this reaction are aware of it.

```
remove_from_model (self, remove_orphans=False)
```

Removes the reaction from a model.

This removes all associations between a reaction the associated model, metabolites and genes.

The change is reverted upon exit when using the model as a context.

Parameters remove_orphans (bool) – Remove orphaned genes and metabolites from the model as well

```
delete (self, remove_orphans=False)
```

Removes the reaction from a model.

This removes all associations between a reaction the associated model, metabolites and genes.

The change is reverted upon exit when using the model as a context.

Deprecated, use reaction.remove_from_model instead.

Parameters remove_orphans (bool) – Remove orphaned genes and metabolites from the model as well

```
__setstate__(self, state)
```

Probably not necessary to set _model as the cobra.Model that contains self sets the _model attribute for all metabolites and genes in the reaction.

However, to increase performance speed we do want to let the metabolite and gene know that they are employed in this reaction

```
copy(self)
```

Copy a reaction

The referenced metabolites and genes are also copied.

```
___add___ (self, other)
```

Add two reactions

The stoichiometry will be the combined stoichiometry of the two reactions, and the gene reaction rule will be both rules combined by an and. All other attributes (i.e. reaction bounds) will match those of the first reaction

```
___iadd___(self, other)
```

```
__sub__ (self, other)
```

Scale coefficients in a reaction by a given value

```
E.g. A \rightarrow B becomes 2A \rightarrow 2B.
```

If coefficient is less than zero, the reaction is reversed and the bounds are swapped.

```
___mul___(self, coefficient)
```

property reactants(self)

Return a list of reactants for the reaction.

```
property products(self)
```

Return a list of products for the reaction

```
get_coefficient (self, metabolite_id)
```

Return the stoichiometric coefficient of a metabolite.

```
Parameters metabolite_id(str or cobra.Metabolite) -
```

```
get coefficients(self, metabolite ids)
```

Return the stoichiometric coefficients for a list of metabolites.

```
Parameters metabolite_ids (iterable) - Containing str or ``cobra.Metabolite``s.
```

```
add_metabolites (self, metabolites_to_add, combine=True, reversibly=True)
```

Add metabolites and stoichiometric coefficients to the reaction. If the final coefficient for a metabolite is 0 then it is removed from the reaction.

The change is reverted upon exit when using the model as a context.

Parameters

• metabolites_to_add (dict) - Dictionary with metabolite objects or metabolite identifiers as keys and coefficients as values. If keys are strings (name of a metabolite) the reaction must already be part of a model and a metabolite with the given name must exist in the model.

- **combine** (bool) Describes behavior a metabolite already exists in the reaction. True causes the coefficients to be added. False causes the coefficient to be replaced.
- **reversibly** (bool) Whether to add the change to the context to make the change reversibly or not (primarily intended for internal use).

```
subtract_metabolites (self, metabolites, combine=True, reversibly=True) Subtract metabolites from a reaction.
```

That means add the metabolites with -1*coefficient. If the final coefficient for a metabolite is 0 then the metabolite is removed from the reaction.

Notes

- A final coefficient < 0 implies a reactant.
- The change is reverted upon exit when using the model as a context.

Parameters

- **metabolites** (dict) Dictionary where the keys are of class Metabolite and the values are the coefficients. These metabolites will be added to the reaction.
- **combine** (bool) Describes behavior a metabolite already exists in the reaction. True causes the coefficients to be added. False causes the coefficient to be replaced.
- **reversibly** (bool) Whether to add the change to the context to make the change reversibly or not (primarily intended for internal use).

```
property reaction(self)
```

Human readable reaction string

```
build_reaction_string(self, use_metabolite_names=False)
```

Generate a human readable reaction string

```
check_mass_balance(self)
```

Compute mass and charge balance for the reaction

returns a dict of {element: amount} for unbalanced elements. "charge" is treated as an element in this dict This should be empty for balanced reactions.

```
property compartments(self)
```

lists compartments the metabolites are in

```
get_compartments(self)
```

lists compartments the metabolites are in

```
_associate_gene (self, cobra_gene)
```

Associates a cobra. Gene object with a cobra. Reaction.

```
Parameters cobra_gene (cobra.core.Gene.Gene) -
```

```
_dissociate_gene (self, cobra_gene)
```

Dissociates a cobra. Gene object with a cobra. Reaction.

```
Parameters cobra_gene (cobra.core.Gene.Gene) -
```

knock_out (self)

Knockout reaction by setting its bounds to zero.

```
\begin{tabular}{ll} \textbf{build\_reaction\_from\_string} (self, & reaction\_str, & verbose=True, & fwd\_arrow=None, \\ & rev\_arrow=None, reversible\_arrow=None, term\_split='+') \\ \end{tabular}
```

Builds reaction from reaction equation reaction_str using parser

Takes a string and using the specifications supplied in the optional arguments infers a set of metabolites, metabolite compartments and stoichiometries for the reaction. It also infers the reversibility of the reaction from the reaction arrow.

Changes to the associated model are reverted upon exit when using the model as a context.

Parameters

- reaction_str(string) a string containing a reaction formula (equation)
- **verbose** (bool) setting verbosity of function
- **fwd arrow** (re.compile) for forward irreversible reaction arrows
- rev_arrow (re.compile) for backward irreversible reaction arrows
- reversible_arrow (re.compile) for reversible reaction arrows
- term_split (string) dividing individual metabolite entries

summary (self, solution=None, fva=None)

Create a summary of the reaction flux.

Parameters

- solution (cobra.Solution, optional) A previous model solution to use for generating the summary. If None, the summary method will generate a parsimonious flux distribution (default None).
- fva (pandas.DataFrame or float, optional) Whether or not to include flux variability analysis in the output. If given, fva should either be a previous FVA solution matching the model or a float between 0 and 1 representing the fraction of the optimum objective to be searched (default None).

Returns

Return type cobra.summary.ReactionSummary

```
Metabolite.summary(), Model.summary()
 _str___(self)
 Return str(self).
_repr_html_(self)
```

cobra.core.singleton

Define the singleton meta class.

Module Contents

Classes

Singleton Implementation of the singleton pattern as a meta class.

```
class cobra.core.singleton.Singleton
```

Bases: type

Implementation of the singleton pattern as a meta class.

```
instances
```

__call__ (cls, *args, **kwargs)
Override an inheriting class' call.

cobra.core.solution

Provide unified interfaces to optimization solutions.

Module Contents

Classes

Solution	A unified interface to a <i>cobra.Model</i> optimization solution.
LegacySolution	Legacy support for an interface to a <i>cobra.Model</i> op-
	timization solution.

Functions

get_solution(model, reactions=None, metabo-	Generate a solution representation of the current
lites=None, raise_error=False)	solver state.

Bases: object

A unified interface to a *cobra.Model* optimization solution.

Notes

Solution is meant to be constructed by *get_solution* please look at that function to fully understand the *Solution* class.

objective_value

The (optimal) value for the objective function.

Type float

status

The solver status related to the solution.

Type str

fluxes

Contains the reaction fluxes (primal values of variables).

Type pandas.Series

reduced_costs

Contains reaction reduced costs (dual values of variables).

Type pandas. Series

shadow_prices

Contains metabolite shadow prices (dual values of constraints).

Type pandas. Series

get_primal_by_id

```
__repr__(self)
 String representation of the solution instance.
 _repr_html_(self)
 _getitem___(self, reaction_id)
 Return the flux of a reaction.
 Parameters reaction (str) – A model reaction ID.
 to frame (self)
 Return the fluxes and reduced costs as a data frame
class cobra.core.solution.LegacySolution(f,
 x=None,
 x dict=None,
 y=None,
 y_dict=None, solver=None, the time=0,
 status='NA', **kwargs)
 Bases: object
 Legacy support for an interface to a cobra.Model optimization solution.
 f
 The objective value
 Type float
 solver
 A string indicating which solver package was used.
 Type str
 x
 List or Array of the fluxes (primal values).
 Type iterable
 x_dict
 A dictionary of reaction IDs that maps to the respective primal values.
 Type dict
 У
 List or Array of the dual values.
 Type iterable
 y_dict
 A dictionary of reaction IDs that maps to the respective dual values.
 Type dict
 Warning: The LegacySolution class and its interface is deprecated.
 __repr__(self)
 String representation of the solution instance.
 _getitem__ (self, reaction_id)
 Return the flux of a reaction.
 Parameters reaction_id(str) - A reaction ID.
 dress results(self, model)
 Method could be intended as a decorator.
 Warning: deprecated
```

cobra.core.solution.get_solution(model, reactions=None, metabolites=None, raise_error=False)

Generate a solution representation of the current solver state.

Parameters

- model (cobra.Model) The model whose reactions to retrieve values for.
- reactions (list, optional) An iterable of cobra.Reaction objects. Uses model.reactions by default.
- metabolites (list, optional) An iterable of cobra.Metabolite objects. Uses model.metabolites by default.
- raise_error (bool) If true, raise an OptimizationError if solver status is not optimal.

Returns

Return type cobra. Solution

Note: This is only intended for the *optlang* solver interfaces and not the legacy solvers.

cobra.core.species

Module Contents

Classes

Species

Species is a class for holding information regarding

```
class cobra.core.species.Species(id=None, name=None)
 Bases: cobra.core.object.Object
```

Species is a class for holding information regarding a chemical Species

Parameters

- id (string) An identifier for the chemical species
- name (string) A human readable name.

property reactions (self)

```
__getstate__(self)
```

Remove the references to container reactions when serializing to avoid problems associated with recursion.

```
\mathtt{copy}\left(self\right)
```

When copying a reaction, it is necessary to deepcopy the components so the list references aren't carried over.

Additionally, a copy of a reaction is no longer in a cobra. Model.

This should be fixed with self.__deepcopy__ if possible

```
property model(self)
```

Package Contents

Classes

Configuration	Define a global configuration object.
DictList	A combined dict and list
Gene	A Gene in a cobra model
Metabolite	Metabolite is a class for holding information regard-
	ing
Model	Class representation for a cobra model
Object	Defines common behavior of object in cobra.core
Reaction	Reaction is a class for holding information regarding
Group	Manage groups via this implementation of the SBML
	group specification.
Solution	A unified interface to a cobra. Model optimization so-
	lution.
LegacySolution	Legacy support for an interface to a cobra. Model op-
	timization solution.
Species	Species is a class for holding information regarding

Functions

get_solution(model, reactions=None, metabo-	Generate a solution representation of the current
lites=None, raise_error=False)	solver state.

class cobra.core.Configuration(**kwargs)

Define a global configuration object.

The attributes of this singleton object are used as default values by cobra functions.

solver

The default solver for new models. The solver choices are the ones provided by *optlang* and depend on solvers installed in your environment.

tolerance

The default tolerance for the solver being used (default 1E-07).

Type float

lower_bound

The standard lower bound for reversible reactions (default -1000).

Type float, optional

upper_bound

The standard upper bound for all reactions (default 1000).

Type float, optional

bounds

The default reaction bounds for newly created reactions. The bounds are in the form of lower_bound, upper_bound (default -1000.0, 1000.0).

Type tuple of floats

processes

A default number of processes to use where multiprocessing is possible. The default number corresponds to the number of available cores (hyperthreads) minus one.

Type int

cache_directory

A path where the model cache should reside if caching is desired. The default directory depends on the operating system.

Type pathlib.Path or str, optional

max_cache_size

The allowed maximum size of the model cache in bytes (default 1 GB).

Type int, optional

cache_expiration

The expiration time in seconds for the model cache if any (default None).

Type int, optional

$_$ set $_$ default $_$ solver $(self) \rightarrow None$

Set the default solver from a preferred order.

$_\mathtt{set_default_processes}$ (self) \to None

Set the default number of processes.

$_\mathtt{set_default_cache_directory} (\mathit{self}) \rightarrow \mathrm{None}$

Set the platform-dependent default cache directory.

property solver (self) \rightarrow types.ModuleType

Return the optlang solver interface.

property bounds (self) \rightarrow Tuple[Optional[Number], Optional[Number]]

Return the lower, upper reaction bound pair.

property cache_directory(self) → pathlib.Path

Return the model cache directory.

```
\underline{\hspace{1cm}}repr\underline{\hspace{1cm}}(self) \rightarrow str
```

Return a string representation of the current configuration values.

```
\_\mathtt{repr\_html}\_(\mathit{self}) \rightarrow \mathit{str}
```

Return a rich HTML representation of the current configuration values.

Notes

This special method is used automatically in Jupyter notebooks to display a result from a cell.

```
class cobra.core.DictList(*args)
```

Bases: list

A combined dict and list

This object behaves like a list, but has the O(1) speed benefits of a dict when looking up elements by their id.

```
has_id(self, id)
```

 $_$ **check** (self, id)

make sure duplicate id's are not added. This function is called before adding in elements.

_generate_index(self)

rebuild the dict index

get_by_id (self, id)

return the element with a matching id

list_attr(self, attribute)

return a list of the given attribute for every object

```
get_by_any (self, iterable)
```

Get a list of members using several different ways of indexing

Parameters iterable (list (if not, turned into single element list)) - list where each element is either int (referring to an index in in this DictList), string (a id of a member in this DictList) or member of this DictList for pass-through

Returns a list of members

Return type list

query (self, search_function, attribute=None)
 Query the list

Parameters

- **search_function** (a string, regular expression or function) Used to find the matching elements in the list. a regular expression (possibly compiled), in which case the given attribute of the object should match the regular expression. a function which takes one argument and returns True for desired values
- **attribute** (*string or None*) the name attribute of the object to passed as argument to the *search_function*. If this is None, the object itself is used.

Returns a new list of objects which match the query

Return type DictList

Examples

```
>>> import cobra.test
>>> model = cobra.test.create_test_model('textbook')
>>> model.reactions.query(lambda x: x.boundary)
>>> import re
>>> regex = re.compile('^g', flags=re.IGNORECASE)
>>> model.metabolites.query(regex, attribute='name')
```

```
_replace_on_id (self, new_object)
```

Replace an object by another with the same id.

```
append (self, object)
```

append object to end

union (self, iterable)

adds elements with id's not already in the model

extend(self, iterable)

extend list by appending elements from the iterable

```
_extend_nocheck (self, iterable)
```

extends without checking for uniqueness

This function should only be used internally by DictList when it can guarantee elements are already unique (as in when coming from self or other DictList). It will be faster because it skips these checks.

```
__sub__ (self, other)
x.__sub__(y) <==> x - y
```

Parameters other (*iterable*) – other must contain only unique id's present in the list

```
__isub__ (self, other)
x.__sub__(y) <==> x -= y
```

```
Parameters other (iterable) - other must contain only unique id's present in the
 list
  _add__ (self, other)
 x._add_(y) <==> x + y
 Parameters other (iterable) - other must contain only unique id's which do not
 intersect with self
  _iadd___(self, other)
 x._iadd_(y) <==> x += y
 Parameters other (iterable) - other must contain only unique id's wheih do not
 intersect with self
  _reduce__(self)
 Helper for pickle.
\underline{\underline{getstate}} (self)
 gets internal state
 This is only provided for backwards compatibility so older versions of cobrapy can load pickles
 generated with cobrapy. In reality, the "_dict" state is ignored when loading a pickle
__setstate__(self, state)
 sets internal state
 Ignore the passed in state and recalculate it. This is only for compatibility with older pickles which
 did not correctly specify the initialization class
index (self, id, *args)
 Determine the position in the list
 id: A string or a Object
__contains__(self, object)
 DictList.__contains__(object) <==> object in DictList
 object: str or Object
\underline{\phantom{a}}copy\underline{\phantom{a}} (self)
insert (self, index, object)
 insert object before index
pop (self, *args)
 remove and return item at index (default last).
add(self, x)
 Opposite of remove. Mirrors set.add
remove (self, x)
 Warning: Internal use only
reverse (self)
 reverse IN PLACE
sort (self, cmp=None, key=None, reverse=False)
 stable sort IN PLACE
 cmp(x, y) \rightarrow -1, 0, 1
\underline{\phantom{a}}getitem\underline{\phantom{a}} (self, i)
 x.__getitem__(y) <==> x[y]
```

A Gene in a cobra model

Parameters

- id (string) The identifier to associate the gene with
- name (string) A longer human readable name for the gene
- **functional** (bool) Indicates whether the gene is functional. If it is not functional then it cannot be used in an enzyme complex nor can its products be used.

property functional(self)

A flag indicating if the gene is functional.

Changing the flag is reverted upon exit if executed within the model as context.

knock_out (self)

Knockout gene by marking it as non-functional and setting all associated reactions bounds to zero.

The change is reverted upon exit if executed within the model as context.

remove_from_model (*self*, *model=None*, *make_dependent_reactions_nonfunctional=True*)

Removes the association

Parameters

- model (cobra model) The model to remove the gene from
- make_dependent_reactions_nonfunctional (bool) If True then replace the gene with 'False' in the gene association, else replace the gene with 'True'

Deprecated since version 0.4: Use cobra.manipulation.delete_model_genes to simulate knockouts and cobra.manipulation.remove genes to remove genes from the model.

Metabolite is a class for holding information regarding a metabolite in a cobra. Reaction object.

Parameters

- id(str) the identifier to associate with the metabolite
- formula (str) Chemical formula (e.g. H2O)
- name (str) A human readable name.
- **charge** (float) The charge number of the metabolite

• compartment (str or None) - Compartment of the metabolite.

```
_set_id_with_model (self, value)
```

property constraint(self)

Get the constraints associated with this metabolite from the solve

Returns the optlang constraint for this metabolite

Return type optlang.<interface>.Constraint

property elements(self)

Dictionary of elements as keys and their count in the metabolite as integer. When set, the *formula* property is update accordingly

property formula_weight (self)

Calculate the formula weight

```
property y (self)
```

The shadow price for the metabolite in the most recent solution

Shadow prices are computed from the dual values of the bounds in the solution.

property shadow_price(self)

The shadow price in the most recent solution.

Shadow price is the dual value of the corresponding constraint in the model.

Warning:

- Accessing shadow prices through a *Solution* object is the safer, preferred, and only guaranteed to be correct way. You can see how to do so easily in the examples.
- Shadow price is retrieved from the currently defined *self._model.solver*. The solver status is checked but there are no guarantees that the current solver state is the one you are looking for.
- If you modify the underlying model after an optimization, you will retrieve the old optimization values.

Raises

- RuntimeError If the underlying model was never optimized beforehand or the metabolite is not part of a model.
- OptimizationError If the solver status is anything other than 'optimal'.

Examples

```
>>> import cobra
>>> import cobra.test
>>> model = cobra.test.create_test_model("textbook")
>>> solution = model.optimize()
>>> model.metabolites.glc__D_e.shadow_price
-0.09166474637510488
>>> solution.shadow_prices.glc__D_e
-0.091664746375104883
```

remove_from_model (self, destructive=False)

Removes the association from self.model

The change is reverted upon exit when using the model as a context.

Parameters destructive (bool) – If False then the metabolite is removed from all associated reactions. If True then all associated reactions are removed from the Model.

```
summary (self, solution=None, fva=None)
```

Create a summary of the producing and consuming fluxes.

Parameters

- **solution** (cobra.Solution, optional) A previous model solution to use for generating the summary. If None, the summary method will generate a parsimonious flux distribution (default None).
- **fva** (pandas.DataFrame or float, optional) Whether or not to include flux variability analysis in the output. If given, fva should either be a previous FVA solution matching the model or a float between 0 and 1 representing the fraction of the optimum objective to be searched (default None).

Returns

Return type *cobra.summary.MetaboliteSummary*

See also:

```
Reaction.summary(), Model.summary()
```

```
_repr_html_(self)
```

```
class cobra.core.Model(id_or_model=None, name=None)
```

Bases: cobra.core.object.Object

Class representation for a cobra model

Parameters

- id_or_model (Model, string) Either an existing Model object in which case a new model object is instantiated with the same properties as the original model, or an identifier to associate with the model as a string.
- name (string) Human readable name for the model

reactions

A DictList where the key is the reaction identifier and the value a Reaction

```
Type DictList
```

metabolites

A DictList where the key is the metabolite identifier and the value a Metabolite

```
Type DictList
```

genes

A DictList where the key is the gene identifier and the value a Gene

```
Type DictList
```

groups

A DictList where the key is the group identifier and the value a Group

```
Type DictList
```

solution

The last obtained solution from optimizing the model.

```
Type Solution
```

```
__setstate__(self, state)
```

Make sure all cobra. Objects in the model point to the model.

```
\_\_getstate\_\_(self)
```

Get state for serialization.

Ensures that the context stack is cleared prior to serialization, since partial functions cannot be pickled reliably.

```
property solver(self)
```

Get or set the attached solver instance.

The associated the solver object, which manages the interaction with the associated solver, e.g. glpk.

This property is useful for accessing the optimization problem directly and to define additional non-metabolic constraints.

Examples

```
>>> import cobra.test
>>> model = cobra.test.create_test_model("textbook")
>>> new = model.problem.Constraint(model.objective.expression,
>>> lb=0.99)
>>> model.solver.add(new)
```

```
property tolerance(self)
```

```
property description(self)
```

get_metabolite_compartments(self)

Return all metabolites' compartments.

```
property compartments(self)
```

```
property medium(self)
```

```
\_add\_(self, other\_model)
```

Add the content of another model to this model (+).

The model is copied as a new object, with a new model identifier, and copies of all the reactions in the other model are added to this model. The objective is the sum of the objective expressions for the two models.

```
iadd (self, other model)
```

Incrementally add the content of another model to this model (+=).

Copies of all the reactions in the other model are added to this model. The objective is the sum of the objective expressions for the two models.

```
copy(self)
```

Provides a partial 'deepcopy' of the Model. All of the Metabolite, Gene, and Reaction objects are created anew but in a faster fashion than deepcopy

```
add_metabolites (self, metabolite_list)
```

Will add a list of metabolites to the model object and add new constraints accordingly.

The change is reverted upon exit when using the model as a context.

Parameters metabolite_list (A list of cobra.core.Metabolite objects) -

```
remove_metabolites (self, metabolite_list, destructive=False)
```

Remove a list of metabolites from the the object.

The change is reverted upon exit when using the model as a context.

Parameters

• metabolite_list (list) - A list with cobra.Metabolite objects as elements.

• **destructive** (bool) – If False then the metabolite is removed from all associated reactions. If True then all associated reactions are removed from the Model.

add_reaction (self, reaction)

Will add a cobra. Reaction object to the model, if reaction.id is not in self.reactions.

Parameters

- reaction (cobra.Reaction) The reaction to add
- (0.6) Use ~cobra.Model.add_reactions instead (Deprecated)-

Add a boundary reaction for a given metabolite.

There are three different types of pre-defined boundary reactions: exchange, demand, and sink reactions. An exchange reaction is a reversible, unbalanced reaction that adds to or removes an extracellular metabolite from the extracellular compartment. A demand reaction is an irreversible reaction that consumes an intracellular metabolite. A sink is similar to an exchange but specifically for intracellular metabolites, i.e., a reversible reaction that adds or removes an intracellular metabolite.

If you set the reaction *type* to something else, you must specify the desired identifier of the created reaction along with its upper and lower bound. The name will be given by the metabolite name and the given *type*.

Parameters

- metabolite (cobra.Metabolite) Any given metabolite. The compartment is not checked but you are encouraged to stick to the definition of exchanges and sinks.
- **type** (str, {"exchange", "demand", "sink"}) Using one of the pre-defined reaction types is easiest. If you want to create your own kind of boundary reaction choose any other string, e.g., 'my-boundary'.
- reaction_id (str, optional) The ID of the resulting reaction. This takes precedence over the auto-generated identifiers but beware that it might make boundary reactions harder to identify afterwards when using model.boundary or specifically model.exchanges etc.
- 1b (float, optional) The lower bound of the resulting reaction.
- **ub** (*float*, *optional*) The upper bound of the resulting reaction.
- **sbo_term** (*str*, *optional*) A correct SBO term is set for the available types. If a custom type is chosen, a suitable SBO term should also be set.

Returns The created boundary reaction.

Return type cobra.Reaction

Examples

```
>>> import cobra.test
>>> model = cobra.test.create_test_model("textbook")
>>> demand = model.add_boundary(model.metabolites.atp_c, type="demand")
>>> demand.id
'DM_atp_c'
>>> demand.name
'ATP demand'
>>> demand.bounds
(0, 1000.0)
```

(continues on next page)

(continued from previous page)

```
>>> demand.build_reaction_string()
'atp_c --> '
```

add_reactions (self, reaction_list)

Add reactions to the model.

Reactions with identifiers identical to a reaction already in the model are ignored.

The change is reverted upon exit when using the model as a context.

Parameters reaction_list (list) - A list of cobra. Reaction objects

```
remove_reactions (self, reactions, remove_orphans=False)
```

Remove reactions from the model.

The change is reverted upon exit when using the model as a context.

Parameters

- reactions (list) A list with reactions (cobra.Reaction), or their id's, to remove
- remove_orphans (bool) Remove orphaned genes and metabolites from the model as well

```
add_groups (self, group_list)
```

Add groups to the model.

Groups with identifiers identical to a group already in the model are ignored.

If any group contains members that are not in the model, these members are added to the model as well. Only metabolites, reactions, and genes can have groups.

Parameters group_list (list) - A list of cobra. Group objects to add to the model.

```
remove_groups (self, group_list)
```

Remove groups from the model.

Members of each group are not removed from the model (i.e. metabolites, reactions, and genes in the group stay in the model after any groups containing them are removed).

Parameters group_list (list) - A list of *cobra.Group* objects to remove from the model.

```
get_associated_groups (self, element)
```

Returns a list of groups that an element (reaction, metabolite, gene) is associated with.

Parameters element (cobra.Reaction, cobra.Metabolite, or cobra.Gene) -

Returns All groups that the provided object is a member of

Return type list of cobra. Group

```
add_cons_vars (self, what, **kwargs)
```

Add constraints and variables to the model's mathematical problem.

Useful for variables and constraints that can not be expressed with reactions and simple lower and upper bounds.

Additions are reversed upon exit if the model itself is used as context.

Parameters

- what (list or tuple of optlang variables or constraints.) The variables or constraints to add to the model. Must be of class optlang.interface.Variable or optlang.interface.Constraint.
- **kwargs (keyword arguments) Passed to solver.add()

remove_cons_vars (self, what)

Remove variables and constraints from the model's mathematical problem.

Remove variables and constraints that were added directly to the model's underlying mathematical problem. Removals are reversed upon exit if the model itself is used as context.

Parameters what (list or tuple of optlang variables or constraints.) – The variables or constraints to add to the model. Must be of class optlang.interface.Variable or optlang.interface.Constraint.

property problem(self)

The interface to the model's underlying mathematical problem.

Solutions to cobra models are obtained by formulating a mathematical problem and solving it. Cobrapy uses the optlang package to accomplish that and with this property you can get access to the problem interface directly.

Returns The problem interface that defines methods for interacting with the problem and associated solver directly.

Return type optlang.interface

property variables(self)

The mathematical variables in the cobra model.

In a cobra model, most variables are reactions. However, for specific use cases, it may also be useful to have other types of variables. This property defines all variables currently associated with the model's problem.

Returns A container with all associated variables.

Return type optlang.container.Container

property constraints(self)

The constraints in the cobra model.

In a cobra model, most constraints are metabolites and their stoichiometries. However, for specific use cases, it may also be useful to have other types of constraints. This property defines all constraints currently associated with the model's problem.

Returns A container with all associated constraints.

Return type optlang.container.Container

property boundary(self)

Boundary reactions in the model. Reactions that either have no substrate or product.

property exchanges (self)

Exchange reactions in model. Reactions that exchange mass with the exterior. Uses annotations and heuristics to exclude non-exchanges such as sink reactions.

property demands(self)

Demand reactions in model. Irreversible reactions that accumulate or consume a metabolite in the inside of the model.

property sinks(self)

Sink reactions in model. Reversible reactions that accumulate or consume a metabolite in the inside of the model.

_populate_solver (self, reaction_list, metabolite_list=None)

Populate attached solver with constraints and variables that model the provided reactions.

slim_optimize (self, error_value=float('nan'), message=None)

Optimize model without creating a solution object.

Creating a full solution object implies fetching shadow prices and flux values for all reactions and metabolites from the solver object. This necessarily takes some time and in cases where only one or two values are of interest, it is recommended to instead use this function which does not create a solution object returning only the value of the objective. Note however that the *optimize()* function

uses efficient means to fetch values so if you need fluxes/shadow prices for more than say 4 reactions/metabolites, then the total speed increase of *slim_optimize* versus *optimize* is expected to be small or even negative depending on how you fetch the values after optimization.

Parameters

- **error_value** (*float*, *None*) The value to return if optimization failed due to e.g. infeasibility. If None, raise *OptimizationError* if the optimization fails.
- **message** (*string*) Error message to use if the model optimization did not succeed.

Returns The objective value.

Return type float

optimize (self, objective_sense=None, raise_error=False)

Optimize the model using flux balance analysis.

Parameters

- objective_sense ({None, 'maximize' 'minimize'}, optional) Whether fluxes should be maximized or minimized. In case of None, the previous direction is used.
- raise error (bool) -

If true, raise an OptimizationError if solver status is not optimal.

Notes

Only the most commonly used parameters are presented here. Additional parameters for cobra.solvers may be available and specified with the appropriate keyword argument.

```
repair (self, rebuild_index=True, rebuild_relationships=True)
```

Update all indexes and pointers in a model

Parameters

- **rebuild_index** (bool) rebuild the indices kept in reactions, metabolites and genes
- **rebuild_relationships** (bool) reset all associations between genes, metabolites, model and then re-add them.

property objective(self)

Get or set the solver objective

Before introduction of the optlang based problems, this function returned the objective reactions as a list. With optlang, the objective is not limited a simple linear summation of individual reaction fluxes, making that return value ambiguous. Henceforth, use *cobra.util.solver.linear_reaction_coefficients* to get a dictionary of reactions with their linear coefficients (empty if there are none)

The set value can be dictionary (reactions as keys, linear coefficients as values), string (reaction identifier), int (reaction index), Reaction or problem. Objective or sympy expression directly interpreted as objectives.

When using a *HistoryManager* context, this attribute can be set temporarily, reversed when the exiting the context.

property objective_direction(self)

Get or set the objective direction.

When using a *HistoryManager* context, this attribute can be set temporarily, reversed when exiting the context.

```
summary (self, solution=None, fva=None)
```

Create a summary of the exchange fluxes of the model.

Parameters

- **solution** (cobra.Solution, optional) A previous model solution to use for generating the summary. If None, the summary method will generate a parsimonious flux distribution (default None).
- **fva** (pandas.DataFrame or float, optional) Whether or not to include flux variability analysis in the output. If given, fva should either be a previous FVA solution matching the model or a float between 0 and 1 representing the fraction of the optimum objective to be searched (default None).

Returns

Return type cobra.ModelSummary

See also:

```
Reaction.summary(), Metabolite.summary()
_enter__(self)
```

Record all future changes to the model, undoing them when a call to __exit__ is received

```
__exit__(self, type, value, traceback)
```

Pop the top context manager and trigger the undo functions

```
merge (self, right, prefix_existing=None, inplace=True, objective='left')
```

Merge two models to create a model with the reactions from both models.

Custom constraints and variables from right models are also copied to left model, however note that, constraints and variables are assumed to be the same if they have the same name.

right [cobra.Model] The model to add reactions from

prefix_existing [string] Prefix the reaction identifier in the right that already exist in the left model with this string.

inplace [bool] Add reactions from right directly to left model object. Otherwise, create a new model leaving the left model untouched. When done within the model as context, changes to the models are reverted upon exit.

objective [string] One of 'left', 'right' or 'sum' for setting the objective of the resulting model to that of the corresponding model or the sum of both.

```
_repr_html_(self)
class cobra.core.Object(id=None, name=")
 Bases: object
 Defines common behavior of object in cobra.core
 property id(self)
 _set_id_with_model(self, value)
 property annotation(self)
 _getstate___(self)
 To prevent excessive replication during deepcopy.
 _repr__(self)
 Return repr(self).
 __str__(self)
 Return str(self).
class cobra.core.Reaction(id=None,
 name=",
 lower\_bound=0.0,
 subsystem=",
 per_bound=None)
 Bases: cobra.core.object.Object
```

Reaction is a class for holding information regarding a biochemical reaction in a cobra. Model object.

Reactions are by default irreversible with bounds (0.0, cobra.Configuration().upper_bound) if no bounds are provided on creation. To create an irreversible reaction use lower_bound=None, resulting in reaction bounds of (cobra.Configuration().lower_bound, cobra.Configuration().upper_bound).

Parameters

- id (string) The identifier to associate with this reaction
- name (string) A human readable name for the reaction
- **subsystem** (*string*) Subsystem where the reaction is meant to occur
- lower_bound (float) The lower flux bound
- upper_bound (float) The upper flux bound

```
__radd__
```

```
_set_id_with_model(self, value)
```

```
property reverse_id(self)
```

Generate the id of reverse_variable from the reaction's id.

```
property flux_expression(self)
```

Forward flux expression

Returns The expression representing the the forward flux (if associated with model), otherwise None. Representing the net flux if model.reversible_encoding == 'unsplit' or None if reaction is not associated with a model

Return type sympy expression

```
property forward variable (self)
```

An optlang variable representing the forward flux

Returns An optlang variable for the forward flux or None if reaction is not associated with a model.

Return type optlang.interface. Variable

```
property reverse_variable(self)
```

An optlang variable representing the reverse flux

Returns An optlang variable for the reverse flux or None if reaction is not associated with a model.

Return type optlang.interface. Variable

```
property objective_coefficient(self)
```

Get the coefficient for this reaction in a linear objective (float)

Assuming that the objective of the associated model is summation of fluxes from a set of reactions, the coefficient for each reaction can be obtained individually using this property. A more general way is to use the *model.objective* property directly.

```
__copy__(self)
__deepcopy__(self, memo)
static _check_bounds (lb, ub)
update_variable_bounds (self)
property lower_bound (self)
Get or set the lower bound
```

Setting the lower bound (float) will also adjust the associated optlang variables associated with the reaction. Infeasible combinations, such as a lower bound higher than the current upper bound will update the other bound.

When using a *HistoryManager* context, this attribute can be set temporarily, reversed when the exiting the context.

property upper_bound(self)

Get or set the upper bound

Setting the upper bound (float) will also adjust the associated optlang variables associated with the reaction. Infeasible combinations, such as a upper bound lower than the current lower bound will update the other bound.

When using a *HistoryManager* context, this attribute can be set temporarily, reversed when the exiting the context.

property bounds (self)

Get or set the bounds directly from a tuple

Convenience method for setting upper and lower bounds in one line using a tuple of lower and upper bound. Invalid bounds will raise an AssertionError.

When using a *HistoryManager* context, this attribute can be set temporarily, reversed when the exiting the context.

property flux(self)

The flux value in the most recent solution.

Flux is the primal value of the corresponding variable in the model.

Warning:

- Accessing reaction fluxes through a *Solution* object is the safer, preferred, and only guaranteed to be correct way. You can see how to do so easily in the examples.
- Reaction flux is retrieved from the currently defined *self._model.solver*. The solver status is checked but there are no guarantees that the current solver state is the one you are looking for.
- If you modify the underlying model after an optimization, you will retrieve the old optimization values.

Raises

- RuntimeError If the underlying model was never optimized beforehand or the reaction is not part of a model.
- OptimizationError If the solver status is anything other than 'optimal'.
- AssertionError If the flux value is not within the bounds.

Examples

```
>>> import cobra.test
>>> model = cobra.test.create_test_model("textbook")
>>> solution = model.optimize()
>>> model.reactions.PFK.flux
7.477381962160283
>>> solution.fluxes.PFK
7.4773819621602833
```

property reduced_cost (self)

The reduced cost in the most recent solution.

Reduced cost is the dual value of the corresponding variable in the model.

Warning:

- Accessing reduced costs through a *Solution* object is the safer, preferred, and only guaranteed to be correct way. You can see how to do so easily in the examples.
- Reduced cost is retrieved from the currently defined *self._model.solver*. The solver status is checked but there are no guarantees that the current solver state is the one you are looking for
- If you modify the underlying model after an optimization, you will retrieve the old optimization values.

Raises

- RuntimeError If the underlying model was never optimized beforehand or the reaction is not part of a model.
- OptimizationError If the solver status is anything other than 'optimal'.

Examples

```
>>> import cobra.test
>>> model = cobra.test.create_test_model("textbook")
>>> solution = model.optimize()
>>> model.reactions.PFK.reduced_cost
-8.673617379884035e-18
>>> solution.reduced_costs.PFK
-8.6736173798840355e-18
```

```
property metabolites (self)
property genes (self)
property gene_reaction_rule (self)
property gene_name_reaction_rule (self)
 Display gene_reaction_rule with names intead.
```

Do NOT use this string for computation. It is intended to give a representation of the rule using more familiar gene names instead of the often cryptic ids.

```
property functional(self)
```

All required enzymes for reaction are functional.

Returns True if the gene-protein-reaction (GPR) rule is fulfilled for this reaction, or if reaction is not associated to a model, otherwise False.

Return type bool

```
property x (self)
```

The flux through the reaction in the most recent solution.

Flux values are computed from the primal values of the variables in the solution.

```
property y(self)
```

The reduced cost of the reaction in the most recent solution.

Reduced costs are computed from the dual values of the variables in the solution.

property reversibility(self)

Whether the reaction can proceed in both directions (reversible)

This is computed from the current upper and lower bounds.

```
property boundary(self)
```

Whether or not this reaction is an exchange reaction.

Returns *True* if the reaction has either no products or reactants.

```
property model(self)
```

returns the model the reaction is a part of

```
_update_awareness(self)
```

Make sure all metabolites and genes that are associated with this reaction are aware of it.

```
remove_from_model (self, remove_orphans=False)
```

Removes the reaction from a model.

This removes all associations between a reaction the associated model, metabolites and genes.

The change is reverted upon exit when using the model as a context.

Parameters remove_orphans (bool) – Remove orphaned genes and metabolites from the model as well

```
delete (self, remove_orphans=False)
```

Removes the reaction from a model.

This removes all associations between a reaction the associated model, metabolites and genes.

The change is reverted upon exit when using the model as a context.

Deprecated, use reaction.remove from model instead.

Parameters remove_orphans (bool) – Remove orphaned genes and metabolites from the model as well

```
__setstate__(self, state)
```

Probably not necessary to set _model as the cobra.Model that contains self sets the _model attribute for all metabolites and genes in the reaction.

However, to increase performance speed we do want to let the metabolite and gene know that they are employed in this reaction

copy (self)

Copy a reaction

The referenced metabolites and genes are also copied.

```
__add__ (self, other)
```

Add two reactions

The stoichiometry will be the combined stoichiometry of the two reactions, and the gene reaction rule will be both rules combined by an and. All other attributes (i.e. reaction bounds) will match those of the first reaction

```
__iadd__ (self, other)
__sub__ (self, other)
__isub__ (self, other)
__imul__ (self, coefficient)
Scale coefficients in a reaction by a given value
E.g. A -> B becomes 2A -> 2B.
```

If coefficient is less than zero, the reaction is reversed and the bounds are swapped.

```
__mul__ (self, coefficient)
```

property reactants(self)

Return a list of reactants for the reaction.

property products(self)

Return a list of products for the reaction

```
get_coefficient (self, metabolite_id)
```

Return the stoichiometric coefficient of a metabolite.

```
Parameters metabolite id(str or cobra.Metabolite) -
```

```
get coefficients(self, metabolite ids)
```

Return the stoichiometric coefficients for a list of metabolites.

Parameters metabolite_ids (iterable) - Containing str or "cobra.Metabolite"s.

```
add_metabolites (self, metabolites_to_add, combine=True, reversibly=True)
```

Add metabolites and stoichiometric coefficients to the reaction. If the final coefficient for a metabolite is 0 then it is removed from the reaction.

The change is reverted upon exit when using the model as a context.

Parameters

- metabolites_to_add (dict) Dictionary with metabolite objects or metabolite identifiers as keys and coefficients as values. If keys are strings (name of a metabolite) the reaction must already be part of a model and a metabolite with the given name must exist in the model.
- **combine** (bool) Describes behavior a metabolite already exists in the reaction. True causes the coefficients to be added. False causes the coefficient to be replaced.
- **reversibly** (bool) Whether to add the change to the context to make the change reversibly or not (primarily intended for internal use).

subtract_metabolites (self, metabolites, combine=True, reversibly=True)

Subtract metabolites from a reaction.

That means add the metabolites with -1*coefficient. If the final coefficient for a metabolite is 0 then the metabolite is removed from the reaction.

Notes

- A final coefficient < 0 implies a reactant.
- The change is reverted upon exit when using the model as a context.

Parameters

- **metabolites** (dict) Dictionary where the keys are of class Metabolite and the values are the coefficients. These metabolites will be added to the reaction.
- **combine** (bool) Describes behavior a metabolite already exists in the reaction. True causes the coefficients to be added. False causes the coefficient to be replaced.
- **reversibly** (bool) Whether to add the change to the context to make the change reversibly or not (primarily intended for internal use).

property reaction(self)

Human readable reaction string

build reaction string (self, use metabolite names=False)

Generate a human readable reaction string

check_mass_balance(self)

Compute mass and charge balance for the reaction

returns a dict of {element: amount} for unbalanced elements. "charge" is treated as an element in this dict This should be empty for balanced reactions.

```
property compartments(self)
```

lists compartments the metabolites are in

get_compartments (self)

lists compartments the metabolites are in

```
_associate_gene (self, cobra_gene)
```

Associates a cobra. Gene object with a cobra. Reaction.

```
Parameters cobra_gene (cobra.core.Gene.Gene) -
```

```
_dissociate_gene (self, cobra_gene)
```

Dissociates a cobra. Gene object with a cobra. Reaction.

```
Parameters cobra_gene (cobra.core.Gene.Gene) -
```

knock_out (self)

Knockout reaction by setting its bounds to zero.

Builds reaction from reaction equation reaction_str using parser

Takes a string and using the specifications supplied in the optional arguments infers a set of metabolites, metabolite compartments and stoichiometries for the reaction. It also infers the reversibility of the reaction from the reaction arrow.

Changes to the associated model are reverted upon exit when using the model as a context.

Parameters

- reaction_str(string) a string containing a reaction formula (equation)
- **verbose** (bool) setting verbosity of function
- **fwd_arrow** (re.compile) for forward irreversible reaction arrows
- rev_arrow (re.compile) for backward irreversible reaction arrows
- reversible_arrow (re.compile) for reversible reaction arrows
- term_split (string) dividing individual metabolite entries

summary (self, solution=None, fva=None)

Create a summary of the reaction flux.

Parameters

- **solution** (cobra.Solution, optional) A previous model solution to use for generating the summary. If None, the summary method will generate a parsimonious flux distribution (default None).
- **fva** (pandas.DataFrame or float, optional) Whether or not to include flux variability analysis in the output. If given, fva should either be a previous FVA solution matching the model or a float between 0 and 1 representing the fraction of the optimum objective to be searched (default None).

Returns

Return type cobra.summary.ReactionSummary

See also:

```
Metabolite.summary(), Model.summary()
__str__(self)
 Return str(self).
_repr_html_(self)
```

```
class cobra.core.Group(id, name=", members=None, kind=None)
 Bases: cobra.core.object.Object
```

Manage groups via this implementation of the SBML group specification.

Group is a class for holding information regarding a pathways, subsystems, or other custom groupings of objects within a cobra. Model object.

Parameters

- id (str) The identifier to associate with this group
- name (str, optional) A human readable name for the group
- members (iterable, optional) A DictList containing references to cobra.Model-associated objects that belong to the group.
- ({"collection", "classification", "partonomy"}, optional) - The kind of group, as specified for the Groups feature in the SBML level 3 package specification. Can be any of "classification", "partonomy", or "collection". The default is "collection". Please consult the SBML level 3 package specification to ensure you are using the proper value for kind. In short, members of a "classification" group should have an "is-a" relationship to the group (e.g. member is-a polar compound, or member is-a transporter). Members of a "partonomy" group should have a "part-of" relationship (e.g. member is part-of glycolysis). Members of a "collection" group do not have an implied relationship between the members, so use this value for kind when in doubt (e.g. member is a gap-filled reaction, or member is involved in a disease phenotype).

```
KIND_TYPES = ['collection', 'classification', 'partonomy']
___len__(self)
property members(self)
property kind(self)
add_members (self, new_members)
 Add objects to the group.
 Parameters new_members (1ist) - A list of cobrapy objects to add to the group.
```

```
remove_members (self, to_remove)
 Remove objects from the group.
```

Parameters to_remove (list) - A list of cobra objects to remove from the group

```
class cobra.core.Solution(objective_value,
 reduced_costs=None,
 fluxes,
 status.
 shadow_prices=None, **kwargs)
```

Bases: object

A unified interface to a cobra. Model optimization solution.

Notes

Solution is meant to be constructed by get solution please look at that function to fully understand the Solution class.

objective_value

The (optimal) value for the objective function.

Type float

status

The solver status related to the solution.

Type str

```
fluxes
 Contains the reaction fluxes (primal values of variables).
 Type pandas. Series
 reduced costs
 Contains reaction reduced costs (dual values of variables).
 Type pandas. Series
 shadow_prices
 Contains metabolite shadow prices (dual values of constraints).
 Type pandas. Series
 get_primal_by_id
 _repr__(self)
 String representation of the solution instance.
 _repr_html_(self)
 _getitem__ (self, reaction_id)
 Return the flux of a reaction.
 Parameters reaction (str) – A model reaction ID.
 to frame (self)
 Return the fluxes and reduced costs as a data frame
class cobra.core.LegacySolution(f, x=None, x_dict=None,
 y=None, y_dict=None,
 solver=None, the_time=0, status='NA', **kwargs)
 Bases: object
 Legacy support for an interface to a cobra.Model optimization solution.
 f
 The objective value
 Type float
 solver
 A string indicating which solver package was used.
 Type str
 x
 List or Array of the fluxes (primal values).
 Type iterable
 x dict
 A dictionary of reaction IDs that maps to the respective primal values.
 Type dict
 У
 List or Array of the dual values.
 Type iterable
 y_dict
 A dictionary of reaction IDs that maps to the respective dual values.
 Type dict
```

Warning: The LegacySolution class and its interface is deprecated.

Chapter 17. API Reference

```
__repr__(self)
```

String representation of the solution instance.

```
__getitem__(self, reaction_id)
```

Return the flux of a reaction.

Parameters reaction_id(str) - A reaction ID.

dress_results (self, model)

Method could be intended as a decorator.

Warning: deprecated

cobra.core.get_solution (model, reactions=None, metabolites=None, raise_error=False)
Generate a solution representation of the current solver state.

Parameters

- model (cobra. Model) The model whose reactions to retrieve values for.
- reactions (list, optional) An iterable of cobra.Reaction objects. Uses model.reactions by default.
- metabolites (list, optional) An iterable of cobra. Metabolite objects. Uses model. metabolites by default.
- raise_error (bool) If true, raise an OptimizationError if solver status is not optimal.

Returns

Return type cobra. Solution

Note: This is only intended for the *optlang* solver interfaces and not the legacy solvers.

```
class cobra.core.Species (id=None, name=None)
 Bases: cobra.core.object.Object
```

Species is a class for holding information regarding a chemical Species

Parameters

- id (string) An identifier for the chemical species
- name (string) A human readable name.

```
property reactions(self)
```

```
__getstate__(self)
```

Remove the references to container reactions when serializing to avoid problems associated with recursion.

```
copy(self)
```

When copying a reaction, it is necessary to deepcopy the components so the list references aren't carried over.

Additionally, a copy of a reaction is no longer in a cobra. Model.

This should be fixed with self.__deepcopy__ if possible

```
property model(self)
```

cobra.flux_analysis

Submodules

cobra.flux_analysis.deletion

Module Contents

Classes

KnockoutAccessor	Access unique combinations of reactions in deletion
	results.

Functions

```
_reactions_knockouts_with_restore(model,
 reactions)
 _get_growth(model)
 _reaction_deletion(model, ids)
  _gene_deletion(model, ids)
  reaction_deletion_worker(ids)
 _gene_deletion_worker(ids)
 _init_worker(model)
 _multi_deletion(model, entity, element_lists,
 Provide a common interface for single or multiple
 method='fba', solution=None, processes=None,
 knockouts.
 **kwargs)
_entities_ids(entities)
 _element_lists(entities, *ids)
 single_reaction_deletion(model,
 reac-
 Knock out each reaction from a given list.
 tion_list=None,
 method='fba',
 solution=None,
 processes=None, **kwargs)
 single_gene_deletion(model,
 Knock out each gene from a given list.
 gene_list=None,
 method='fba',
 solution=None,
 processes=None, **kwargs)
 double_reaction_deletion(model,
 Knock out each reaction pair from the combinations
 reac-
 tion_list1=None, reaction_list2=None, method='fba',
 of two given lists.
 solution=None, processes=None, **kwargs)
 double_gene_deletion(model,
 Knock out each gene pair from the combination of
 gene_list1=None, gene_list2=None, method='fba',
 two given lists.
 solution=None, processes=None, **kwargs)
cobra.flux_analysis.deletion.LOGGER
cobra.flux_analysis.deletion.CONFIGURATION
cobra.flux_analysis.deletion._reactions_knockouts_with_restore (model, reac-
 tions)
cobra.flux_analysis.deletion._get_growth(model)
cobra.flux_analysis.deletion._reaction_deletion(model, ids)
cobra.flux_analysis.deletion._gene_deletion(model, ids)
cobra.flux_analysis.deletion._reaction_deletion_worker(ids)
cobra.flux_analysis.deletion._gene_deletion_worker(ids)
```

Provide a common interface for single or multiple knockouts.

Parameters

- model (cobra.Model) The metabolic model to perform deletions in.
- entity ('gene' or 'reaction') The entity to knockout (cobra. Gene or cobra. Reaction).
- **element_lists** (list) List of iterables "cobra.Reaction"s or "cobra.Gene"s (or their IDs) to be deleted.
- method ({"fba", "moma", "linear moma", "room", "linear room"}, optional) Method used to predict the growth rate.
- **solution** (cobra.Solution, optional) A previous solution to use as a reference for (linear) MOMA or ROOM.
- **processes** (*int*, *optional*) The number of parallel processes to run. Can speed up the computations if the number of knockouts to perform is large. If not passed, will be set to the number of CPUs found.
- **kwargs** Passed on to underlying simulation functions.

Returns

A representation of all combinations of entity deletions. The columns are 'growth' and 'status', where

index [tuple(str)] The gene or reaction identifiers that were knocked out.

growth [float] The growth rate of the adjusted model.

status [str] The solution's status.

Return type pandas.DataFrame

```
cobra.flux_analysis.deletion._entities_ids (entities)
cobra.flux_analysis.deletion._element_lists (entities, *ids)

cobra.flux_analysis.deletion.single_reaction_deletion (model, reaction_list=None, method='fba', solution=None, processes=None, **kwargs)
```

Knock out each reaction from a given list.

Parameters

- model (cobra.Model) The metabolic model to perform deletions in.
- reaction_list (iterable, optional) "cobra.Reaction"s to be deleted. If not passed, all the reactions from the model are used.
- method ({"fba", "moma", "linear moma", "room", "linear room"}, optional) Method used to predict the growth rate.
- **solution** (cobra.Solution, optional) A previous solution to use as a reference for (linear) MOMA or ROOM.
- **processes** (*int*, *optional*) The number of parallel processes to run. Can speed up the computations if the number of knockouts to perform is large. If not passed, will be set to the number of CPUs found.

• **kwargs** – Keyword arguments are passed on to underlying simulation functions such as add_room.

Returns

A representation of all single reaction deletions. The columns are 'growth' and 'status', where

index [tuple(str)] The reaction identifier that was knocked out.

growth [float] The growth rate of the adjusted model.

status [str] The solution's status.

Return type pandas.DataFrame

Knock out each gene from a given list.

Parameters

- model (cobra.Model) The metabolic model to perform deletions in.
- **gene_list** (*iterable*) "cobra.Gene"s to be deleted. If not passed, all the genes from the model are used.
- method ({"fba", "moma", "linear moma", "room", "linear room"}, optional) Method used to predict the growth rate.
- **solution** (cobra.Solution, optional) A previous solution to use as a reference for (linear) MOMA or ROOM.
- **processes** (*int*, *optional*) The number of parallel processes to run. Can speed up the computations if the number of knockouts to perform is large. If not passed, will be set to the number of CPUs found.
- **kwargs** Keyword arguments are passed on to underlying simulation functions such as add_room.

Returns

A representation of all single gene deletions. The columns are 'growth' and 'status', where

index [tuple(str)] The gene identifier that was knocked out.

growth [float] The growth rate of the adjusted model.

status [str] The solution's status.

Return type pandas.DataFrame

```
cobra.flux_analysis.deletion.double_reaction_deletion(model, reaction_list1=None, reaction_list2=None, action_list2=None, method='fba', solution=None, processes=None, **kwargs)
```

Knock out each reaction pair from the combinations of two given lists.

We say 'pair' here but the order order does not matter.

Parameters

- model (cobra.Model) The metabolic model to perform deletions in.
- reaction_list1 (iterable, optional) First iterable of ``cobra.Reaction``s to be deleted. If not passed, all the reactions from the model are used.

- reaction_list2 (iterable, optional) Second iterable of ``cobra.Reaction``s to be deleted. If not passed, all the reactions from the model are used.
- method ({"fba", "moma", "linear moma", "room", "linear room"}, optional) Method used to predict the growth rate.
- **solution** (cobra.Solution, optional) A previous solution to use as a reference for (linear) MOMA or ROOM.
- **processes** (*int*, *optional*) The number of parallel processes to run. Can speed up the computations if the number of knockouts to perform is large. If not passed, will be set to the number of CPUs found.
- **kwargs** Keyword arguments are passed on to underlying simulation functions such as add_room.

Returns

A representation of all combinations of reaction deletions. The columns are 'growth' and 'status', where

index [tuple(str)] The reaction identifiers that were knocked out.

growth [float] The growth rate of the adjusted model.

status [str] The solution's status.

Return type pandas.DataFrame

Knock out each gene pair from the combination of two given lists.

We say 'pair' here but the order order does not matter.

Parameters

- model (cobra.Model) The metabolic model to perform deletions in.
- **gene_list1** (*iterable*, *optional*) First iterable of ``cobra.Gene``s to be deleted. If not passed, all the genes from the model are used.
- gene_list2 (iterable, optional) Second iterable of ``cobra.Gene``s to be deleted. If not passed, all the genes from the model are used.
- method ({"fba", "moma", "linear moma", "room", "linear room"}, optional) Method used to predict the growth rate.
- **solution** (cobra.Solution, optional) A previous solution to use as a reference for (linear) MOMA or ROOM.
- **processes** (*int*, *optional*) The number of parallel processes to run. Can speed up the computations if the number of knockouts to perform is large. If not passed, will be set to the number of CPUs found.
- **kwargs** Keyword arguments are passed on to underlying simulation functions such as add_room.

Returns

A representation of all combinations of gene deletions. The columns are 'growth' and 'status', where

index [tuple(str)] The gene identifiers that were knocked out.

growth [float] The growth rate of the adjusted model.

status [str] The solution's status.

Return type pandas.DataFrame

Access unique combinations of reactions in deletion results.

This allows acces in the form of <code>results.knockout[rxn1]</code> or <code>results.knockout["rxn1_id"]</code>. Each individual entry will return a deletion so <code>results.knockout[rxn1, rxn2]</code> will return two deletions (for individual knockouts of rxn1 and rxn2 respectively). Multi-deletions can be accessed by passing in sets like <code>results.knockout[rxn1, rxn2]]</code> which denotes the double deletion of both reactions. Thus, the following are allowed index elements:

- single reactions or genes (depending on whether it is a gene or reaction deletion)
- single reaction IDs or gene IDs
- lists of single single reaction IDs or gene IDs (will return one row for each element in the list)
- sets of reactions or genes (for multi-deletions)
- · sets of reactions IDs or gene IDs
- list of sets of objects or IDs (to get several multi-deletions)

```
\textbf{static \_validate} \ (\textit{obj: pd.DataFrame}) \ \rightarrow None
```

```
__getitem__ (self, args: Union[Gene, List[Gene], Set[Gene], List[Set[Gene]], Reaction, List[Reaction], Set[Reaction], List[Set[Reaction]], str, List[str], Set[str], List[Set[str]]]) \rightarrow pd.DataFrame
```

Return the deletion result for a particular set of knocked entities.

args [cobra.Reactions, cobra.Gene, str, set, or list] The deletions to be returned. Accepts: - single reactions or genes - single reaction IDs or gene IDs - lists of single single reaction IDs or gene IDs - sets of reactions or genes - sets of reactions IDs or gene IDs - list of sets of objects or IDs See the docs for usage examples.

pd.DataFrame The deletion result where the chosen entities have been deleted. Each row denotes a deletion.

cobra.flux_analysis.fastcc

Provide an implementation of FASTCC.

Module Contents

Functions

find_sparse_mode(mo	odel, rxns,	Perform the LP required for FASTCC.
flux_threshold, zero_cutoff)		
_flip_coefficients(model, rxns)		Flip the coefficients for optimizing in reverse direc-
		tion.
fastcc(model,	flux_threshold=1.0,	Check consistency of a metabolic network using
zero_cutoff=None)		FASTCC ¹ .

Perform the LP required for FASTCC.

Parameters

¹ Vlassis N, Pacheco MP, Sauter T (2014) Fast Reconstruction of Compact Context-Specific Metabolic Network Models. PLoS Comput Biol 10(1): e1003424. doi:10.1371/journal.pcbi.1003424

- model (cobra.core.Model) The cobra model to perform FASTCC on.
- rxns (list of cobra.core.Reactions) The reactions to use for LP.
- **flux_threshold** (*float*) The upper threshold an auxiliary variable can have.
- **zero_cutoff** (*float*) The cutoff below which flux is considered zero.

Returns result – The list of reactions to consider as consistent.

Return type list

```
cobra.flux_analysis.fastcc._flip_coefficients (model, rxns) Flip the coefficients for optimizing in reverse direction.
```

cobra.flux_analysis.fastcc.**fastcc**(*model*, *flux_threshold=1.0*, *zero_cutoff=None*) Check consistency of a metabolic network using FASTCC¹.

FASTCC (Fast Consistency Check) is an algorithm for rapid and efficient consistency check in metabolic networks. FASTCC is a pure LP implementation and is low on computation resource demand. FASTCC also circumvents the problem associated with reversible reactions for the purpose. Given a global model, it will generate a consistent global model i.e., remove blocked reactions. For more details on FASTCC, please check¹.

Parameters

- model (cobra.Model) The constraint-based model to operate on.
- flux_threshold (float, optional (default 1.0)) The flux threshold to consider.
- **zero_cutoff** (*float*, *optional*) The cutoff to consider for zero flux (default model.tolerance).

Returns The consistent constraint-based model.

Return type cobra.Model

Notes

The LP used for FASTCC is like so: maximize: sum_{i in J} z_i s.t. : z_i in [0, varepsilon] for all i in J, z_i in mathbb{R} +

```
v_i ge z_i forall i in J Sv = 0 v in B
```

References

```
cobra.flux_analysis.gapfilling
```

Module Contents

Classes

GapFiller

Class for performing gap filling.

Functions

```
gapfill(model, universal=None, Perform gapfilling on a model.
lower_bound=0.05, penalties=None, de-
mand_reactions=True, exchange_reactions=False,
iterations=1)
```

Bases: object

Class for performing gap filling.

This class implements gap filling based on a mixed-integer approach, very similar to that described in and the 'no-growth but growth' part of [2]_ but with minor adjustments. In short, we add indicator variables for using the reactions in the universal model, z_i and then solve problem

```
minimize sum_i c_i * z_i s.t. Sv = 0

v_o >= t lb_i <= v_i <= ub_i v_i = 0 if z_i = 0
```

where lb, ub are the upper, lower flux bounds for reaction i, c_i is a cost parameter and the objective v_o is greater than the lower bound t. The default costs are 1 for reactions from the universal model, 100 for exchange (uptake) reactions added and 1 for added demand reactions.

Note that this is a mixed-integer linear program and as such will expensive to solve for large models. Consider using alternatives [3] such as CORDA instead [4,5].

Parameters

- model (cobra.Model) The model to perform gap filling on.
- universal (cobra. Model) A universal model with reactions that can be used to complete the model.
- lower_bound (float) The minimally accepted flux for the objective in the filled model.
- **penalties** (dict, None) A dictionary with keys being 'universal' (all reactions included in the universal model), 'exchange' and 'demand' (all additionally added exchange and demand reactions) for the three reaction types. Can also have reaction identifiers for reaction specific costs. Defaults are 1, 100 and 1 respectively.
- **integer_threshold** (float) The threshold at which a value is considered non-zero (aka integrality threshold). If gapfilled models fail to validate, you may want to lower this value.
- exchange_reactions (bool) Consider adding exchange (uptake) reactions for all metabolites in the model.

¹ Reed, Jennifer L., Trina R. Patel, Keri H. Chen, Andrew R. Joyce, Margaret K. Applebee, Christopher D. Herring, Olivia T. Bui, Eric M. Knight, Stephen S. Fong, and Bernhard O. Palsson. "Systems Approach to Refining Genome Annotation." Proceedings of the National Academy of Sciences 103, no. 46 (2006): 17480–17484.

^[2] Kumar, Vinay Satish, and Costas D. Maranas. "GrowMatch: An Automated Method for Reconciling In Silico/In Vivo Growth Predictions." Edited by Christos A. Ouzounis. "PLoS Computational Biology 5, no. 3 (March 13, 2009): e1000308. doi:10.1371/journal.pcbi.1000308.

^[3] http://opencobra.github.io/cobrapy/tags/gapfilling/

^[4] Schultz, André, and Amina A. Qutub. "Reconstruction of Tissue-Specific Metabolic Networks Using CORDA." Edited by Costas D. Maranas. PLOS Computational Biology 12, no. 3 (March 4, 2016): e1004808. doi:10.1371/journal.pcbi.1004808.

^[5] Diener, Christian https://github.com/cdiener/corda

demand_reactions (bool) - Consider adding demand reactions for all metabolites.

References

extend_model (*self*, *exchange_reactions=False*, *demand_reactions=True*) Extend gapfilling model.

Add reactions from universal model and optionally exchange and demand reactions for all metabolites in the model to perform gapfilling on.

Parameters

- **exchange_reactions** (bool) Consider adding exchange (uptake) reactions for all metabolites in the model.
- demand_reactions (bool) Consider adding demand reactions for all metabolites.

update_costs(self)

Update the coefficients for the indicator variables in the objective.

Done incrementally so that second time the function is called, active indicators in the current solutions gets higher cost than the unused indicators.

add_switches_and_objective(self)

Update gapfilling model with switches and the indicator objective.

fill (*self*, *iterations=1*)

Perform the gapfilling by iteratively solving the model, updating the costs and recording the used reactions.

Parameters iterations (*int*) – The number of rounds of gapfilling to perform. For every iteration, the penalty for every used reaction increases linearly. This way, the algorithm is encouraged to search for alternative solutions which may include previously used reactions. I.e., with enough iterations pathways including 10 steps will eventually be reported even if the shortest pathway is a single reaction.

Returns A list of lists where each element is a list reactions that were used to gapfill the model.

Return type iterable

Raises RuntimeError – If the model fails to be validated (i.e. the original model with the proposed reactions added, still cannot get the required flux through the objective).

```
validate (self, reactions)
```

Perform gapfilling on a model.

See documentation for the class GapFiller.

model [cobra.Model] The model to perform gap filling on.

universal [cobra.Model, None] A universal model with reactions that can be used to complete the model. Only gapfill considering demand and exchange reactions if left missing.

lower_bound [float] The minimally accepted flux for the objective in the filled model.

penalties [dict, None] A dictionary with keys being 'universal' (all reactions included in the universal model), 'exchange' and 'demand' (all additionally added exchange and demand reactions) for the three reaction types. Can also have reaction identifiers for reaction specific costs. Defaults are 1, 100 and 1 respectively.

iterations [int] The number of rounds of gapfilling to perform. For every iteration, the penalty for every used reaction increases linearly. This way, the algorithm is encouraged to search for alternative solutions which may include previously used reactions. I.e., with enough iterations pathways including 10 steps will eventually be reported even if the shortest pathway is a single reaction.

exchange_reactions [bool] Consider adding exchange (uptake) reactions for all metabolites in the model.

demand_reactions [bool] Consider adding demand reactions for all metabolites.

iterable list of lists with on set of reactions that completes the model per requested iteration.

import cobra as ct

```
>>> from cobra import Model
>>> from cobra.flux_analysis import gapfill
>>> model = ct.create_test_model("salmonella")
>>> universal = Model('universal')
>>> universal.add_reactions(model.reactions.GF6PTA.copy())
>>> model.remove_reactions([model.reactions.GF6PTA])
>>> gapfill(model, universal)
```

cobra.flux_analysis.geometric

Provide an implementation of geometric FBA.

Module Contents

Functions

```
geometric_fba(model, epsilon=1e-06, Perform geometric FBA to obtain a unique, centered flux distribution.
```

```
cobra.flux_analysis.geometric.LOGGER
```

Perform geometric FBA to obtain a unique, centered flux distribution.

Geometric FBA¹ formulates the problem as a polyhedron and then solves it by bounding the convex hull of the polyhedron. The bounding forms a box around the convex hull which reduces with every iteration and extracts a unique solution in this way.

Parameters

- model (cobra. Model) The model to perform geometric FBA on.
- **epsilon** (*float*, *optional*) The convergence tolerance of the model (default 1E-06).
- max_tries (int, optional) Maximum number of iterations (default 200).
- **processes** (*int*, *optional*) The number of parallel processes to run. If not explicitly passed, will be set from the global configuration singleton.

Returns The solution object containing all the constraints required for geometric FBA.

¹ Smallbone, Kieran & Simeonidis, Vangelis. (2009). Flux balance analysis: A geometric perspective. Journal of theoretical biology.258. 311-5. 10.1016/j.jtbi.2009.01.027.

Return type cobra. Solution

References

cobra.flux_analysis.helpers

Helper functions for all flux analysis methods.

Module Contents

Functions

normalize_cutoff(model, zero_cutoff=None)	Return a valid zero cutoff value.
cobra.flux_analysis.helpers. LOGGER	
cobra.flux_analysis.helpers.normalize_ Return a valid zero cutoff value.	_cutoff (model, zero_cutoff=None)

cobra.flux_analysis.loopless

Provides functions to remove thermodynamically infeasible loops.

Module Contents

Functions

add_loopless(model, zero_cutoff=None)	Modify a model so all feasible flux distributions are
	loopless.
_add_cycle_free(model, fluxes)	Add constraints for CycleFreeFlux.
loopless_solution(model, fluxes=None)	Convert an existing solution to a loopless one.
loopless_fva_iter(model, reaction, solu-	Plugin to get a loopless FVA solution from single FVA
tion=False, zero_cutoff=None)	iteration.

```
cobra.flux_analysis.loopless.LOGGER
cobra.flux_analysis.loopless.add_loopless(model, zero_cutoff=None)
 Modify a model so all feasible flux distributions are loopless.
```

In most cases you probably want to use the much faster *loopless_solution*. May be used in cases where you want to add complex constraints and objectives (for instance quadratic objectives) to the model afterwards or use an approximation of Gibbs free energy directions in you model. Adds variables and constraints to a model which will disallow flux distributions with loops. The used formulation is described in [1]_. This function *will* modify your model.

Parameters

- model (cobra.Model) The model to which to add the constraints.
- **zero_cutoff** (positive float, optional) Cutoff used for null space. Coefficients with an absolute value smaller than zero_cutoff are considered to be zero (default model.tolerance).

Returns

Return type Nothing

References

```
cobra.flux_analysis.loopless._add_cycle_free (model, fluxes)
Add constraints for CycleFreeFlux.
```

```
cobra.flux_analysis.loopless.loopless_solution(model, fluxes=None)
Convert an existing solution to a loopless one.
```

Removes as many loops as possible (see Notes). Uses the method from CycleFreeFlux [1]_ and is much faster than *add_loopless* and should therefore be the preferred option to get loopless flux distributions.

Parameters

- model (cobra.Model) The model to which to add the constraints.
- **fluxes** (dict) A dictionary {rxn_id: flux} that assigns a flux to each reaction. If not None will use the provided flux values to obtain a close loopless solution.

Returns A solution object containing the fluxes with the least amount of loops possible or None if the optimization failed (usually happening if the flux distribution in *fluxes* is infeasible).

Return type cobra. Solution

Notes

The returned flux solution has the following properties:

- it contains the minimal number of loops possible and no loops at all if all flux bounds include zero
- it has an objective value close to the original one and the same objective value id the objective expression can not form a cycle (which is usually true since it consumes metabolites)
- it has the same exact exchange fluxes as the previous solution
- all fluxes have the same sign (flow in the same direction) as the previous solution

References

Plugin to get a loopless FVA solution from single FVA iteration.

Assumes the following about *model* and *reaction*: 1. the model objective is set to be *reaction* 2. the model has been optimized and contains the minimum/maximum flux for

reaction

3. the model contains an auxiliary variable called "fva_old_objective" denoting the previous objective

Parameters

- model (cobra.Model) The model to be used.
- reaction (cobra.Reaction) The reaction currently minimized/maximized.
- **solution** (boolean, optional) Whether to return the entire solution or only the minimum/maximum for *reaction*.
- **zero_cutoff** (positive float, optional) Cutoff used for loop removal. Fluxes with an absolute value smaller than zero_cutoff are considered to be zero (default model.tolerance).

Returns Returns the minimized/maximized flux through *reaction* if all_fluxes == False (default). Otherwise returns a loopless flux solution containing the minimum/maximum flux for *reaction*.

Return type single float or dict

cobra.flux_analysis.moma

Provide minimization of metabolic adjustment (MOMA).

Module Contents

Functions

moma(model, solution=None, linear=True)	Compute a single solution based on (linear) MOMA.
add_moma(model, solution=None, linear=True)	Add constraints and objective representing for
	MOMA.

cobra.flux_analysis.moma.moma (model, solution=None, linear=True)
Compute a single solution based on (linear) MOMA.

Compute a new flux distribution that is at a minimal distance to a previous reference solution. Minimization of metabolic adjustment (MOMA) is generally used to assess the impact of knock-outs. Thus the typical usage is to provide a wildtype flux distribution as reference and a model in knock-out state.

Parameters

- model (cobra.Model) The model state to compute a MOMA-based solution for.
- solution (cobra. Solution, optional) A (wildtype) reference solution.
- linear (bool, optional) Whether to use the linear MOMA formulation or not (default True).

Returns A flux distribution that is at a minimal distance compared to the reference solution.

Return type cobra. Solution

See also:

add moma () add MOMA constraints and objective

cobra.flux_analysis.moma.add_moma (model, solution=None, linear=True)
Add constraints and objective representing for MOMA.

This adds variables and constraints for the minimization of metabolic adjustment (MOMA) to the model.

Parameters

- $\bullet \ \ \text{model} \ (\texttt{cobra.Model}) The \ model \ to \ add \ MOMA \ constraints \ and \ objective \ to.$
- **solution** (cobra.Solution, optional) A previous solution to use as a reference. If no solution is given, one will be computed using pFBA.
- linear (bool, optional) Whether to use the linear MOMA formulation or not (default True).

Notes

In the original MOMA¹ specification one looks for the flux distribution of the deletion (v^d) closest to the fluxes without the deletion (v). In math this means:

minimize sum_i ($v^d_i - v_i)^2$ s.t. $Sv^d = 0$

Here, we use a variable transformation $v^t := v^d_i - v_i$. Substituting and using the fact that Sv = 0 gives:

minimize sum_i (v^t_i)^2 s.t. $Sv^d = 0$

$$v^t = v^d i - v i b i \le v^d i \le ub i$$

So basically we just re-center the flux space at the old solution and then find the flux distribution closest to the new zero (center). This is the same strategy as used in cameo.

In the case of linear MOMA², we instead minimize sum_i abs(v^t_i). The linear MOMA is typically significantly faster. Also quadratic MOMA tends to give flux distributions in which all fluxes deviate from the reference fluxes a little bit whereas linear MOMA tends to give flux distributions where the majority of fluxes are the same reference with few fluxes deviating a lot (typical effect of L2 norm vs L1 norm).

The former objective function is saved in the optlang solver interface as "moma_old_objective" and this can be used to immediately extract the value of the former objective after MOMA optimization.

See also:

pfba() parsimonious FBA

References

cobra.flux_analysis.parsimonious

Module Contents

Functions

optimize_minimal_flux(*args, **kwargs)			
pfba(model,	fraction_of_optimum=1.0,	objec-	Perform basic pFBA (parsimonious Enzyme Usage
tive=None, reac	tions=None)		Flux Balance Analysis)
add_pfba(mo	del, objective=None,	frac-	Add pFBA objective
tion_of_optimu	m=1.0)		

```
cobra.flux_analysis.parsimonious.LOGGER
```

```
cobra.flux_analysis.parsimonious.optimize_minimal_flux(*args, **kwargs)
```

cobra.flux_analysis.parsimonious.**pfba**(model, fraction_of_optimum=1.0, objective=None, reactions=None)

Perform basic pFBA (parsimonious Enzyme Usage Flux Balance Analysis) to minimize total flux.

pFBA [1] adds the minimization of all fluxes the the objective of the model. This approach is motivated by the idea that high fluxes have a higher enzyme turn-over and that since producing enzymes is costly, the cell will try to minimize overall flux while still maximizing the original objective function, e.g. the growth rate.

Parameters

• model (cobra.Model) - The model

¹ Segrè, Daniel, Dennis Vitkup, and George M. Church. "Analysis of Optimality in Natural and Perturbed Metabolic Networks." Proceedings of the National Academy of Sciences 99, no. 23 (November 12, 2002): 15112. https://doi.org/10.1073/pnas.232349399.

² Becker, Scott A, Adam M Feist, Monica L Mo, Gregory Hannum, Bernhard Ø Palsson, and Markus J Herrgard. "Quantitative Prediction of Cellular Metabolism with Constraint-Based Models: The COBRA Toolbox." Nature Protocols 2 (March 29, 2007): 727.

- **fraction_of_optimum** (*float*, *optional*) Fraction of optimum which must be maintained. The original objective reaction is constrained to be greater than maximal_value * fraction_of_optimum.
- **objective** (dict or model.problem.Objective) A desired objective to use during optimization in addition to the pFBA objective. Dictionaries (reaction as key, coefficient as value) can be used for linear objectives.
- **reactions** (*iterable*) List of reactions or reaction identifiers. Implies *return_frame* to be true. Only return fluxes for the given reactions. Faster than fetching all fluxes if only a few are needed.

Returns The solution object to the optimized model with pFBA constraints added.

Return type cobra. Solution

References

cobra.flux_analysis.parsimonious.add_pfba (model, objective=None, $fraction_of_optimum=1.0$)

Add pFBA objective

Add objective to minimize the summed flux of all reactions to the current objective.

See also:

pfba()

Parameters

- model (cobra. Model) The model to add the objective to
- **objective** An objective to set in combination with the pFBA objective.
- **fraction_of_optimum** (float) Fraction of optimum which must be maintained. The original objective reaction is constrained to be greater than maximal_value * fraction_of_optimum.

cobra.flux_analysis.phenotype_phase_plane

Module Contents

Functions

Calculate the objective value conditioned on all com-
binations of
Compute total output per input unit.
Split metabolites into the atoms times their stoichio-
metric coefficients.
Return the metabolite weight times its stoichiometric
coefficient.
Compute the total components consumption or pro-
duction flux.
Find all active carbon source reactions.

cobra.flux_analysis.phenotype_phase_plane.LOGGER

Calculate the objective value conditioned on all combinations of fluxes for a set of chosen reactions

The production envelope can be used to analyze a model's ability to produce a given compound conditional on the fluxes for another set of reactions, such as the uptake rates. The model is alternately optimized with respect to minimizing and maximizing the objective and the obtained fluxes are recorded. Ranges to compute production is set to the effective bounds, i.e., the minimum / maximum fluxes that can be obtained given current reaction bounds.

Parameters

- model (cobra.Model) The model to compute the production envelope for.
- reactions (list or string) A list of reactions, reaction identifiers or a single reaction.
- **objective** (string, dict, model.solver.interface. Objective, optional) The objective (reaction) to use for the production envelope. Use the model's current objective if left missing.
- carbon_sources (list or string, optional) One or more reactions or reaction identifiers that are the source of carbon for computing carbon (mol carbon in output over mol carbon in input) and mass yield (gram product over gram output). Only objectives with a carbon containing input and output metabolite is supported. Will identify active carbon sources in the medium if none are specified.
- points (int, optional) The number of points to calculate production for.
- **threshold** (*float*, *optional*) A cut-off under which flux values will be considered to be zero (default model.tolerance).

Returns

A data frame with one row per evaluated point and

- reaction id : one column per input reaction indicating the flux at each given point,
- carbon_source: identifiers of carbon exchange reactions

A column for the maximum and minimum each for the following types:

- flux: the objective flux
- carbon_yield: if carbon source is defined and the product is a single metabolite (mol carbon product per mol carbon feeding source)
- mass_yield: if carbon source is defined and the product is a single metabolite (gram product per 1 g of feeding source)

Return type pandas.DataFrame

Examples

```
>>> import cobra.test
>>> from cobra.flux_analysis import production_envelope
>>> model = cobra.test.create_test_model("textbook")
>>> production_envelope(model, ["EX_glc__D_e", "EX_o2_e"])
```

```
 \begin{array}{c} \text{cobra.flux\_analysis.phenotype\_phase\_plane.add\_envelope} (\textit{model}, \textit{reactions}, \textit{grid}, \\ c\_\textit{input}, & c\_\textit{output}, \\ \textit{threshold}) \\ \text{cobra.flux\_analysis.phenotype\_phase\_plane.total\_yield} (\textit{input\_fluxes}, & \textit{input\_elements}, \\ \textit{put\_elements}, & \textit{out-put\_elements}) \\ \end{array}
```

Compute total output per input unit.

Units are typically mol carbon atoms or gram of source and product.

Parameters

- input_fluxes (list) A list of input reaction fluxes in the same order as the input_components.
- input_elements (list) A list of reaction components which are in turn list of numbers.
- output_flux (float) The output flux value.
- **output_elements** (list) A list of stoichiometrically weighted output reaction components.

Returns The ratio between output (mol carbon atoms or grams of product) and input (mol carbon atoms or grams of source compounds).

Return type float

```
cobra.flux_analysis.phenotype_phase_plane.reaction_elements(reaction)
Split metabolites into the atoms times their stoichiometric coefficients.
```

Parameters reaction (Reaction) – The metabolic reaction whose components are desired.

Returns Each of the reaction's metabolites' desired carbon elements (if any) times that metabolite's stoichiometric coefficient.

Return type list

```
cobra.flux_analysis.phenotype_phase_plane.reaction_weight (reaction)

Return the metabolite weight times its stoichiometric coefficient.
```

Compute the total components consumption or production flux.

Parameters

- **flux** (*float*) The reaction flux for the components.
- components (list) List of stoichiometrically weighted components.
- **consumption** (bool, optional) Whether to sum up consumption or production fluxes.

cobra.flux_analysis.phenotype_phase_plane.find_carbon_sources (model) Find all active carbon source reactions.

Parameters model (Model) - A genome-scale metabolic model.

Returns The medium reactions with carbon input flux.

Return type list

cobra.flux_analysis.reaction

functions for analyzing / creating objective functions

Module Contents

Functions

assess(model,	reaction,	Assesses production capacity.
flux_coefficient_cutoff=0.001, solver=Non	ie)	
assess_component(model, reaction	n, side,	Assesses the ability of the model to provide sufficient
flux_coefficient_cutoff=0.001, solver=Non	ie)	precursors,
_optimize_or_value(model,	value=0.0,	
solver=None)		
assess_precursors(model,	reaction,	Assesses the ability of the model to provide sufficient
flux_coefficient_cutoff=0.001, solver=Non	ie)	precursors for
assess_products(model,	reaction,	Assesses whether the model has the capacity to absorb
flux_coefficient_cutoff=0.001, solver=Non	ie)	the products of

```
\verb|cobra.flux_analysis.reaction.assess| (model, reaction, flux_coefficient\_cutoff=0.001, \\ solver=None)|
```

Assesses production capacity.

Assesses the capacity of the model to produce the precursors for the reaction and absorb the production of the reaction while the reaction is operating at, or above, the specified cutoff.

Parameters

- model (cobra.Model) The cobra model to assess production capacity for
- reaction (reaction identifier or cobra.Reaction) The reaction to assess
- **flux_coefficient_cutoff** (*float*) The minimum flux that reaction must carry to be considered active.
- solver (basestring) Solver name. If None, the default solver will be used.

Returns True if the model can produce the precursors and absorb the products for the reaction operating at, or above, flux_coefficient_cutoff. Otherwise, a dictionary of {'precursor': Status, 'product': Status}. Where Status is the results from assess_precursors and assess_products, respectively.

Return type bool or dict

Assesses the ability of the model to provide sufficient precursors, or absorb products, for a reaction operating at, or beyond, the specified cutoff.

Parameters

• model (cobra.Model) – The cobra model to assess production capacity for

- reaction (reaction identifier or cobra.Reaction) The reaction to assess
- **side** (basestring) Side of the reaction, 'products' or 'reactants'
- **flux_coefficient_cutoff** (*float*) The minimum flux that reaction must carry to be considered active.
- **solver** (basestring) Solver name. If None, the default solver will be used.

Returns True if the precursors can be simultaneously produced at the specified cutoff. False, if the model has the capacity to produce each individual precursor at the specified threshold but not all precursors at the required level simultaneously. Otherwise a dictionary of the required and the produced fluxes for each reactant that is not produced in sufficient quantities.

Return type bool or dict

Assesses the ability of the model to provide sufficient precursors for a reaction operating at, or beyond, the specified cutoff.

Deprecated: use assess_component instead

Parameters

- model (cobra.Model) The cobra model to assess production capacity for
- reaction (reaction identifier or cobra.Reaction) The reaction to assess
- **flux_coefficient_cutoff** (*float*) The minimum flux that reaction must carry to be considered active.
- **solver** (basestring) Solver name. If None, the default solver will be used.

Returns True if the precursors can be simultaneously produced at the specified cutoff. False, if the model has the capacity to produce each individual precursor at the specified threshold but not all precursors at the required level simultaneously. Otherwise a dictionary of the required and the produced fluxes for each reactant that is not produced in sufficient quantities.

Return type bool or dict

Assesses whether the model has the capacity to absorb the products of a reaction at a given flux rate.

Useful for identifying which components might be blocking a reaction from achieving a specific flux rate.

Deprecated: use assess_component instead

Parameters

- model (cobra.Model) The cobra model to assess production capacity for
- reaction (reaction identifier or cobra.Reaction) The reaction to assess
- **flux_coefficient_cutoff** (*float*) The minimum flux that reaction must carry to be considered active.
- **solver** (basestring) Solver name. If None, the default solver will be used.

Returns True if the model has the capacity to absorb all the reaction products being simultaneously given the specified cutoff. False, if the model has the capacity to absorb each individual product but not all products at the required level simultaneously. Otherwise a dictionary of the required and the capacity fluxes for each product that is not absorbed in sufficient quantities.

Return type bool or dict

cobra.flux_analysis.room

Provide regulatory on/off minimization (ROOM).

Module Contents

Functions

room(model,	solution=None,	linear=False,	Compute a single solution based on regulatory on/off
delta=0.03, epsilo	n=0.001)		minimization (ROOM).
add_room(mod	el, solution=None,	linear=False,	Add constraints and objective for ROOM.
delta=0.03, epsilo	n=0.001)		

cobra.flux_analysis.room.room(model, solution=None, linear=False, delta=0.03, ep-silon=0.001)

Compute a single solution based on regulatory on/off minimization (ROOM).

Compute a new flux distribution that minimizes the number of active reactions needed to accommodate a previous reference solution. Regulatory on/off minimization (ROOM) is generally used to assess the impact of knock-outs. Thus the typical usage is to provide a wildtype flux distribution as reference and a model in knock-out state.

Parameters

- model (cobra.Model) The model state to compute a ROOM-based solution for.
- solution (cobra. Solution, optional) A (wildtype) reference solution.
- linear (bool, optional) Whether to use the linear ROOM formulation or not (default False).
- **delta** (*float*, *optional*) The relative tolerance range (additive) (default 0.03).
- **epsilon** (*float*, *optional*) The absolute tolerance range (multiplicative) (default 0.001).

Returns A flux distribution with minimal active reaction changes compared to the reference.

Return type cobra. Solution

See also:

add_room() add ROOM constraints and objective

cobra.flux_analysis.room.add_room(model, solution=None, linear=False, delta=0.03, epsilon=0.001)

Add constraints and objective for ROOM.

This function adds variables and constraints for applying regulatory on/off minimization (ROOM) to the model.

Parameters

- model (cobra.Model) The model to add ROOM constraints and objective to.
- **solution** (cobra.Solution, optional) A previous solution to use as a reference. If no solution is given, one will be computed using pFBA.
- linear (bool, optional) Whether to use the linear ROOM formulation or not (default False).
- **delta** (*float*, *optional*) The relative tolerance range which is additive in nature (default 0.03).
- **epsilon** (*float*, *optional*) The absolute range of tolerance which is multiplicative (default 0.001).

Notes

The formulation used here is the same as stated in the original paper¹. The mathematical expression is given below:

```
minimize sum_{i=1}^m y^i s.t. Sv = 0
```

```
 v\_min <= v <= v\_max \ v\_j = 0 \ j \ A \ for \ 1 <= i <= m \ v\_i - y\_i(v\_\{max,i\} - w\_i^u) <= w\_i^u  (1)  v\_i - y\_i(v\_\{min,i\} - w\_i^l) <= w\_i^l \ (2) \ y\_i \ \{0,1\} \ (3) \ w\_i^u = w\_i + delta|w\_i| + epsilon w\_i^l = w\_i - delta|w\_i| - epsilon
```

So, for the linear version of the ROOM, constraint (3) is relaxed to $0 \le y_i \le 1$.

See also:

pfba() parsimonious FBA

References

cobra.flux_analysis.variability

Module Contents

Functions

init_worker(model, loopless, sense)		Initialize a global model object for multiprocessing.
_fva_step(reaction_id)		
flux_variability_analysis(model,		Determine the minimum and maximum possible flux
reaction_list=None, loopless=False,	frac-	value for each reaction.
tion_of_optimum=1.0, pfba_factor=None,	pro-	
cesses=None)		
find_blocked_reactions(model,		Find reactions that cannot carry any flux.
reaction_list=None, zero_cutoff=	=None,	
open_exchanges=False, processes=None)		
find_essential_genes(model,	thresh-	Return a set of essential genes.
old=None, processes=None)		
find_essential_reactions(model,	thresh-	Return a set of essential reactions.
old=None, processes=None)		

```
cobra.flux_analysis.variability.LOGGER
cobra.flux_analysis.variability.CONFIGURATION
```

 $^{^1}$ Tomer Shlomi, Omer Berkman and Eytan Ruppin, "Regulatory on/off minimization of metabolic flux changes after genetic perturbations", PNAS 2005 102 (21) 7695-7700; doi:10.1073/pnas.0406346102

```
cobra.flux_analysis.variability._init_worker (model, loopless, sense)
Initialize a global model object for multiprocessing.

cobra.flux_analysis.variability._fva_step (reaction_id)

cobra.flux_analysis.variability.flux_variability_analysis (model, reaction_list=None, loop-less=False, fraction_of_optimum=1.0, pfba_factor=None, processes=None)
```

Determine the minimum and maximum possible flux value for each reaction.

Parameters

- model (cobra.Model) The model for which to run the analysis. It will not be modified.
- reaction_list (list of cobra.Reaction or str, optional) The reactions for which to obtain min/max fluxes. If None will use all reactions in the model (default).
- **loopless** (boolean, optional) Whether to return only loopless solutions. This is significantly slower. Please also refer to the notes.
- **fraction_of_optimum** (*float*, *optional*) Must be <= 1.0. Requires that the objective value is at least the fraction times maximum objective value. A value of 0.85 for instance means that the objective has to be at least at 85% percent of its maximum.
- pfba_factor(float, optional) Add an additional constraint to the model that requires the total sum of absolute fluxes must not be larger than this value times the smallest possible sum of absolute fluxes, i.e., by setting the value to 1.1 the total sum of absolute fluxes must not be more than 10% larger than the pFBA solution. Since the pFBA solution is the one that optimally minimizes the total flux sum, the pfba_factor should, if set, be larger than one. Setting this value may lead to more realistic predictions of the effective flux bounds.
- **processes** (*int*, *optional*) The number of parallel processes to run. If not explicitly passed, will be set from the global configuration singleton.

Returns A data frame with reaction identifiers as the index and two columns: - maximum: indicating the highest possible flux - minimum: indicating the lowest possible flux

Return type pandas.DataFrame

Notes

This implements the fast version as described in ¹. Please note that the flux distribution containing all minimal/maximal fluxes does not have to be a feasible solution for the model. Fluxes are minimized/maximized individually and a single minimal flux might require all others to be suboptimal.

Using the loopless option will lead to a significant increase in computation time (about a factor of 100 for large models). However, the algorithm used here (see²) is still more than 1000x faster than the "naive" version using add_loopless (model). Also note that if you have included constraints that force a loop (for instance by setting all fluxes in a loop to be non-zero) this loop will be included in the solution.

¹ Computationally efficient flux variability analysis. Gudmundsson S, Thiele I. BMC Bioinformatics. 2010 Sep 29;11:489. doi: 10.1186/1471-2105-11-489, PMID: 20920235

² CycleFreeFlux: efficient removal of thermodynamically infeasible loops from flux distributions. Desouki AA, Jarre F, Gelius-Dietrich G, Lercher MJ. Bioinformatics. 2015 Jul 1;31(13):2159-65. doi: 10.1093/bioinformatics/btv096.

```
cobra.flux_analysis.variability.find_blocked_reactions (model, reac-
tion_list=None,
zero_cutoff=None,
open_exchanges=False,
processes=None)
```

Find reactions that cannot carry any flux.

The question whether or not a reaction is blocked is highly dependent on the current exchange reaction settings for a COBRA model. Hence an argument is provided to open all exchange reactions.

Notes

Sink and demand reactions are left untouched. Please modify them manually.

Parameters

- model (cobra.Model) The model to analyze.
- reaction_list (list, optional) List of reactions to consider, the default includes all model reactions.
- **zero_cutoff** (*float*, *optional*) Flux value which is considered to effectively be zero (default model.tolerance).
- open_exchanges (bool, optional) Whether or not to open all exchange reactions to very high flux ranges.
- **processes** (*int*, *optional*) The number of parallel processes to run. Can speed up the computations if the number of reactions is large. If not explicitly passed, it will be set from the global configuration singleton.

Returns List with the identifiers of blocked reactions.

Return type list

Return a set of essential genes.

A gene is considered essential if restricting the flux of all reactions that depend on it to zero causes the objective, e.g., the growth rate, to also be zero, below the threshold, or infeasible.

Parameters

- model (cobra. Model) The model to find the essential genes for.
- threshold (float, optional) Minimal objective flux to be considered viable. By default this is 1% of the maximal objective.
- **processes** (*int*, *optional*) The number of parallel processes to run. If not passed, will be set to the number of CPUs found.
- **processes** The number of parallel processes to run. Can speed up the computations if the number of knockouts to perform is large. If not explicitly passed, it will be set from the global configuration singleton.

Returns Set of essential genes

Return type set

```
cobra.flux_analysis.variability.find_essential_reactions(model, thresh-
old=None, pro-
cesses=None)
```

Return a set of essential reactions.

A reaction is considered essential if restricting its flux to zero causes the objective, e.g., the growth rate, to also be zero, below the threshold, or infeasible.

Parameters

- model (cobra.Model) The model to find the essential reactions for.
- threshold (float, optional) Minimal objective flux to be considered viable. By default this is 1% of the maximal objective.
- **processes** (*int*, *optional*) The number of parallel processes to run. Can speed up the computations if the number of knockouts to perform is large. If not explicitly passed, it will be set from the global configuration singleton.

Returns Set of essential reactions

Return type set

Package Contents

Functions

	TT 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1
double_gene_deletion(model,	Knock out each gene pair from the combination of
gene_list1=None, gene_list2=None, method='fba',	two given lists.
solution=None, processes=None, **kwargs)	
double_reaction_deletion(model, reac-	Knock out each reaction pair from the combinations
tion_list1=None, reaction_list2=None, method='fba',	of two given lists.
solution=None, processes=None, **kwargs)	
single_gene_deletion(model,	Knock out each gene from a given list.
gene_list=None, method='fba', solution=None,	
processes=None, **kwargs)	
single_reaction_deletion(model, reac-	Knock out each reaction from a given list.
tion_list=None, method='fba', solution=None,	
processes=None, **kwargs)	
fastcc(model, flux_threshold=1.0,	Check consistency of a metabolic network using
zero_cutoff=None)	FASTCC [1].
gapfill(model, universal=None,	Perform gapfilling on a model.
lower_bound=0.05, penalties=None, de-	refrorm gapining on a moder.
mand_reactions=True, exchange_reactions=False,	
iterations=1)	
geometric_fba(model, epsilon=1e-06,	Perform geometric FBA to obtain a unique, centered
_	renorm geometric FBA to obtain a unique, centered
	flux distribution
max_tries=200, processes=None)	flux distribution.
loopless_solution(model, fluxes=None)	Convert an existing solution to a loopless one.
	Convert an existing solution to a loopless one. Modify a model so all feasible flux distributions are
<pre>loopless_solution(model, fluxes=None) add_loopless(model, zero_cutoff=None)</pre>	Convert an existing solution to a loopless one. Modify a model so all feasible flux distributions are loopless.
loopless_solution(model, fluxes=None)	Convert an existing solution to a loopless one. Modify a model so all feasible flux distributions are loopless. Add constraints and objective representing for
loopless_solution(model, fluxes=None) add_loopless(model, zero_cutoff=None) add_moma(model, solution=None, linear=True)	Convert an existing solution to a loopless one. Modify a model so all feasible flux distributions are loopless. Add constraints and objective representing for MOMA.
loopless_solution(model, fluxes=None) add_loopless(model, zero_cutoff=None) add_moma(model, solution=None, linear=True) moma(model, solution=None, linear=True)	Convert an existing solution to a loopless one. Modify a model so all feasible flux distributions are loopless. Add constraints and objective representing for MOMA. Compute a single solution based on (linear) MOMA.
loopless_solution(model, fluxes=None) add_loopless(model, zero_cutoff=None) add_moma(model, solution=None, linear=True)	Convert an existing solution to a loopless one. Modify a model so all feasible flux distributions are loopless. Add constraints and objective representing for MOMA.
loopless_solution(model, fluxes=None) add_loopless(model, zero_cutoff=None) add_moma(model, solution=None, linear=True) moma(model, solution=None, linear=True)	Convert an existing solution to a loopless one. Modify a model so all feasible flux distributions are loopless. Add constraints and objective representing for MOMA. Compute a single solution based on (linear) MOMA.
loopless_solution(model, fluxes=None) add_loopless(model, zero_cutoff=None) add_moma(model, solution=None, linear=True) moma(model, solution=None, linear=True) pfba(model, fraction_of_optimum=1.0, object-	Convert an existing solution to a loopless one. Modify a model so all feasible flux distributions are loopless. Add constraints and objective representing for MOMA. Compute a single solution based on (linear) MOMA. Perform basic pFBA (parsimonious Enzyme Usage
loopless_solution(model, fluxes=None) add_loopless(model, zero_cutoff=None) add_moma(model, solution=None, linear=True) moma(model, solution=None, linear=True) pfba(model, fraction_of_optimum=1.0, objective=None, reactions=None)	Convert an existing solution to a loopless one. Modify a model so all feasible flux distributions are loopless. Add constraints and objective representing for MOMA. Compute a single solution based on (linear) MOMA. Perform basic pFBA (parsimonious Enzyme Usage Flux Balance Analysis)
loopless_solution(model, fluxes=None) add_loopless(model, zero_cutoff=None) add_moma(model, solution=None, linear=True) moma(model, solution=None, linear=True) pfba(model, fraction_of_optimum=1.0, objective=None, reactions=None) find_blocked_reactions(model,	Convert an existing solution to a loopless one. Modify a model so all feasible flux distributions are loopless. Add constraints and objective representing for MOMA. Compute a single solution based on (linear) MOMA. Perform basic pFBA (parsimonious Enzyme Usage Flux Balance Analysis)
loopless_solution(model, fluxes=None) add_loopless(model, zero_cutoff=None) add_moma(model, solution=None, linear=True) moma(model, solution=None, linear=True) pfba(model, fraction_of_optimum=1.0, objective=None, reactions=None) find_blocked_reactions(model, reaction_list=None, zero_cutoff=None,	Convert an existing solution to a loopless one. Modify a model so all feasible flux distributions are loopless. Add constraints and objective representing for MOMA. Compute a single solution based on (linear) MOMA. Perform basic pFBA (parsimonious Enzyme Usage Flux Balance Analysis)
loopless_solution(model, fluxes=None) add_loopless(model, zero_cutoff=None) add_moma(model, solution=None, linear=True) moma(model, solution=None, linear=True) pfba(model, fraction_of_optimum=1.0, objective=None, reactions=None) find_blocked_reactions(model, reaction_list=None, open_exchanges=False, processes=None) find_essential_genes(model, thresh-ind_essential_genes(model, thre	Convert an existing solution to a loopless one. Modify a model so all feasible flux distributions are loopless. Add constraints and objective representing for MOMA. Compute a single solution based on (linear) MOMA. Perform basic pFBA (parsimonious Enzyme Usage Flux Balance Analysis) Find reactions that cannot carry any flux.
loopless_solution(model, fluxes=None) add_loopless(model, zero_cutoff=None) add_moma(model, solution=None, linear=True) moma(model, solution=None, linear=True) pfba(model, fraction_of_optimum=1.0, objective=None, reactions=None) find_blocked_reactions(model, reaction_list=None, open_exchanges=False, processes=None) find_essential_genes(model, threshold=None, processes=None)	Convert an existing solution to a loopless one. Modify a model so all feasible flux distributions are loopless. Add constraints and objective representing for MOMA. Compute a single solution based on (linear) MOMA. Perform basic pFBA (parsimonious Enzyme Usage Flux Balance Analysis) Find reactions that cannot carry any flux.
loopless_solution(model, fluxes=None) add_loopless(model, zero_cutoff=None) add_noma(model, solution=None, linear=True) moma(model, solution=None, linear=True) pfba(model, fraction_of_optimum=1.0, objective=None, reactions=None) find_blocked_reactions(model, reaction_list=None, open_exchanges=False, processes=None) find_essential_genes(model, threshold=None, processes=None) find_essential_reactions(model, threshold=None, processes=None)	Convert an existing solution to a loopless one. Modify a model so all feasible flux distributions are loopless. Add constraints and objective representing for MOMA. Compute a single solution based on (linear) MOMA. Perform basic pFBA (parsimonious Enzyme Usage Flux Balance Analysis) Find reactions that cannot carry any flux. Return a set of essential genes.
loopless_solution(model, fluxes=None) add_loopless(model, zero_cutoff=None) add_moma(model, solution=None, linear=True) moma(model, solution=None, linear=True) pfba(model, fraction_of_optimum=1.0, objective=None, reactions=None) find_blocked_reactions(model, reaction_list=None, open_exchanges=False, processes=None) find_essential_genes(model, threshold=None, processes=None)	Convert an existing solution to a loopless one. Modify a model so all feasible flux distributions are loopless. Add constraints and objective representing for MOMA. Compute a single solution based on (linear) MOMA. Perform basic pFBA (parsimonious Enzyme Usage Flux Balance Analysis) Find reactions that cannot carry any flux. Return a set of essential genes.

T	~ 4			
Iania	·41	 continued from 	nravialie	nana
iabic	O I		picvious	page

				1 0
flux_variabili	ty_analysis(r	nodel,		Determine the minimum and maximum possible flux
reaction_list=None,	loopless=Fal	se,	frac-	value for each reaction.
tion_of_optimum=1.	0, pfba_factor=	None,	pro-	
cesses=None)	•		-	
add_room(model,	solution=None,	linear=	False,	Add constraints and objective for ROOM.
delta=0.03, epsilon=	0.001)			
room(model, se	olution=None,	linear=	False,	Compute a single solution based on regulatory on/off
delta=0.03, epsilon=	0.001)			minimization (ROOM).

```
cobra.flux_analysis.double_gene_deletion(model, gene_list1=None, gene_list2=None, method='fba', solution=None, processes=None, **kwargs)
```

Knock out each gene pair from the combination of two given lists.

We say 'pair' here but the order order does not matter.

Parameters

- model (cobra.Model) The metabolic model to perform deletions in.
- **gene_list1** (*iterable*, *optional*) First iterable of ``cobra.Gene``s to be deleted. If not passed, all the genes from the model are used.
- **gene_list2** (*iterable*, *optional*) **Second** iterable of "cobra.Gene"s to be deleted. If not passed, all the genes from the model are used.
- method ({"fba", "moma", "linear moma", "room", "linear room"}, optional) Method used to predict the growth rate.
- **solution** (cobra.Solution, optional) A previous solution to use as a reference for (linear) MOMA or ROOM.
- **processes** (*int*, *optional*) The number of parallel processes to run. Can speed up the computations if the number of knockouts to perform is large. If not passed, will be set to the number of CPUs found.
- **kwargs** Keyword arguments are passed on to underlying simulation functions such as add_room.

Returns

A representation of all combinations of gene deletions. The columns are 'growth' and 'status', where

index [tuple(str)] The gene identifiers that were knocked out.

growth [float] The growth rate of the adjusted model.

status [str] The solution's status.

Return type pandas.DataFrame

Knock out each reaction pair from the combinations of two given lists.

We say 'pair' here but the order order does not matter.

Parameters

- model (cobra.Model) The metabolic model to perform deletions in.
- reaction_list1 (iterable, optional) First iterable of ``cobra.Reaction``s to be deleted. If not passed, all the reactions from the model are used.

- reaction_list2 (iterable, optional) Second iterable of ``cobra.Reaction``s to be deleted. If not passed, all the reactions from the model are used.
- method ({"fba", "moma", "linear moma", "room", "linear room"}, optional) Method used to predict the growth rate.
- **solution** (cobra.Solution, optional) A previous solution to use as a reference for (linear) MOMA or ROOM.
- **processes** (*int*, *optional*) The number of parallel processes to run. Can speed up the computations if the number of knockouts to perform is large. If not passed, will be set to the number of CPUs found.
- **kwargs** Keyword arguments are passed on to underlying simulation functions such as add_room.

Returns

A representation of all combinations of reaction deletions. The columns are 'growth' and 'status', where

index [tuple(str)] The reaction identifiers that were knocked out.

growth [float] The growth rate of the adjusted model.

status [str] The solution's status.

Return type pandas.DataFrame

cobra.flux_analysis.single_gene_deletion(model, gene_list=None, method='fba', solution=None, processes=None, **kwargs)

Knock out each gene from a given list.

Parameters

- model (cobra.Model) The metabolic model to perform deletions in.
- **gene_list** (*iterable*) ``cobra.Gene``s to be deleted. If not passed, all the genes from the model are used.
- method ({"fba", "moma", "linear moma", "room", "linear room"}, optional) Method used to predict the growth rate.
- **solution** (cobra.Solution, optional) A previous solution to use as a reference for (linear) MOMA or ROOM.
- **processes** (*int*, *optional*) The number of parallel processes to run. Can speed up the computations if the number of knockouts to perform is large. If not passed, will be set to the number of CPUs found.
- **kwargs** Keyword arguments are passed on to underlying simulation functions such as add_room.

Returns

A representation of all single gene deletions. The columns are 'growth' and 'status', where

index [tuple(str)] The gene identifier that was knocked out.

growth [float] The growth rate of the adjusted model.

status [str] The solution's status.

Return type pandas.DataFrame

```
cobra.flux_analysis.single_reaction_deletion (model, reaction_list=None, method='fba', solution=None, processes=None, **kwargs) e^{-k}
```

Knock out each reaction from a given list.

Parameters

- model (cobra.Model) The metabolic model to perform deletions in.
- reaction_list (iterable, optional) "cobra.Reaction"s to be deleted. If not passed, all the reactions from the model are used.
- method ({"fba", "moma", "linear moma", "room", "linear room"}, optional) Method used to predict the growth rate.
- **solution** (cobra.Solution, optional) A previous solution to use as a reference for (linear) MOMA or ROOM.
- **processes** (*int*, *optional*) The number of parallel processes to run. Can speed up the computations if the number of knockouts to perform is large. If not passed, will be set to the number of CPUs found.
- **kwargs** Keyword arguments are passed on to underlying simulation functions such as add_room.

Returns

A representation of all single reaction deletions. The columns are 'growth' and 'status', where

index [tuple(str)] The reaction identifier that was knocked out.

growth [float] The growth rate of the adjusted model.

status [str] The solution's status.

Return type pandas.DataFrame

```
cobra.flux_analysis.fastcc (model, flux_threshold=1.0, zero_cutoff=None) Check consistency of a metabolic network using FASTCC [1]_.
```

FASTCC (Fast Consistency Check) is an algorithm for rapid and efficient consistency check in metabolic networks. FASTCC is a pure LP implementation and is low on computation resource demand. FASTCC also circumvents the problem associated with reversible reactions for the purpose. Given a global model, it will generate a consistent global model i.e., remove blocked reactions. For more details on FASTCC, please check [1]_.

Parameters

- model (cobra. Model) The constraint-based model to operate on.
- flux_threshold (float, optional (default 1.0)) The flux threshold to consider.
- **zero_cutoff** (*float*, *optional*) The cutoff to consider for zero flux (default model.tolerance).

Returns The consistent constraint-based model.

Return type cobra.Model

Notes

The LP used for FASTCC is like so: maximize: sum_{i in J} z_i s.t. : z_i in [0, varepsilon] for all i in J, z_i in mathbb{R}_+

```
v i ge z i forall i in J Sv = 0 v in B
```

cobra.flux_analysis.gapfill(model, universal=None, lower_bound=0.05, penalties=None, demand_reactions=True, exchange_reactions=False, iterations=1)

Perform gapfilling on a model.

See documentation for the class GapFiller.

model [cobra.Model] The model to perform gap filling on.

universal [cobra.Model, None] A universal model with reactions that can be used to complete the model. Only gapfill considering demand and exchange reactions if left missing.

lower_bound [float] The minimally accepted flux for the objective in the filled model.

penalties [dict, None] A dictionary with keys being 'universal' (all reactions included in the universal model), 'exchange' and 'demand' (all additionally added exchange and demand reactions) for the three reaction types. Can also have reaction identifiers for reaction specific costs. Defaults are 1, 100 and 1 respectively.

iterations [int] The number of rounds of gapfilling to perform. For every iteration, the penalty for every used reaction increases linearly. This way, the algorithm is encouraged to search for alternative solutions which may include previously used reactions. I.e., with enough iterations pathways including 10 steps will eventually be reported even if the shortest pathway is a single reaction.

exchange_reactions [bool] Consider adding exchange (uptake) reactions for all metabolites in the model.

demand_reactions [bool] Consider adding demand reactions for all metabolites.

iterable list of lists with on set of reactions that completes the model per requested iteration.

import cobra as ct

```
>>> from cobra import Model
>>> from cobra.flux_analysis import gapfill
>>> model = ct.create_test_model("salmonella")
>>> universal = Model('universal')
>>> universal.add_reactions(model.reactions.GF6PTA.copy())
>>> model.remove_reactions([model.reactions.GF6PTA])
>>> gapfill(model, universal)
```

```
cobra.flux_analysis.geometric_fba(model, epsilon=1e-06, max_tries=200, processes=None)
```

Perform geometric FBA to obtain a unique, centered flux distribution.

Geometric FBA [1] formulates the problem as a polyhedron and then solves it by bounding the convex hull of the polyhedron. The bounding forms a box around the convex hull which reduces with every iteration and extracts a unique solution in this way.

Parameters

- model (cobra.Model) The model to perform geometric FBA on.
- **epsilon** (*float*, *optional*) The convergence tolerance of the model (default 1E-06).
- max_tries (int, optional) Maximum number of iterations (default 200).
- **processes** (*int*, *optional*) The number of parallel processes to run. If not explicitly passed, will be set from the global configuration singleton.

Returns The solution object containing all the constraints required for geometric FBA.

Return type cobra. Solution

cobra.flux_analysis.loopless_solution(model, fluxes=None)

Convert an existing solution to a loopless one.

Removes as many loops as possible (see Notes). Uses the method from CycleFreeFlux [1]_ and is much faster than *add_loopless* and should therefore be the preferred option to get loopless flux distributions.

Parameters

- model (cobra.Model) The model to which to add the constraints.
- **fluxes** (dict) A dictionary {rxn_id: flux} that assigns a flux to each reaction. If not None will use the provided flux values to obtain a close loopless solution.

Returns A solution object containing the fluxes with the least amount of loops possible or None if the optimization failed (usually happening if the flux distribution in *fluxes* is infeasible).

Return type cobra. Solution

Notes

The returned flux solution has the following properties:

- it contains the minimal number of loops possible and no loops at all if all flux bounds include zero
- it has an objective value close to the original one and the same objective value id the objective expression can not form a cycle (which is usually true since it consumes metabolites)
- it has the same exact exchange fluxes as the previous solution
- all fluxes have the same sign (flow in the same direction) as the previous solution

References

```
cobra.flux_analysis.add_loopless(model, zero_cutoff=None) Modify a model so all feasible flux distributions are loopless.
```

In most cases you probably want to use the much faster *loopless_solution*. May be used in cases where you want to add complex constraints and objectives (for instance quadratic objectives) to the model afterwards or use an approximation of Gibbs free energy directions in you model. Adds variables and constraints to a model which will disallow flux distributions with loops. The used formulation is described in [1]_. This function *will* modify your model.

Parameters

- model (cobra. Model) The model to which to add the constraints.
- **zero_cutoff** (positive float, optional) Cutoff used for null space. Coefficients with an absolute value smaller than zero_cutoff are considered to be zero (default model.tolerance).

Returns

Return type Nothing

cobra.flux_analysis.add_moma (model, solution=None, linear=True)

Add constraints and objective representing for MOMA.

This adds variables and constraints for the minimization of metabolic adjustment (MOMA) to the model.

Parameters

- model (cobra.Model) The model to add MOMA constraints and objective to.
- **solution** (cobra.Solution, optional) A previous solution to use as a reference. If no solution is given, one will be computed using pFBA.
- linear (bool, optional) Whether to use the linear MOMA formulation or not (default True).

Notes

In the original MOMA [1]_ specification one looks for the flux distribution of the deletion (v^d) closest to the fluxes without the deletion (v). In math this means:

```
minimize sum_i (v^d_i - v_i)^2 s.t. Sv^d = 0
```

$$lb_i \le v^d_i \le ub_i$$

Here, we use a variable transformation $v^t := v^d_i - v_i$. Substituting and using the fact that Sv = 0 gives:

minimize sum i (v t i) 2 s.t. Sv d = 0

$$v^t = v^d_i - v_i | b_i \le v^d_i \le ub_i$$

So basically we just re-center the flux space at the old solution and then find the flux distribution closest to the new zero (center). This is the same strategy as used in cameo.

In the case of linear MOMA [2], we instead minimize sum_i abs(v^t_i). The linear MOMA is typically significantly faster. Also quadratic MOMA tends to give flux distributions in which all fluxes deviate from the reference fluxes a little bit whereas linear MOMA tends to give flux distributions where the majority of fluxes are the same reference with few fluxes deviating a lot (typical effect of L2 norm vs L1 norm).

The former objective function is saved in the optlang solver interface as "moma_old_objective" and this can be used to immediately extract the value of the former objective after MOMA optimization.

See also:

pfba() parsimonious FBA

References

cobra.flux_analysis.moma (model, solution=None, linear=True)
Compute a single solution based on (linear) MOMA.

Compute a new flux distribution that is at a minimal distance to a previous reference solution. Minimization of metabolic adjustment (MOMA) is generally used to assess the impact of knock-outs. Thus the typical usage is to provide a wildtype flux distribution as reference and a model in knock-out state.

Parameters

- model (cobra.Model) The model state to compute a MOMA-based solution for.
- solution (cobra. Solution, optional) A (wildtype) reference solution.
- linear (bool, optional) Whether to use the linear MOMA formulation or not (default True).

Returns A flux distribution that is at a minimal distance compared to the reference solution.

Return type cobra. Solution

See also:

add_moma() add MOMA constraints and objective

cobra.flux_analysis.**pfba** (*model*, *fraction_of_optimum=1.0*, *objective=None*, *reactions=None*)
Perform basic pFBA (parsimonious Enzyme Usage Flux Balance Analysis) to minimize total flux.

pFBA [1] adds the minimization of all fluxes the objective of the model. This approach is motivated by the idea that high fluxes have a higher enzyme turn-over and that since producing enzymes is costly, the cell will try to minimize overall flux while still maximizing the original objective function, e.g. the growth rate.

Parameters

- model (cobra.Model) The model
- **fraction_of_optimum** (*float*, *optional*) Fraction of optimum which must be maintained. The original objective reaction is constrained to be greater than maximal_value * fraction_of_optimum.
- **objective** (dict or model.problem.Objective) A desired objective to use during optimization in addition to the pFBA objective. Dictionaries (reaction as key, coefficient as value) can be used for linear objectives.
- **reactions** (*iterable*) List of reactions or reaction identifiers. Implies *return_frame* to be true. Only return fluxes for the given reactions. Faster than fetching all fluxes if only a few are needed.

Returns The solution object to the optimized model with pFBA constraints added.

Return type cobra. Solution

References

Find reactions that cannot carry any flux.

The question whether or not a reaction is blocked is highly dependent on the current exchange reaction settings for a COBRA model. Hence an argument is provided to open all exchange reactions.

Notes

Sink and demand reactions are left untouched. Please modify them manually.

Parameters

- model (cobra.Model) The model to analyze.
- reaction_list (list, optional) List of reactions to consider, the default includes all model reactions.
- **zero_cutoff** (*float*, *optional*) Flux value which is considered to effectively be zero (default model.tolerance).
- open_exchanges (bool, optional) Whether or not to open all exchange reactions to very high flux ranges.
- **processes** (*int*, *optional*) The number of parallel processes to run. Can speed up the computations if the number of reactions is large. If not explicitly passed, it will be set from the global configuration singleton.

Returns List with the identifiers of blocked reactions.

Return type list

cobra.flux_analysis.find_essential_genes (model, threshold=None, processes=None)
Return a set of essential genes.

A gene is considered essential if restricting the flux of all reactions that depend on it to zero causes the objective, e.g., the growth rate, to also be zero, below the threshold, or infeasible.

Parameters

- model (cobra.Model) The model to find the essential genes for.
- **threshold** (*float*, *optional*) Minimal objective flux to be considered viable. By default this is 1% of the maximal objective.
- **processes** (*int*, *optional*) The number of parallel processes to run. If not passed, will be set to the number of CPUs found.
- **processes** The number of parallel processes to run. Can speed up the computations if the number of knockouts to perform is large. If not explicitly passed, it will be set from the global configuration singleton.

Returns Set of essential genes

Return type set

```
cobra.flux_analysis.find_essential_reactions (model, threshold=None, processes=None)
```

Return a set of essential reactions.

A reaction is considered essential if restricting its flux to zero causes the objective, e.g., the growth rate, to also be zero, below the threshold, or infeasible.

Parameters

- model (cobra.Model) The model to find the essential reactions for.
- **threshold** (*float*, *optional*) Minimal objective flux to be considered viable. By default this is 1% of the maximal objective.
- **processes** (*int*, *optional*) The number of parallel processes to run. Can speed up the computations if the number of knockouts to perform is large. If not explicitly passed, it will be set from the global configuration singleton.

Returns Set of essential reactions

Return type set

```
cobra.flux_analysis.flux_variability_analysis (model, reaction\_list=None, loopless=False, fraction\_of\_optimum=1.0, pfba\_factor=None, processes=None)
```

Determine the minimum and maximum possible flux value for each reaction.

Parameters

- model (cobra.Model) The model for which to run the analysis. It will not be modified.
- reaction_list (list of cobra.Reaction or str, optional) The reactions for which to obtain min/max fluxes. If None will use all reactions in the model (default).
- **loopless** (boolean, optional) Whether to return only loopless solutions. This is significantly slower. Please also refer to the notes.
- **fraction_of_optimum** (*float*, *optional*) Must be <= 1.0. Requires that the objective value is at least the fraction times maximum objective value. A

value of 0.85 for instance means that the objective has to be at least at 85% percent of its maximum.

- pfba_factor(float, optional) Add an additional constraint to the model that requires the total sum of absolute fluxes must not be larger than this value times the smallest possible sum of absolute fluxes, i.e., by setting the value to 1.1 the total sum of absolute fluxes must not be more than 10% larger than the pFBA solution. Since the pFBA solution is the one that optimally minimizes the total flux sum, the pfba_factor should, if set, be larger than one. Setting this value may lead to more realistic predictions of the effective flux bounds.
- **processes** (*int*, *optional*) The number of parallel processes to run. If not explicitly passed, will be set from the global configuration singleton.

Returns A data frame with reaction identifiers as the index and two columns: - maximum: indicating the highest possible flux - minimum: indicating the lowest possible flux

Return type pandas.DataFrame

Notes

This implements the fast version as described in [1]. Please note that the flux distribution containing all minimal/maximal fluxes does not have to be a feasible solution for the model. Fluxes are minimized/maximized individually and a single minimal flux might require all others to be suboptimal.

Using the loopless option will lead to a significant increase in computation time (about a factor of 100 for large models). However, the algorithm used here (see [2]_) is still more than 1000x faster than the "naive" version using add_loopless (model). Also note that if you have included constraints that force a loop (for instance by setting all fluxes in a loop to be non-zero) this loop will be included in the solution.

References

cobra.flux_analysis.add_room(model, solution=None, linear=False, delta=0.03, epsilon=0.001)

Add constraints and objective for ROOM.

This function adds variables and constraints for applying regulatory on/off minimization (ROOM) to the model.

Parameters

- model (cobra.Model) The model to add ROOM constraints and objective to.
- **solution** (cobra.Solution, optional) A previous solution to use as a reference. If no solution is given, one will be computed using pFBA.
- linear (bool, optional) Whether to use the linear ROOM formulation or not (default False).
- **delta** (*float*, *optional*) The relative tolerance range which is additive in nature (default 0.03).
- **epsilon** (*float*, *optional*) The absolute range of tolerance which is multiplicative (default 0.001).

Notes

The formulation used here is the same as stated in the original paper [1]. The mathematical expression is given below:

```
minimize sum_{i=1}^m y^i s.t. Sv = 0 v_{min} <= v <= v_{max} \ v_{j} = 0 \ j \ A \ for \ 1 <= i <= m \ v_{i} - y_{i}(v_{max,i} - w_{i}^u) <= w_{i}^u \\ (1) \ v_{i} - y_{i}(v_{min,i} - w_{i}^l) <= w_{i}^l (2) \ y_{i} \ \{0,1\} \ (3) \ w_{i}^u = w_{i} + deltalw_{i} + epsilon \\ w_{i}^l = w_{i} - deltalw_{i} - epsilon
```

So, for the linear version of the ROOM, constraint (3) is relaxed to $0 \le y_i \le 1$.

See also:

pfba() parsimonious FBA

References

cobra.flux_analysis.room(model, solution=None, linear=False, delta=0.03, epsilon=0.001)
Compute a single solution based on regulatory on/off minimization (ROOM).

Compute a new flux distribution that minimizes the number of active reactions needed to accommodate a previous reference solution. Regulatory on/off minimization (ROOM) is generally used to assess the impact of knock-outs. Thus the typical usage is to provide a wildtype flux distribution as reference and a model in knock-out state.

Parameters

- model (cobra.Model) The model state to compute a ROOM-based solution for.
- solution (cobra. Solution, optional) A (wildtype) reference solution.
- linear (bool, optional) Whether to use the linear ROOM formulation or not (default False).
- **delta** (*float*, *optional*) The relative tolerance range (additive) (default 0.03).
- **epsilon** (*float*, *optional*) The absolute tolerance range (multiplicative) (default 0.001).

Returns A flux distribution with minimal active reaction changes compared to the reference.

Return type cobra. Solution

See also:

add_room() add ROOM constraints and objective

cobra.io

Provide functions for loading and saving metabolic models.

Subpackages

```
cobra.io.web
```

Provide functionality to access remote model repositories.

Submodules

```
cobra.io.web.abstract_model_repository
```

Return type bytes

Provide an abstract base class that describes a remote model repository.

Module Contents

Classes

```
Define an abstract base class that describes a remote
 AbstractModelRepository
 model repository.
class cobra.io.web.abstract_model_repository.AbstractModelRepository(*,
 Union[httpx.URL,
 str],
 **kwargs)
 Bases: abc.ABC
 Define an abstract base class that describes a remote model repository.
 name
 The name of the remote repository.
 Type str
 _progress
 name :str = Abstract
 \textbf{property url} \; (\textit{self}) \; \rightarrow \text{httpx.URL}
 Return the repository's URL.
 abstract get\_sbml (self, model\_id: str) \rightarrow bytes
 Attempt to download an SBML document from the repository.
 Parameters model_id (str) - The identifier of the desired metabolic model. This is
 typically repository specific.
```

17.1. cobra 159

Returns A gzip-compressed, UTF-8 encoded SBML document.

cobra.io.web.bigg_models_repository

Provide a concrete implementation of the BioModels repository interface.

Module Contents

Classes

BiGGModels	Define a concrete implementation of the BiGG Mod-
	els repository.

class cobra.io.web.bigg_models_repository.BiGGModels(**kwargs)

Bases: cobra.io.web.abstract_model_repository.AbstractModelRepository

Define a concrete implementation of the BiGG Models repository.

name

The name of the BiGG Models repository.

Type str

name :str = BiGG Models

 $\texttt{get_sbml}$ ($self, model_id: str$) \rightarrow bytes

Attempt to download an SBML document from the repository.

Parameters model_id (str) – The identifier of the desired metabolic model. This is typically repository specific.

Returns A gzip-compressed, UTF-8 encoded SBML document.

Return type bytes

Raises httpx.HTTPError – In case there are any connection problems.

cobra.io.web.biomodels_repository

Provide functions for loading metabolic models over the wire.

Module Contents

Classes

BioModelsFile	Define a single BioModels file description.
BioModelsFilesResponse	Define the BioModels files JSON response.
BioModels	Define a concrete implementation of the BioModels
	repository.

class cobra.io.web.biomodels_repository.BioModelsFile

Bases: pydantic.BaseModel

Define a single BioModels file description.

name :str
size :int

class cobra.io.web.biomodels_repository.BioModelsFilesResponse

Bases: pydantic.BaseModel

Define the BioModels files JSON response.

main :List[BioModelsFile] = []

class cobra.io.web.biomodels_repository.BioModels(**kwargs)

Bases: cobra.io.web.abstract_model_repository.AbstractModelRepository

Define a concrete implementation of the BioModels repository.

name

The name of the BioModels repository.

Type str

name :str = BioModels

 $get_sbml (self, model_id: str) \rightarrow bytes$

Attempt to download an SBML document from the repository.

Parameters model_id (str) – The identifier of the desired metabolic model. This is typically repository specific.

Returns A gzip-compressed, UTF-8 encoded SBML document.

Return type bytes

Raises httpx.HTTPError – In case there are any connection problems.

cobra.io.web.load

Provide a function load_model to access remote model repositories.

Module Contents

Functions

load_model(model_id: str, repositories: Iter-	Download an SBML model from a remote repository.
able[AbstractModelRepository] = (BiGGModels(),	
BioModels()), cache: bool = True) \rightarrow 'Model'	
_cached_load(model_id: str, repositories: Iter-	Attempt to load a gzip-compressed SBML document
$able[AbstractModelRepository]) \rightarrow bytes$	from the cache.
_fetch_model(model_id: str, repositories: Iter-	Attempt to load a gzip-compressed SBML document
$able[AbstractModelRepository]) \rightarrow bytes$	from the given repositories.
<pre>get_model_from_gzip_sbml(stream: bytes)</pre>	Generate a model instance from a gzip-compressed,
→ 'Model'	UTF-8 encoded SBML document.

Download an SBML model from a remote repository.

Downloaded SBML documents are by default stored in a cache on disk such that future access is much faster. By default, models can be loaded from the following repositories:

- · BiGG Models
- BioModels

You can use the AbstractModelRepository class as a parent to implement your own repository accessor which you pass to the load_model function. In case you implement a new interface, please consider submitting a pull request to COBRApy.

Parameters

- model_id(str) The identifier of the desired metabolic model. This is typically repository specific.
- **repositories** (*iterable*, *optional*) An iterable of repository accessor instances. The model_id is searched in order.
- cache (bool, optional) Whether or not to use the local caching mechanism (default yes).

Returns A model instance generated from the SBML document.

Return type Model

Raises RuntimeError – As with any internet connection, there are multiple errors that can occur.

Examples

Most of the time calling <code>load_model</code> with an identifier should be enough. >>> print(load_model("e_coli_core")) e_coli_core >>> print(load_model("MODEL1510010000")) MODEL1510010000

See also:

BiGGModels(), BioModels()

cobra.io.web.load._cached_load($model_id$: str, repositories: Iter-able[AbstractModelRepository]) \rightarrow bytes

Attempt to load a gzip-compressed SBML document from the cache.

If the given model identifier is not in the cache, the remote repositories are searched.

Parameters

- model_id(str) The identifier of the desired metabolic model. This is typically repository specific.
- **repositories** (*iterable*) An iterable of repository accessor instances. The model_id is searched in order.

Returns A gzip-compressed, UTF-8 encoded SBML document.

Return type bytes

Attempt to load a gzip-compressed SBML document from the given repositories.

Parameters

- model_id(str) The identifier of the desired metabolic model. This is typically repository specific.
- **repositories** (*iterable*) An iterable of repository accessor instances. The model_id is searched in order.

Returns A gzip-compressed, UTF-8 encoded SBML document.

Return type bytes

cobra.io.web.load.get_model_from_gzip_sbml (stream: bytes) → 'Model' Generate a model instance from a gzip-compressed, UTF-8 encoded SBML document.

Parameters stream (bytes) - A gzip-compressed, UTF-8 encoded SBML document.

Returns A model instance generated from the SBML document.

Return type Model

Package Contents

Classes

AbstractModelRepository	Define an abstract base class that describes a remote model repository.
BiGGModels	Define a concrete implementation of the BiGG Models repository.
BioModels	Define a concrete implementation of the BioModels repository.

Functions

```
load_model(model_id: str, repositories: Iterable [AbstractModelRepository] = (BiGGModels(), BioModels()), cache: bool = True) → 'Model'
```

```
class cobra.io.web.AbstractModelRepository(*, url: Union[httpx.URL, str], **kwargs)
 Bases: abc.ABC
```

Define an abstract base class that describes a remote model repository.

name

The name of the remote repository.

Type str

```
_progress
```

```
name :str = Abstract
```

property url (self) \rightarrow httpx.URL Return the repository's URL.

abstract get_sbml ($self, model_id: str$) \rightarrow bytes

Attempt to download an SBML document from the repository.

Parameters model_id (str) – The identifier of the desired metabolic model. This is typically repository specific.

Returns A gzip-compressed, UTF-8 encoded SBML document.

Return type bytes

```
class cobra.io.web.BiGGModels(**kwargs)
```

```
Bases: cobra.io.web.abstract_model_repository.AbstractModelRepository
```

Define a concrete implementation of the BiGG Models repository.

name

The name of the BiGG Models repository.

Type str

```
name :str = BiGG Models
```

```
get\_sbml (self, model\_id: str) \rightarrow bytes
```

Attempt to download an SBML document from the repository.

Parameters model_id (str) – The identifier of the desired metabolic model. This is typically repository specific.

Returns A gzip-compressed, UTF-8 encoded SBML document.

Return type bytes

Raises httpx.HTTPError – In case there are any connection problems.

```
class cobra.io.web.BioModels(**kwargs)
```

Bases: cobra.io.web.abstract_model_repository.AbstractModelRepository

Define a concrete implementation of the BioModels repository.

name

The name of the BioModels repository.

Type str

name :str = BioModels

 $get_sbml (self, model_id: str) \rightarrow bytes$

Attempt to download an SBML document from the repository.

Parameters model_id (str) – The identifier of the desired metabolic model. This is typically repository specific.

Returns A gzip-compressed, UTF-8 encoded SBML document.

Return type bytes

Raises httpx.HTTPError – In case there are any connection problems.

cobra.io.web.load_model ($model_id$: str, repositories: Iterable[AbstractModelRepository] = (BiGGModels(), BioModels()), cache: bool = <math>True) \rightarrow 'Model' Download an SBML model from a remote repository.

Downloaded SBML documents are by default stored in a cache on disk such that future access is much faster. By default, models can be loaded from the following repositories:

- BiGG Models
- · BioModels

You can use the AbstractModelRepository class as a parent to implement your own repository accessor which you pass to the load_model function. In case you implement a new interface, please consider submitting a pull request to COBRApy.

Parameters

- model_id(str) The identifier of the desired metabolic model. This is typically repository specific.
- **repositories** (*iterable*, *optional*) An iterable of repository accessor instances. The model_id is searched in order.
- cache (bool, optional) Whether or not to use the local caching mechanism (default yes).

Returns A model instance generated from the SBML document.

Return type Model

Raises RuntimeError – As with any internet connection, there are multiple errors that can occur.

Examples

```
# Most of the time calling <code>load_model</code> with an identifier should be enough. >>> print(load_model("e_coli_core")) e_coli_core >>> print(load_model("MODEL1510010000")) MODEL1510010000
```

See also:

BiGGModels(), BioModels()

Submodules

cobra.io.dict

Module Contents

Functions

```
convert possible types to str, float, and bool
_fix_type(value)
 update new_dict with optional attributes from co-
_update_optional(cobra_object, new_dict, op-
tional_attribute_dict, ordered_keys)
 bra object
metabolite_to_dict(metabolite)
metabolite_from_dict(metabolite)
gene_to_dict(gene)
gene_from_dict(gene)
reaction_to_dict(reaction)
reaction_from_dict(reaction, model)
model_to_dict(model, sort=False)
 Convert model to a dict.
model_from_dict(obj)
 Build a model from a dict.
```

```
cobra.io.dict._REQUIRED_REACTION_ATTRIBUTES = ['id', 'name', 'metabolites', 'lower_bound')
cobra.io.dict._ORDERED_OPTIONAL_REACTION_KEYS = ['objective_coefficient', 'subsystem',
cobra.io.dict. OPTIONAL REACTION ATTRIBUTES
cobra.io.dict._REQUIRED_METABOLITE_ATTRIBUTES = ['id', 'name', 'compartment']
cobra.io.dict._ORDERED_OPTIONAL_METABOLITE_KEYS = ['charge', 'formula', '_bound', 'notes
cobra.io.dict._OPTIONAL_METABOLITE_ATTRIBUTES
cobra.io.dict._REQUIRED_GENE_ATTRIBUTES = ['id', 'name']
cobra.io.dict._ORDERED_OPTIONAL_GENE_KEYS = ['notes', 'annotation']
cobra.io.dict._OPTIONAL_GENE_ATTRIBUTES
cobra.io.dict._ORDERED_OPTIONAL_MODEL_KEYS = ['name', 'compartments', 'notes', 'annotati
cobra.io.dict._OPTIONAL_MODEL_ATTRIBUTES
cobra.io.dict._fix_type(value)
 convert possible types to str, float, and bool
cobra.io.dict._update_optional(cobra_object, new_dict, optional_attribute_dict, or-
 dered keys)
 update new_dict with optional attributes from cobra_object
cobra.io.dict.metabolite_to_dict (metabolite)
```

17.1. cobra 165

cobra.io.dict.metabolite_from_dict(metabolite)

Parameters

- model (cobra.Model) The model to reformulate as a dict.
- **sort** (bool, optional) Whether to sort the metabolites, reactions, and genes or maintain the order defined in the model.

Returns A dictionary with elements, 'genes', 'compartments', 'id', 'metabolites', 'notes' and 'reactions'; where 'metabolites', 'genes' and 'metabolites' are in turn lists with dictionaries holding all attributes to form the corresponding object.

Return type OrderedDict

See also:

```
cobra.io.model_from_dict()
cobra.io.dict.model_from_dict(obj)
Build a model from a dict.
```

Models stored in json are first formulated as a dict that can be read to cobra model using this function.

Parameters obj (dict) – A dictionary with elements, 'genes', 'compartments', 'id', 'metabolites', 'notes' and 'reactions'; where 'metabolites', 'genes' and 'metabolites' are in turn lists with dictionaries holding all attributes to form the corresponding object.

Returns The generated model.

Return type cora.core.Model

See also:

```
cobra.io.model_to_dict()
```

cobra.io.json

Module Contents

Functions

to_json(model, sort=False, **kwargs)	Return the model as a JSON document.
from_json(document)	Load a cobra model from a JSON document.
<pre>save_json_model(model, filename, sort=False,</pre>	Write the cobra model to a file in JSON format.
pretty=False, **kwargs)	
load_json_model(filename)	Load a cobra model from a file in JSON format.

```
cobra.io.json.JSON_SPEC = 1
cobra.io.json.to_json(model, sort=False, **kwargs)
 Return the model as a JSON document.
 kwargs are passed on to json.dumps.
```

Parameters

```
• model (cobra.Model) - The cobra model to represent.
```

• **sort** (bool, optional) - Whether to sort the metabolites, reactions, and genes or maintain the order defined in the model.

Returns String representation of the cobra model as a JSON document.

Return type str

See also:

```
save_json_model() Write directly to a file.
json.dumps() Base function.
```

```
cobra.io.json.from_json(document)
```

Load a cobra model from a JSON document.

Parameters document (str) – The JSON document representation of a cobra model.

Returns The cobra model as represented in the JSON document.

Return type cobra.Model

See also:

load_json_model() Load directly from a file.

cobra.io.json.save_json_model (model, filename, sort=False, pretty=False, **kwargs)
Write the cobra model to a file in JSON format.

kwargs are passed on to json.dump.

Parameters

- model (cobra.Model) The cobra model to represent.
- **filename** (*str or file-like*) File path or descriptor that the JSON representation should be written to.
- **sort** (bool, optional) Whether to sort the metabolites, reactions, and genes or maintain the order defined in the model.
- **pretty** (bool, optional) Whether to format the JSON more compactly (default) or in a more verbose but easier to read fashion. Can be partially overwritten by the kwargs.

See also:

```
to_json() Return a string representation.
json.dump() Base function.
cobra.io.json.load_json_model(filename)
Load a cobra model from a file in JSON format.
```

Parameters filename (str or file-like) - File path or descriptor that contains the JSON document describing the cobra model.

Returns The cobra model as represented in the JSON document.

Return type cobra.Model

See also:

from_json() Load from a string.

cobra.io.mat

Helpers to interface with Matlab models.

Module Contents

Functions

_get_id_compartment(id)	Extract the compartment from the id string.
_cell(x)	Translate an array x into a MATLAB cell array.
load_matlab_model(infile_path, vari-	Load a cobra model stored as a .mat file.
able_name=None, inf=inf)	
save_matlab_model(model, file_name, var-	Save the cobra model as a .mat file.
name=None)	
create_mat_metabolite_id(model)	Obtain a metabolite id from a Matlab model.
create_mat_dict(model)	Create a dict mapping model attributes to arrays.
<pre>from_mat_struct(mat_struct, model_id=None,</pre>	Create a model from the COBRA toolbox struct.
inf=inf)	
_check(result)	Ensure success of a pymatbridge operation.
model_to_pymatbridge(model, vari-	Send the model to a MATLAB workspace through py-
able_name='model', matlab=None)	matbridge.

```
cobra.io.mat.scipy_sparse
cobra.io.mat._bracket_re
```

cobra.io.mat._underscore_re

cobra.io.mat._get_id_compartment(id)

Extract the compartment from the id string.

cobra.io.mat._cell(x)

Translate an array x into a MATLAB cell array.

 $\verb|cobra.io.mat.load_matlab_model| (infile_path, variable_name=None, inf=inf)| \\$

Load a cobra model stored as a .mat file.

Parameters

- $infile_path(str)$ path to the file to to read
- variable_name (str, optional) The variable name of the model in the .mat file. If this is not specified, then the first MATLAB variable which looks like a COBRA model will be used
- **inf** (*value*) The value to use for infinite bounds. Some solvers do not handle infinite values so for using those, set this to a high numeric value.

Returns The resulting cobra model

Return type cobra.core.Model.Model

cobra.io.mat.save_matlab_model(model, file_name, varname=None)

Save the cobra model as a .mat file.

This .mat file can be used directly in the MATLAB version of COBRA.

Parameters

- model (cobra.core.Model.Model object) The model to save
- $file_name(str or file-like object)$ The file to save to

• **varname** (*string*) – The name of the variable within the workspace

```
cobra.io.mat.create_mat_metabolite_id(model)
```

Obtain a metabolite id from a Matlab model.

```
cobra.io.mat.create_mat_dict(model)
```

Create a dict mapping model attributes to arrays.

cobra.io.mat.from_mat_struct (mat_struct, model_id=None, inf=inf)

Create a model from the COBRA toolbox struct.

The struct will be a dict read in by scipy.io.loadmat

```
cobra.io.mat. check (result)
```

Ensure success of a pymatbridge operation.

cobra.io.mat.model_to_pymatbridge (model, variable_name='model', matlab=None)

Send the model to a MATLAB workspace through pymatbridge.

This model can then be manipulated through the COBRA toolbox

Parameters

- **variable_name** (str) The variable name to which the model will be assigned in the MATLAB workspace
- matlab (None or pymatbridge.Matlab instance) The MATLAB workspace to which the variable will be sent. If this is None, then this will be sent to the same environment used in IPython magics.

cobra.io.sbml

SBML import and export using python-libsbml.

- The SBML importer supports all versions of SBML and the fbc package.
- The SBML exporter writes SBML L3 models.
- Annotation information is stored on the cobrapy objects
- Information from the group package is read

Parsing of fbc models was implemented as efficient as possible, whereas (discouraged) fallback solutions are not optimized for efficiency.

Notes are only supported in a minimal way relevant for constraint-based models. I.e., structured information from notes in the form

```
key: value
```

is read into the Object.notes dictionary when reading SBML files. On writing the Object.notes dictionary is serialized to the SBML notes information.

Annotations are read in the Object.annotation fields.

Some SBML related issues are still open, please refer to the respective issue: - update annotation format and support qualifiers (depends on decision

for new annotation format; https://github.com/opencobra/cobrapy/issues/684)

- write compartment annotations and notes (depends on updated first-class compartments; see https://github.com/opencobra/cobrapy/issues/760)
- support compression on file handles (depends on solution for https://github.com/opencobra/cobrapy/issues/812)

Module Contents

Functions

_escape_non_alphanum(nonASCII)	converts a non alphanumeric character to a string rep-
	resentation of
_number_to_chr(numberStr)	converts an ascii number to a character
_clip(sid, prefix)	Clips a prefix from the beginning of a string if it exists.
_f_gene(sid, prefix='G_')	Clips gene prefix from id.
_f_gene_rev(sid, prefix='G_')	Adds gene prefix to id.
_f_specie(sid, prefix='M_')	Clips specie/metabolite prefix from id.
_f_specie_rev(sid, prefix='M_')	Adds specie/metabolite prefix to id.
_f_reaction(sid, prefix='R_')	Clips reaction prefix from id.
_f_reaction_rev(sid, prefix='R_')	Adds reaction prefix to id.
_f_group(sid, prefix='G_')	Clips group prefix from id.
_f_group_rev(sid, prefix='G_')	Adds group prefix to id.
read_sbml_model(filename, number=float,	Reads SBML model from given filename.
f_replace=F_REPLACE, **kwargs)	
getdoc_from_filename(filename)	Get SBMLDocument from given filename.
_sbml_to_model(doc, number=float,	Creates cobra model from SBMLDocument.
f_replace=F_REPLACE, set_missing_bounds=False,	
**kwargs)	
write_sbml_model(cobra_model, filename,	Writes cobra model to filename.
f_replace=F_REPLACE, **kwargs)	
_model_to_sbml(cobra_model, f_replace=None,	Convert Cobra model to SBMLDocument.
units=True)	
_create_bound(model, reaction, bound_type,	Creates bound in model for given reaction.
f_replace, units=None, flux_udef=None)	
_create_parameter(model, pid, value,	Create parameter in SBML model.
sbo=None, constant=True, units=None,	
flux_udef=None)	
check_required(sbase, value, attribute)	Get required attribute from SBase.
_check(value, message)	Checks the libsbml return value and logs error mes-
	sages.
_parse_notes_dict(sbase)	Creates dictionary of COBRA notes.
_sbase_notes_dict(sbase, notes)	Set SBase notes based on dictionary.
_parse_annotations(sbase)	Parses cobra annotations from a given SBase object.
_parse_annotation_info(uri)	Parses provider and term from given identifiers anno-
	tation uri.
_sbase_annotations(sbase, annotation)	Set SBase annotations based on cobra annotations.
validate_sbml_model(filename,	Validate SBML model and returns the model along
check_model=True, internal_consistency=True,	with a list of errors.
check_units_consistency=False,	
<pre>check_modeling_practice=False, **kwargs)</pre>	
_error_string(error, k=None)	String representation of SBMLError.

```
\textbf{exception} \ \texttt{cobra}. \textbf{io.sbml.CobraSBMLError}
```

```
Bases: Exception
SBML error class.

cobra.io.sbml.LOGGER

cobra.io.sbml.config

cobra.io.sbml.LOWER_BOUND_ID = cobra_default_lb

cobra.io.sbml.UPPER_BOUND_ID = cobra_default_ub
```

```
cobra.io.sbml.ZERO_BOUND_ID = cobra_0_bound
cobra.io.sbml.BOUND_MINUS_INF = minus_inf
cobra.io.sbml.BOUND_PLUS_INF = plus_inf
cobra.io.sbml.SBO_FBA_FRAMEWORK = SBO:0000624
cobra.io.sbml.SBO_DEFAULT_FLUX_BOUND = SBO:0000626
cobra.io.sbml.SBO_FLUX_BOUND = SBO:0000625
cobra.io.sbml.SBO_EXCHANGE_REACTION = SBO:0000627
cobra.io.sbml.LONG SHORT DIRECTION
cobra.io.sbml.SHORT_LONG_DIRECTION
cobra.io.sbml.Unit
cobra.io.sbml.UNITS_FLUX = ['mmol_per_gDW_per_hr', None]
cobra.io.sbml.SBML_DOT = __SBML_DOT__
cobra.io.sbml.pattern_notes
cobra.io.sbml.pattern_to_sbml
cobra.io.sbml.pattern_from_sbml
cobra.io.sbml. escape non alphanum (nonASCII)
 converts a non alphanumeric character to a string representation of its ascii number
cobra.io.sbml._number_to_chr (numberStr)
 converts an ascii number to a character
cobra.io.sbml._clip(sid, prefix)
 Clips a prefix from the beginning of a string if it exists.
cobra.io.sbml._f_gene (sid, prefix='G_{'})
 Clips gene prefix from id.
cobra.io.sbml._f_gene_rev(sid, prefix='G_')
 Adds gene prefix to id.
cobra.io.sbml._f_specie (sid, prefix='M_')
 Clips specie/metabolite prefix from id.
cobra.io.sbml._f_specie_rev(sid, prefix='M_')
 Adds specie/metabolite prefix to id.
cobra.io.sbml._f_reaction(sid, prefix='R_')
 Clips reaction prefix from id.
cobra.io.sbml._f_reaction_rev(sid, prefix='R_')
 Adds reaction prefix to id.
cobra.io.sbml._\mathbf{f}_group (sid, prefix='G_{'})
 Clips group prefix from id.
cobra.io.sbml._f_group_rev (sid, prefix='G_-')
 Adds group prefix to id.
cobra.io.sbml.F_GENE = F_GENE
cobra.io.sbml.F_GENE_REV = F_GENE_REV
cobra.io.sbml.F_SPECIE = F_SPECIE
cobra.io.sbml.F_SPECIE_REV = F_SPECIE_REV
cobra.io.sbml.F_REACTION = F_REACTION
cobra.io.sbml.F_REACTION_REV = F_REACTION_REV
```

```
cobra.io.sbml.F_GROUP = F_GROUP
cobra.io.sbml.F_GROUP_REV = F_GROUP_REV
cobra.io.sbml.F_REPLACE
cobra.io.sbml.read_sbml_model(filename, number=float, f_replace=F_REPLACE, **kwargs)
 Reads SBML model from given filename.
```

If the given filename ends with the suffix ".gz" (for example, "myfile.xml.gz'), the file is assumed to be compressed in gzip format and will be automatically decompressed upon reading. Similarly, if the given filename ends with ".zip" or ".bz2', the file is assumed to be compressed in zip or bzip2 format (respectively). Files whose names lack these suffixes will be read uncompressed. Note that if the file is in zip format but the archive contains more than one file, only the first file in the archive will be read and the rest ignored.

To read a gzip/zip file, libSBML needs to be configured and linked with the zlib library at compile time. It also needs to be linked with the bzip2 library to read files in bzip2 format. (Both of these are the default configurations for libSBML.)

This function supports SBML with FBC-v1 and FBC-v2. FBC-v1 models are converted to FBC-v2 models before reading.

The parser tries to fall back to information in notes dictionaries if information is not available in the FBC packages, e.g., CHARGE, FORMULA on species, or GENE_ASSOCIATION, SUBSYSTEM on reactions.

Parameters

- filename (path to SBML file, or SBML string, or SBML file handle) SBML which is read into cobra model
- number (data type of stoichiometry: {float, int}) In which data type should the stoichiometry be parsed.
- **f_replace** (dict of replacement functions for id replacement) Dictionary of replacement functions for gene, specie, and reaction. By default the following id changes are performed on import: clip **G_** from genes, clip **M_** from species, clip **R_** from reactions If no replacements should be performed, set f_replace={}, None

Returns

Return type cobra.core.Model

Notes

Provided file handles cannot be opened in binary mode, i.e., use

```
with open(path, "r" as f): read_sbml_model(f)
```

File handles to compressed files are not supported yet.

```
cobra.io.sbml._get_doc_from_filename(filename)
```

Get SBMLDocument from given filename.

```
Parameters filename (path to SBML, or SBML string, or filehandle) -
```

Return type libsbml.SBMLDocument

```
cobra.io.sbml._sbml_to_model(doc, number=float, f_replace=F_REPLACE, set_missing_bounds=False, **kwargs)
```

Creates cobra model from SBMLDocument.

Parameters

Returns

• doc(libsbml.SBMLDocument) -

- number (data type of stoichiometry: {float, int}) In which data type should the stoichiometry be parsed.
- **f_replace** (dict of replacement functions for id replacement) -
- set_missing_bounds(flag to set missing bounds) -

Returns

Return type cobra.core.Model

Writes cobra model to filename.

The created model is SBML level 3 version 1 (L1V3) with fbc package v2 (fbc-v2).

If the given filename ends with the suffix ".gz" (for example, "myfile.xml.gz"), libSBML assumes the caller wants the file to be written compressed in gzip format. Similarly, if the given filename ends with ".zip" or ".bz2", libSBML assumes the caller wants the file to be compressed in zip or bzip2 format (respectively). Files whose names lack these suffixes will be written uncompressed. Special considerations for the zip format: If the given filename ends with ".zip", the file placed in the zip archive will have the suffix ".xml" or ".sbml". For example, the file in the zip archive will be named "test.xml" if the given filename is "test.xml.zip" or "test.zip". Similarly, the filename in the archive will be "test.sbml" if the given filename is "test.sbml.zip".

Parameters

- cobra_model (cobra.core.Model) Model instance which is written to SBML
- **filename** (*string*) path to which the model is written
- **f_replace** (dict of replacement functions for id replacement) -

cobra.io.sbml._model_to_sbml (cobra_model, f_replace=None, units=True)
Convert Cobra model to SBMLDocument.

Parameters

- cobra_model (cobra.core.Model) Cobra model instance
- **f_replace** (dict of replacement functions) Replacement to apply on identifiers.
- units (boolean) Should the FLUX_UNITS be written in the SBMLDocument.

Returns

Return type libsbml.SBMLDocument

```
cobra.io.sbml._create_bound(model, reaction, bound_type, f_replace, units=None, flux_udef=None)
```

Creates bound in model for given reaction.

Adds the parameters for the bounds to the SBML model.

Parameters

- model (libsbml.Model) SBML model instance
- reaction (cobra.core.Reaction) Cobra reaction instance from which the bounds are read.
- bound_type ({LOWER_BOUND, UPPER_BOUND}) Type of bound
- f_replace (dict of id replacement functions) -
- units(flux units)-

Returns

Return type Id of bound parameter.

Create parameter in SBML model.

cobra.io.sbml._check_required(sbase, value, attribute)

Get required attribute from SBase.

Parameters

- sbase (libsbml.SBase) -
- value (existing value) -
- attribute (name of attribute) -

Returns

Return type attribute value (or value if already set)

cobra.io.sbml._check(value, message)

Checks the libsbml return value and logs error messages.

If 'value' is None, logs an error message constructed using 'message' and then exits with status code 1. If 'value' is an integer, it assumes it is a libSBML return status code. If the code value is LIBS-BML_OPERATION_SUCCESS, returns without further action; if it is not, prints an error message constructed using 'message' along with text from libSBML explaining the meaning of the code, and exits with status code 1.

cobra.io.sbml._parse_notes_dict(sbase)

Creates dictionary of COBRA notes.

Parameters sbase (libsbml.SBase) -

Returns

Return type dict of notes

cobra.io.sbml._sbase_notes_dict(sbase, notes)

Set SBase notes based on dictionary.

Parameters

- sbase (libsbml.SBase) SBML object to set notes on
- notes (notes object) notes information from cobra object

cobra.io.sbml.URL_IDENTIFIERS_PATTERN

cobra.io.sbml.URL_IDENTIFIERS_PREFIX = https://identifiers.org

cobra.io.sbml.QUALIFIER_TYPES

cobra.io.sbml._parse_annotations(sbase)

Parses cobra annotations from a given SBase object.

Annotations are dictionaries with the providers as keys.

Parameters sbase (libsbml.SBase) – SBase from which the SBML annotations are read

Returns

- dict (annotation dictionary)
- **FIXME** (annotation format must be updated (this is a big collection of) fixes) see: https://github.com/opencobra/cobrapy/issues/684)

```
cobra.io.sbml._parse_annotation_info(uri)
```

Parses provider and term from given identifiers annotation uri.

Parameters uri (str) – uri (identifiers.org url)

Returns

Return type (provider, identifier) if resolvable, None otherwise

cobra.io.sbml._sbase_annotations(sbase, annotation)

Set SBase annotations based on cobra annotations.

Parameters

- sbase (libsbml.SBase) SBML object to annotate
- annotation (cobra annotation structure) cobra object with annotation information
- **FIXME** (annotation format must be updated) (https://github.com/opencobra/cobrapy/issues/684)

Validate SBML model and returns the model along with a list of errors.

Parameters

- **filename** (*str*) The filename (or SBML string) of the SBML model to be validated.
- internal_consistency (boolean {True, False}) Check internal consistency.
- check_units_consistency(boolean {True, False})-Check consistency of units.
- **check_modeling_practice** (boolean {True, False}) Check modeling practise.
- **check_model** (boolean {True, False}) Whether to also check some basic model properties such as reaction boundaries and compartment formulas.

Returns

- (model, errors)
- **model** (Model object) The cobra model if the file could be read successfully or None otherwise.
- errors (dict) Warnings and errors grouped by their respective types.

Raises CobraSBMLError -

```
cobra.io.sbml._error_string(error, k=None)
String representation of SBMLError.
```

Parameters

- error (libsbml.SBMLError) -
- k (index of error) -

Returns

Return type string representation of error

```
cobra.io.yaml
```

Module Contents

Classes

 M_VYAML

Functions

to_yam1(model, sort=False, **kwargs)	Return the model as a YAML document.
from_yaml(document)	Load a cobra model from a YAML document.
save_yaml_model(model, filename, sort=False,	Write the cobra model to a file in YAML format.
**kwargs)	
load_yaml_model(filename)	Load a cobra model from a file in YAML format.

Parameters

- model (cobra.Model) The cobra model to represent.
- **sort** (bool, optional) Whether to sort the metabolites, reactions, and genes or maintain the order defined in the model.

Returns String representation of the cobra model as a YAML document.

Return type str

See also:

```
save_yam1_mode1() Write directly to a file.
ruamel.yaml.dump() Base function.

cobra.io.yaml.from_yaml(document)
 Load a cobra model from a YAML document.
```

Parameters document (str) – The YAML document representation of a cobra model.

Returns The cobra model as represented in the YAML document.

Return type cobra.Model

See also:

load_yaml_model() Load directly from a file.

cobra.io.yaml.save_yaml_model (model, filename, sort=False, **kwargs)

Write the cobra model to a file in YAML format.

kwargs are passed on to yaml.dump.

Parameters

- model (cobra.Model) The cobra model to represent.
- **filename** (*str or file-like*) File path or descriptor that the YAML representation should be written to.
- **sort** (bool, optional) Whether to sort the metabolites, reactions, and genes or maintain the order defined in the model.

See also:

to_yaml () Return a string representation.

ruamel.yaml.dump() Base function.

cobra.io.yaml.load_yaml_model(filename)

Load a cobra model from a file in YAML format.

Parameters filename (str or file-like) – File path or descriptor that contains the YAML document describing the cobra model.

Returns The cobra model as represented in the YAML document.

Return type cobra.Model

See also:

from_yam1 () Load from a string.

Package Contents

Classes

AbstractModelRepository	Define an abstract base class that describes a remote
	model repository.
BiGGModels	Define a concrete implementation of the BiGG Mod-
	els repository.
BioModels	Define a concrete implementation of the BioModels
	repository.

Functions

model_from_dict(obj)	Build a model from a dict.
<pre>model_to_dict(model, sort=False)</pre>	Convert model to a dict.
from_json(document)	Load a cobra model from a JSON document.
load_json_model(filename)	Load a cobra model from a file in JSON format.
save_json_model(model, filename, sort=False	e, Write the cobra model to a file in JSON format.
pretty=False, **kwargs)	
to_json(model, sort=False, **kwargs)	Return the model as a JSON document.
load_matlab_model(infile_path, var	- Load a cobra model stored as a .mat file.
able_name=None, inf=inf)	

Continued on next page

Table 45 – continued from previous page

	a nom providuo pago
save_matlab_model(model, file_name, var-	Save the cobra model as a .mat file.
name=None)	
read_sbml_model(filename, number=float,	Reads SBML model from given filename.
f_replace=F_REPLACE, **kwargs)	
write_sbml_model(cobra_model, filename,	Writes cobra model to filename.
f_replace=F_REPLACE, **kwargs)	
validate_sbml_model(filename,	Validate SBML model and returns the model along
check_model=True, internal_consistency=True,	with a list of errors.
check_units_consistency=False,	
<pre>check_modeling_practice=False, **kwargs)</pre>	
from_yaml(document)	Load a cobra model from a YAML document.
load_yaml_model(filename)	Load a cobra model from a file in YAML format.
save_yaml_model(model, filename, sort=False,	Write the cobra model to a file in YAML format.
**kwargs)	
to_yam1(model, sort=False, **kwargs)	Return the model as a YAML document.
<pre>load_model(model_id: str, repositories: Iter-</pre>	Download an SBML model from a remote repository.
able[AbstractModelRepository] = (BiGGModels(),	
BioModels()), cache: bool = True) \rightarrow 'Model'	

cobra.io.model_from_dict (obj)

Build a model from a dict.

Models stored in json are first formulated as a dict that can be read to cobra model using this function.

Parameters obj (dict) – A dictionary with elements, 'genes', 'compartments', 'id', 'metabolites', 'notes' and 'reactions'; where 'metabolites', 'genes' and 'metabolites' are in turn lists with dictionaries holding all attributes to form the corresponding object.

Returns The generated model.

Return type cora.core.Model

See also:

```
cobra.io.model_to_dict()
```

cobra.io.model_to_dict(model, sort=False)

Convert model to a dict.

Parameters

- model (cobra.Model) The model to reformulate as a dict.
- **sort** (bool, optional) Whether to sort the metabolites, reactions, and genes or maintain the order defined in the model.

Returns A dictionary with elements, 'genes', 'compartments', 'id', 'metabolites', 'notes' and 'reactions'; where 'metabolites', 'genes' and 'metabolites' are in turn lists with dictionaries holding all attributes to form the corresponding object.

Return type OrderedDict

See also:

```
cobra.io.model_from_dict()
```

cobra.io.from_json(document)

Load a cobra model from a JSON document.

Parameters document (str) – The JSON document representation of a cobra model.

Returns The cobra model as represented in the JSON document.

Return type cobra.Model

See also:

```
load_json_model() Load directly from a file.
```

```
cobra.io.load_json_model(filename)
```

Load a cobra model from a file in JSON format.

Parameters filename (*str or file-like*) – File path or descriptor that contains the JSON document describing the cobra model.

Returns The cobra model as represented in the JSON document.

Return type cobra.Model

See also:

```
from_json() Load from a string.
```

cobra.io.save_json_model (model, filename, sort=False, pretty=False, **kwargs)

Write the cobra model to a file in JSON format.

kwargs are passed on to json.dump.

Parameters

- model (cobra.Model) The cobra model to represent.
- filename (str or file-like) File path or descriptor that the JSON representation should be written to.
- **sort** (bool, optional) Whether to sort the metabolites, reactions, and genes or maintain the order defined in the model.
- **pretty** (bool, optional) Whether to format the JSON more compactly (default) or in a more verbose but easier to read fashion. Can be partially overwritten by the kwargs.

See also:

```
to_json() Return a string representation.
```

```
json.dump() Base function.
```

```
cobra.io.to_json (model, sort=False, **kwargs)
```

Return the model as a JSON document.

kwargs are passed on to json.dumps.

Parameters

- model (cobra.Model) The cobra model to represent.
- **sort** (bool, optional) Whether to sort the metabolites, reactions, and genes or maintain the order defined in the model.

Returns String representation of the cobra model as a JSON document.

Return type str

See also:

```
save_json_mode1() Write directly to a file.
json.dumps() Base function.

cobra.io.load_matlab_model(infile_path, variable_name=None, inf=inf)
```

Parameters

Load a cobra model stored as a .mat file.

• infile_path (str) - path to the file to to read

- variable_name (str, optional) The variable name of the model in the .mat file. If this is not specified, then the first MATLAB variable which looks like a COBRA model will be used
- inf (value) The value to use for infinite bounds. Some solvers do not handle infinite values so for using those, set this to a high numeric value.

Returns The resulting cobra model

Return type cobra.core.Model.Model

cobra.io.save_matlab_model (model, file_name, varname=None)

Save the cobra model as a .mat file.

This .mat file can be used directly in the MATLAB version of COBRA.

Parameters

- model (cobra.core.Model.Model object) The model to save
- **file_name** (str or file-like object) The file to save to
- **varname** (*string*) The name of the variable within the workspace

cobra.io.read_sbml_model (filename, number=float, f_replace=F_REPLACE, **kwargs)
Reads SBML model from given filename.

If the given filename ends with the suffix ".gz" (for example, "myfile.xml.gz"),' the file is assumed to be compressed in gzip format and will be automatically decompressed upon reading. Similarly, if the given filename ends with ".zip" or ".bz2",' the file is assumed to be compressed in zip or bzip2 format (respectively). Files whose names lack these suffixes will be read uncompressed. Note that if the file is in zip format but the archive contains more than one file, only the first file in the archive will be read and the rest ignored.

To read a gzip/zip file, libSBML needs to be configured and linked with the zlib library at compile time. It also needs to be linked with the bzip2 library to read files in bzip2 format. (Both of these are the default configurations for libSBML.)

This function supports SBML with FBC-v1 and FBC-v2. FBC-v1 models are converted to FBC-v2 models before reading.

The parser tries to fall back to information in notes dictionaries if information is not available in the FBC packages, e.g., CHARGE, FORMULA on species, or GENE_ASSOCIATION, SUBSYSTEM on reactions.

Parameters

- filename (path to SBML file, or SBML string, or SBML file handle) SBML which is read into cobra model
- number (data type of stoichiometry: {float, int}) In which data type should the stoichiometry be parsed.
- f_replace (dict of replacement functions for id replacement) Dictionary of replacement functions for gene, specie, and reaction. By default the following id changes are performed on import: clip G_ from genes, clip M_ from species, clip R_ from reactions If no replacements should be performed, set f_replace={}, None

Returns

Return type cobra.core.Model

Notes

Provided file handles cannot be opened in binary mode, i.e., use

```
with open(path, "r" as f): read_sbml_model(f)
```

File handles to compressed files are not supported yet.

cobra.io.write_sbml_model (cobra_model, filename, f_replace=F_REPLACE, **kwargs)
Writes cobra model to filename.

The created model is SBML level 3 version 1 (L1V3) with fbc package v2 (fbc-v2).

If the given filename ends with the suffix ".gz" (for example, "myfile.xml.gz"), libSBML assumes the caller wants the file to be written compressed in gzip format. Similarly, if the given filename ends with ".zip" or ".bz2", libSBML assumes the caller wants the file to be compressed in zip or bzip2 format (respectively). Files whose names lack these suffixes will be written uncompressed. Special considerations for the zip format: If the given filename ends with ".zip", the file placed in the zip archive will have the suffix ".xml" or ".sbml". For example, the file in the zip archive will be named "test.xml" if the given filename is "test.xml.zip" or "test.zip". Similarly, the filename in the archive will be "test.sbml" if the given filename is "test.sbml.zip".

Parameters

- cobra_model (cobra.core.Model) Model instance which is written to SBML
- **filename** (*string*) path to which the model is written
- **f_replace** (dict of replacement functions for id replacement) -

Validate SBML model and returns the model along with a list of errors.

Parameters

- **filename** (str) The filename (or SBML string) of the SBML model to be validated.
- internal_consistency (boolean {True, False}) Check internal consistency.
- check_units_consistency(boolean {True, False})-Check consistency of units.
- check_modeling_practice (boolean {True, False}) Check modeling practise.
- **check_model** (boolean {True, False}) Whether to also check some basic model properties such as reaction boundaries and compartment formulas.

Returns

- (model, errors)
- model (Model object) The cobra model if the file could be read successfully or None otherwise.
- **errors** (*dict*) Warnings and errors grouped by their respective types.

Raises CobraSBMLError -

```
cobra.io.from yaml(document)
```

Load a cobra model from a YAML document.

Parameters document (str) – The YAML document representation of a cobra model.

```
Returns The cobra model as represented in the YAML document.
```

Return type cobra.Model

See also:

load_yam1_mode1() Load directly from a file.

cobra.io.load_yaml_model(filename)

Load a cobra model from a file in YAML format.

Parameters filename (str or file-like) - File path or descriptor that contains the YAML document describing the cobra model.

Returns The cobra model as represented in the YAML document.

Return type cobra.Model

See also:

from_yam1 () Load from a string.

cobra.io.save_yaml_model (model, filename, sort=False, **kwargs)

Write the cobra model to a file in YAML format.

kwargs are passed on to yaml.dump.

Parameters

- model (cobra.Model) The cobra model to represent.
- **filename** (str or file-like) File path or descriptor that the YAML representation should be written to.
- **sort** (bool, optional) Whether to sort the metabolites, reactions, and genes or maintain the order defined in the model.

See also:

```
to_yaml() Return a string representation.
```

```
ruamel.yaml.dump() Base function.
```

```
cobra.io.to_yaml (model, sort=False, **kwargs)
```

Return the model as a YAML document.

kwargs are passed on to yaml.dump.

Parameters

- model (cobra.Model) The cobra model to represent.
- **sort** (bool, optional) Whether to sort the metabolites, reactions, and genes or maintain the order defined in the model.

Returns String representation of the cobra model as a YAML document.

Return type str

See also:

```
save_yaml_model () Write directly to a file.
```

```
ruamel.yaml.dump() Base function.
```

```
class cobra.io.AbstractModelRepository(*, url: Union[httpx.URL, str], **kwargs)
```

Bases: abc.ABC

Define an abstract base class that describes a remote model repository.

```
name
 The name of the remote repository.
 Type str
 _progress
 name :str = Abstract
 property url (self) \rightarrow httpx.URL
 Return the repository's URL.
 abstract get_sbml (self, model\_id: str) \rightarrow bytes
 Attempt to download an SBML document from the repository.
 Parameters model_id (str) - The identifier of the desired metabolic model. This is
 typically repository specific.
 Returns A gzip-compressed, UTF-8 encoded SBML document.
 Return type bytes
class cobra.io.BiGGModels(**kwargs)
 Bases: cobra.io.web.abstract_model_repository.AbstractModelRepository
 Define a concrete implementation of the BiGG Models repository.
 name
 The name of the BiGG Models repository.
 Type str
 name :str = BiGG Models
 get sbml (self, model id: str) \rightarrow bytes
 Attempt to download an SBML document from the repository.
 Parameters model_id (str) - The identifier of the desired metabolic model. This is
 typically repository specific.
 Returns A gzip-compressed, UTF-8 encoded SBML document.
 Return type bytes
 Raises httpx.HTTPError – In case there are any connection problems.
class cobra.io.BioModels(**kwargs)
 Bases: cobra.io.web.abstract_model_repository.AbstractModelRepository
 Define a concrete implementation of the BioModels repository.
 name
 The name of the BioModels repository.
 Type str
 name :str = BioModels
 get\_sbml(self, model\_id: str) \rightarrow bytes
 Attempt to download an SBML document from the repository.
 Parameters model_id (str) - The identifier of the desired metabolic model. This is
 typically repository specific.
 Returns A gzip-compressed, UTF-8 encoded SBML document.
 Return type bytes
```

17.1. cobra 183

Raises httpx.HTTPError – In case there are any connection problems.

cobra.io.load_model ($model_id$: str, repositories: $Iterable[AbstractModelRepository] = (BiG-GModels(), BioModels()), cache: <math>bool = True) \rightarrow 'Model'$ Download an SBML model from a remote repository.

Downloaded SBML documents are by default stored in a cache on disk such that future access is much faster. By default, models can be loaded from the following repositories:

- · BiGG Models
- · BioModels

You can use the AbstractModelRepository class as a parent to implement your own repository accessor which you pass to the load_model function. In case you implement a new interface, please consider submitting a pull request to COBRApy.

Parameters

- model_id (str) The identifier of the desired metabolic model. This is typically repository specific.
- **repositories** (*iterable*, *optional*) An iterable of repository accessor instances. The model_id is searched in order.
- cache (bool, optional) Whether or not to use the local caching mechanism (default yes).

Returns A model instance generated from the SBML document.

Return type Model

Raises RuntimeError – As with any internet connection, there are multiple errors that can occur.

Examples

Most of the time calling <code>load_model</code> with an identifier should be enough. >>> print(load_model("e_coli_core")) e_coli_core >>> print(load_model("MODEL1510010000")) MODEL1510010000

See also:

BiGGModels(), BioModels()

cobra.manipulation

Submodules

cobra.manipulation.annotate

Module Contents

Functions

add_SBO(model)

adds SBO terms for demands and exchanges

```
cobra.manipulation.annotate.add_SBO (model) adds SBO terms for demands and exchanges
```

This works for models which follow the standard convention for constructing and naming these reactions.

The reaction should only contain the single metabolite being exchanged, and the id should be EX_metid or DM metid

cobra.manipulation.delete

Module Contents

Classes

_GeneRemover	A NodeVisitor subclass that walks the abstract
	syntax tree and

Functions

<pre>prune_unused_metabolites(cobra_model)</pre>	Remove metabolites that are not involved in any reac-
	tions and
<pre>prune_unused_reactions(cobra_model)</pre>	Remove reactions with no assigned metabolites, re-
	turns pruned model
undelete_model_genes(cobra_model)	Undoes the effects of a call to delete_model_genes in
	place.
<pre>get_compiled_gene_reaction_rules(cobra</pre>	_nates a dict of compiled gene_reaction_rules
find_gene_knockout_reactions(cobra_mode	el,identify reactions which will be disabled when the
<pre>gene_list, compiled_gene_reaction_rules=None)</pre>	genes are knocked out
delete_model_genes(cobra_model, gene_list,	delete_model_genes will set the upper and lower
cumulative_deletions=True, disable_orphans=False)	bounds for reactions
remove_genes(cobra_model, gene_list, re-	remove genes entirely from the model
move_reactions=True)	

 $\verb|cobra.manipulation.delete.prune_unused_metabolites| (cobra_model)|$

Remove metabolites that are not involved in any reactions and returns pruned model

Parameters cobra_model (class:~cobra.core.Model.Model object) – the model to remove unused metabolites from

Returns

- **output_model** (class:~cobra.core.Model.Model object) input model with unused metabolites removed
- inactive_metabolites (list of class:~cobra.core.reaction.Reaction) list of metabolites that were removed

 $\verb|cobra.manipulation.delete.prune_unused_reactions| (cobra_model)|$

Remove reactions with no assigned metabolites, returns pruned model

Parameters cobra_model (class:~cobra.core.Model.Model object) – the model to remove unused reactions from

Returns

- **output_model** (class:~cobra.core.Model.Model object) input model with unused reactions removed
- **reactions_to_prune** (list of class:~*cobra.core.reaction.Reaction*) list of reactions that were removed

cobra.manipulation.delete.undelete_model_genes(cobra_model)

Undoes the effects of a call to delete_model_genes in place.

cobra_model: A cobra.Model which will be modified in place

 ${\tt cobra.manipulation.delete.get_compiled_gene_reaction_rules} \ ({\it cobra_model}) \\ {\tt Generates} \ a \ dict \ of \ compiled \ gene_reaction_rules}$

Any gene_reaction_rule expressions which cannot be compiled or do not evaluate after compiling will be excluded. The result can be used in the find_gene_knockout_reactions function to speed up evaluation of these rules.

identify reactions which will be disabled when the genes are knocked out

```
cobra_model: Model
gene_list: iterable of Gene
```

compiled_gene_reaction_rules: dict of {reaction_id: compiled_string} If provided, this gives precompiled gene_reaction_rule strings. The compiled rule strings can be evaluated much faster. If a rule is not provided, the regular expression evaluation will be used. Because not all gene_reaction_rule strings can be evaluated, this dict must exclude any rules which can not be used with eval.

```
cobra.manipulation.delete.delete_model_genes(cobra_model, gene_list, cu-
mulative_deletions=True, dis-
able_orphans=False)
```

delete_model_genes will set the upper and lower bounds for reactions catalysed by the genes in gene_list if deleting the genes means that the reaction cannot proceed according to co-bra_model.reactions[:].gene_reaction_rule

cumulative_deletions: False or True. If True then any previous deletions will be maintained in the model.

```
class cobra.manipulation.delete._GeneRemover(target_genes)
 Bases: ast.NodeTransformer
```

A NodeVisitor subclass that walks the abstract syntax tree and allows modification of nodes.

The *NodeTransformer* will walk the AST and use the return value of the visitor methods to replace or remove the old node. If the return value of the visitor method is None, the node will be removed from its location, otherwise it is replaced with the return value. The return value may be the original node in which case no replacement takes place.

Here is an example transformer that rewrites all occurrences of name lookups (foo) to data['foo']:

```
class RewriteName (NodeTransformer):

 def visit_Name(self, node):
 return Subscript(
 value=Name(id='data', ctx=Load()),
 slice=Index(value=Str(s=node.id)),
 ctx=node.ctx
 )
```

Keep in mind that if the node you're operating on has child nodes you must either transform the child nodes yourself or call the <code>generic_visit()</code> method for the node first.

For nodes that were part of a collection of statements (that applies to all statement nodes), the visitor may also return a list of nodes rather than just a single node.

Usually you use the transformer like this:

```
visit_Name (self, node)
visit_BoolOp (self, node)
cobra.manipulation.delete.remove_genes (cobra_model, gene_list, re-
move_reactions=True)
remove genes entirely from the model
```

This will also simplify all gene_reaction_rules with this gene inactivated.

cobra.manipulation.modify

Module Contents

Classes

_GeneEscaper	A NodeVisitor subclass that walks the abstract
	syntax tree and

Functions

_escape_str_id(id_str)	make a single string id SBML compliant
escape_ID(cobra_model)	makes all ids SBML compliant
rename_genes(cobra_model, rename_dict)	renames genes in a model from the rename_dict

```
cobra.manipulation.modify._renames = [['.', '_DOT_'], ['(', '_LPAREN_'], [')', '_RPAREN_
cobra.manipulation.modify._escape_str_id(id_str)
 make a single string id SBML compliant
```

```
class cobra.manipulation.modify._GeneEscaper
 Bases: ast.NodeTransformer
```

A NodeVisitor subclass that walks the abstract syntax tree and allows modification of nodes.

The *NodeTransformer* will walk the AST and use the return value of the visitor methods to replace or remove the old node. If the return value of the visitor method is None, the node will be removed from its location, otherwise it is replaced with the return value. The return value may be the original node in which case no replacement takes place.

Here is an example transformer that rewrites all occurrences of name lookups (foo) to data['foo']:

```
class RewriteName (NodeTransformer):

 def visit_Name(self, node):
 return Subscript(
 value=Name(id='data', ctx=Load()),
 slice=Index(value=Str(s=node.id)),
 ctx=node.ctx
 )
```

Keep in mind that if the node you're operating on has child nodes you must either transform the child nodes yourself or call the <code>generic_visit()</code> method for the node first.

For nodes that were part of a collection of statements (that applies to all statement nodes), the visitor may also return a list of nodes rather than just a single node.

Usually you use the transformer like this:

```
node = YourTransformer().visit(node)

visit_Name(self, node)

cobra.manipulation.modify.escape_ID(cobra_model)
 makes all ids SBML compliant

cobra.manipulation.modify.rename_genes(cobra_model, rename_dict)
 renames genes in a model from the rename_dict
```

cobra.manipulation.validate

Module Contents

Functions

```
check_mass_balance(model)
check_metabolite_compartment_formula(model)
```

Package Contents

Functions

- 1-1 GDO(1-1)	adda CDO tamas fan damanda and analanasa
_add_SBO(model)	adds SBO terms for demands and exchanges
<pre>delete_model_genes(cobra_model, gene_list,</pre>	delete_model_genes will set the upper and lower
cumulative_deletions=True, disable_orphans=False)	bounds for reactions
find_gene_knockout_reactions(cobra_mode	el,identify reactions which will be disabled when the
<pre>gene_list, compiled_gene_reaction_rules=None)</pre>	genes are knocked out
remove_genes(cobra_model, gene_list, re-	remove genes entirely from the model
move_reactions=True)	
undelete_model_genes(cobra_model)	Undoes the effects of a call to delete_model_genes in
	place.
escape_ID(cobra_model)	makes all ids SBML compliant
get_compiled_gene_reaction_rules(cobra_raction_rules a dict of compiled gene_reaction_rules	
check_mass_balance(model)	
check_metabolite_compartment_formula	model)

```
cobra.manipulation.add_SBO (model)
```

adds SBO terms for demands and exchanges

This works for models which follow the standard convention for constructing and naming these reactions.

The reaction should only contain the single metabolite being exchanged, and the id should be EX_metid or DM_metid

```
{\it cobra.manipulation.} \begin{tabular}{l} {\it cobra_model}, & {\it gene\_list}, & {\it cumulative\_deletions=True}, disable\_orphans=False) \\ {\it delete\_model\_genes} & {\it will} & {\it set} & {\it the upper and lower bounds for reactions catalysed by the genes} \\ {\it in gene\_list} & {\it if deleting the genes means that the reaction cannot proceed according to cobra\_model.reactions[:].gene\_reaction\_rule} \\ \end{tabular}
```

cumulative_deletions: False or True. If True then any previous deletions will be maintained in the model.

```
{\tt cobra.manipulation.find\_gene\_knockout\_reactions} \ ({\it cobra\_model}, \quad {\it gene\_list}, \quad {\it compiled\_gene\_reaction\_rules=None}) \\ {\tt identify} \ {\it reactions} \ {\it which} \ {\it will} \ {\it be} \ {\it disabled} \ {\it when} \ {\it the} \ {\it genes} \ {\it are} \ {\it knocked} \ {\it out}
```

cobra_model: Model
gene_list: iterable of Gene

compiled_gene_reaction_rules: dict of {reaction_id: compiled_string} If provided, this gives precompiled gene_reaction_rule strings. The compiled rule strings can be evaluated much faster. If a rule is not provided, the regular expression evaluation will be used. Because not all gene_reaction_rule strings can be evaluated, this dict must exclude any rules which can not be used with eval.

cobra.manipulation.remove_genes (cobra_model, gene_list, remove_reactions=True) remove genes entirely from the model

This will also simplify all gene_reaction_rules with this gene inactivated.

cobra.manipulation.undelete_model_genes(cobra_model)

Undoes the effects of a call to delete_model_genes in place.

cobra_model: A cobra.Model which will be modified in place

cobra.manipulation.escape_ID (cobra_model) makes all ids SBML compliant

cobra.manipulation.get_compiled_gene_reaction_rules(cobra_model)

Generates a dict of compiled gene_reaction_rules

Any gene_reaction_rule expressions which cannot be compiled or do not evaluate after compiling will be excluded. The result can be used in the find_gene_knockout_reactions function to speed up evaluation of these rules.

```
cobra.manipulation.check_mass_balance(model)
cobra.manipulation.check_metabolite_compartment_formula(model)
```

cobra.medium

Imports for the media module.

Submodules

cobra.medium.annotations

Lists and annotations for compartment names and reactions.

Please send a PR if you want to add something here:)

Module Contents

```
cobra.medium.annotations.excludes
```

A list of sub-strings in reaction IDs that usually indicate that the reaction is *not* a reaction of the specified type.

cobra.medium.annotations.sbo_terms

SBO term identifiers for various boundary types.

cobra.medium.annotations.compartment_shortlist

A list of common compartment abbreviations and alternative names.

cobra.medium.boundary_types

Contains function to identify the type of boundary reactions.

This module uses various heuristics to decide whether a boundary reaction is an exchange, demand or sink reaction. It mostly orientates on the following paper:

Thiele, I., & Palsson, B. Ø. (2010, January). A protocol for generating a high-quality genome-scale metabolic reconstruction. Nature protocols. Nature Publishing Group. http://doi.org/10.1038/nprot.2009.203

Module Contents

Functions

find_external_compartment(model)	Find the external compartment in the model.
is_boundary_type(reaction, boundary_type, ex-	Check whether a reaction is an exchange reaction.
ternal_compartment)	
<pre>find_boundary_types(model, boundary_type,</pre>	Find specific boundary reactions.
external_compartment=None)	

```
cobra.medium.boundary_types.LOGGER
```

cobra.medium.boundary_types.find_external_compartment(model)

Find the external compartment in the model.

Uses a simple heuristic where the external compartment should be the one with the most exchange reactions.

Parameters model (cobra.Model) - A cobra model.

Returns The putative external compartment.

Return type str

Check whether a reaction is an exchange reaction.

Parameters

- reaction (cobra.Reaction) The reaction to check.
- **boundary_type** (*str*) What boundary type to check for. Must be one of "exchange", "demand", or "sink".
- external_compartment (str) The id for the external compartment.

Returns Whether the reaction looks like the requested type. Might be based on a heuristic.

Return type boolean

```
cobra.medium.boundary_types.find_boundary_types (model, boundary_type, exter-
nal_compartment=None)
Find specific boundary reactions.
```

Parameters

- model (cobra.Model) A cobra model.
- **boundary_type** (str) What boundary type to check for. Must be one of "exchange", "demand", or "sink".
- **external_compartment** (*str or None*) The id for the external compartment. If None it will be detected automatically.

Returns A list of likely boundary reactions of a user defined type.

Return type list of cobra.reaction

cobra.medium.minimal_medium

Contains functions and helpers to obtain minimal growth media.

Module Contents

Functions

add_linear_obj(model)	Add a linear version of a minimal medium to the
	model solver.
add_mip_obj(model)	Add a mixed-integer version of a minimal medium to
	the model.
_as_medium(exchanges, tolerance=1e-06, ex-	Convert a solution to medium.
ports=False)	
minimal_medium(model,	Find the minimal growth medium for the model.
min_objective_value=0.1, exports=False, mini-	
mize_components=False, open_exchanges=False)	

cobra.medium.minimal_medium.LOGGER

cobra.medium.minimal_medium.add_linear_obj(model)

Add a linear version of a minimal medium to the model solver.

Changes the optimization objective to finding the growth medium requiring the smallest total import flux:

```
minimize sum |r_i| for r_i in import_reactions
```

Parameters model (cobra.Model) - The model to modify.

cobra.medium.minimal_medium.add_mip_obj(model)

Add a mixed-integer version of a minimal medium to the model.

Changes the optimization objective to finding the medium with the least components:

```
minimize size(R) where R part of import_reactions
```

Parameters model (cobra.model) - The model to modify.

cobra.medium.minimal_medium._as_medium(exchanges, tolerance=1e-06, exports=False)
Convert a solution to medium.

Parameters

- **exchanges** (list of cobra.reaction) The exchange reactions to consider.
- **tolerance** (*positive double*) The absolute tolerance for fluxes. Fluxes with an absolute value smaller than this number will be ignored.
- **exports** (bool) Whether to return export fluxes as well.

Returns The "medium", meaning all active import fluxes in the solution.

Return type pandas. Series

```
cobra.medium.minimal\_medium.minimal\_medium (model, min\_objective\_value=0.1, \\ exports=False, minimize\_components=False, \\ open\_exchanges=False)
```

Find the minimal growth medium for the model.

Finds the minimal growth medium for the model which allows for model as well as individual growth. Here, a minimal medium can either be the medium requiring the smallest total import flux or the medium requiring the least components (ergo ingredients), which will be much slower due to being a mixed integer problem (MIP).

Parameters

- model (cobra.model) The model to modify.
- min_objective_value (positive float or array-like object)

 The minimum growth rate (objective) that has to be achieved.
- **exports** (boolean) Whether to include export fluxes in the returned medium. Defaults to False which will only return import fluxes.
- minimize_components (boolean or positive int) Whether to minimize the number of components instead of the total import flux. Might be more intuitive if set to True but may also be slow to calculate for large communities. If set to a number n will return up to n alternative solutions all with the same number of components.
- **open_exchanges** (boolean or number) Whether to ignore currently set bounds and make all exchange reactions in the model possible. If set to a number all exchange reactions will be opened with (-number, number) as bounds.

Returns A series giving the import flux for each required import reaction and (optionally) the associated export fluxes. All exchange fluxes are oriented into the import reaction e.g. positive fluxes denote imports and negative fluxes exports. If *minimize_components* is a number larger 1 may return a DataFrame where each column is a minimal medium. Returns None if the minimization is infeasible (for instance if min_growth > maximum growth rate).

Return type pandas. Series, pandas. Data Frame or None

Notes

Due to numerical issues the *minimize_components* option will usually only minimize the number of "large" import fluxes. Specifically, the detection limit is given by integrality_tolerance \star max_bound where max_bound is the largest bound on an import reaction. Thus, if you are interested in small import fluxes as well you may have to adjust the solver tolerance at first with *model.tolerance* = 1e-7 for instance. However, this will be very slow for large models especially with GLPK.

Package Contents

Functions

<pre>find_boundary_types(model, boundary_type,</pre>	Find specific boundary reactions.
external_compartment=None)	
find_external_compartment(model)	Find the external compartment in the model.
is_boundary_type(reaction, boundary_type, ex-	Check whether a reaction is an exchange reaction.
ternal_compartment)	

Continued on next page

Table 55 – continued from previous page

minimal_medium(model,

Find the minimal growth medium for the model.

min_objective_value=0.1, exports=False, minimize_components=False, open_exchanges=False)

cobra.medium.find_boundary_types (model, boundary_type, external_compartment=None)
Find specific boundary reactions.

Parameters

- model (cobra.Model) A cobra model.
- **boundary_type** (*str*) What boundary type to check for. Must be one of "exchange", "demand", or "sink".
- **external_compartment** (*str or None*) The id for the external compartment. If None it will be detected automatically.

Returns A list of likely boundary reactions of a user defined type.

Return type list of cobra.reaction

cobra.medium.find_external_compartment(model)

Find the external compartment in the model.

Uses a simple heuristic where the external compartment should be the one with the most exchange reactions.

Parameters model (cobra.Model) - A cobra model.

Returns The putative external compartment.

Return type str

cobra.medium.is_boundary_type (reaction, boundary_type, external_compartment) Check whether a reaction is an exchange reaction.

Parameters

- reaction (cobra.Reaction) The reaction to check.
- **boundary_type** (*str*) What boundary type to check for. Must be one of "exchange", "demand", or "sink".
- external_compartment (str) The id for the external compartment.

Returns Whether the reaction looks like the requested type. Might be based on a heuristic.

Return type boolean

cobra.medium.sbo_terms

SBO term identifiers for various boundary types.

 $\begin{tabular}{ll} cobra.medium.minimal_medium (model, &min_objective_value=0.1, &exports=False, &minimal_medium (model, &min_objective_value=0.1, &exports=False, &min_objective_value=0.1, &exports=False, &min_objective_value=0.1, &exports=False, &min_objective$

Find the minimal growth medium for the model.

Finds the minimal growth medium for the model which allows for model as well as individual growth. Here, a minimal medium can either be the medium requiring the smallest total import flux or the medium requiring the least components (ergo ingredients), which will be much slower due to being a mixed integer problem (MIP).

Parameters

- model (cobra.model) The model to modify.
- min_objective_value (positive float or array-like object)

 The minimum growth rate (objective) that has to be achieved.
- **exports** (boolean) Whether to include export fluxes in the returned medium. Defaults to False which will only return import fluxes.

- minimize_components (boolean or positive int) Whether to minimize the number of components instead of the total import flux. Might be more intuitive if set to True but may also be slow to calculate for large communities. If set to a number n will return up to n alternative solutions all with the same number of components.
- **open_exchanges** (boolean or number) Whether to ignore currently set bounds and make all exchange reactions in the model possible. If set to a number all exchange reactions will be opened with (-number, number) as bounds.

Returns A series giving the import flux for each required import reaction and (optionally) the associated export fluxes. All exchange fluxes are oriented into the import reaction e.g. positive fluxes denote imports and negative fluxes exports. If *minimize_components* is a number larger 1 may return a DataFrame where each column is a minimal medium. Returns None if the minimization is infeasible (for instance if min_growth > maximum growth rate).

Return type pandas. Series, pandas. DataFrame or None

Notes

Due to numerical issues the *minimize_components* option will usually only minimize the number of "large" import fluxes. Specifically, the detection limit is given by integrality_tolerance \star max_bound where max_bound is the largest bound on an import reaction. Thus, if you are interested in small import fluxes as well you may have to adjust the solver tolerance at first with *model.tolerance* = 1e-7 for instance. However, this will be *very* slow for large models especially with GLPK.

cobra.sampling

Submodules

cobra.sampling.achr

Provide the ACHR sampler class.

Module Contents

Classes

ACHRSampler

Artificial Centering Hit-and-Run sampler.

Bases: cobra.sampling.hr_sampler.HRSampler

Artificial Centering Hit-and-Run sampler.

A sampler with low memory footprint and good convergence.

Parameters

- model (cobra.Model) The cobra model from which to generate samples.
- **thinning** (*int*, *optional*) The thinning factor of the generated sampling chain. A thinning of 10 means samples are returned every 10 steps (default 100).
- nproj(int > 0, optional) How often to reproject the sampling point into

the feasibility space. Avoids numerical issues at the cost of lower sampling. If you observe many equality constraint violations with *sampler.validate* you should lower this number (default None).

• **seed** (*int* > 0, optional) – Sets the random number seed. Initialized to the current time stamp if None (default None).

n samples

The total number of samples that have been generated by this sampler instance.

Type int

problem

A NamedTuple whose attributes define the entire sampling problem in matrix form.

Type typing.NamedTuple

warmup

A numpy matrix with as many columns as reactions in the model and more than 3 rows containing a warmup sample in each row. None if no warmup points have been generated yet.

Type numpy.matrix

retries

The overall of sampling retries the sampler has observed. Larger values indicate numerical instabilities.

Type int

fwd_idx

A numpy array having one entry for each reaction in the model, containing the index of the respective forward variable.

Type numpy.array

rev_idx

A numpy array having one entry for each reaction in the model, containing the index of the respective reverse variable.

Type numpy.array

prev

The current/last flux sample generated.

Type numpy.array

center

The center of the sampling space as estimated by the mean of all previously generated samples.

Type numpy.array

Notes

ACHR generates samples by choosing new directions from the sampling space's center and the warmup points. The implementation used here is the same as in the MATLAB COBRA Toolbox 2 and uses only the initial warmup points to generate new directions and not any other previous iterations. This usually gives better mixing, since the startup points are chosen to span the space in a wide manner. This also makes the generated sampling chain quasi-Markovian since the center converges rapidly.

Memory usage is roughly in the order of (2 * number of reactions) ^ 2 due to the required nullspace matrices and warmup points. So, large models easily take up a few GBs of RAM.

² https://github.com/opencobra/cobratoolbox

References

```
__single_iteration (self) \rightarrow None Run a single iteration of the sampling. 

sample (self, n: int, fluxes: bool = True) \rightarrow pd.DataFrame Generate a set of samples.
```

This is the basic sampling function for all hit-and-run samplers.

Parameters

- **n** (*int*) The number of samples that are generated at once.
- **fluxes** (bool, optional) Whether to return fluxes or the internal solver variables. If set to False, will return a variable for each forward and backward flux as well as all additional variables you might have defined in the model (default True).

Returns Returns a pandas DataFrame with *n* rows, each containing a flux sample.

Return type pandas.DataFrame

Notes

Performance of this function linearly depends on the number of reactions in your model and the thinning factor.

cobra.sampling.hr_sampler

Provide the base class and associated functions for Hit-and-Run samplers.

Module Contents

Classes

HRSampler The abstract base class for hit-and-run samplers.		
	HRSampler	The abstract base class for hit-and-run samplers.

Functions

```
shared_np_array (shape: Tuple[int, int], data:Create a new numpy array that resides in shared memorphical point ory.Optional[np.ndarray] = None, integer: bool = False)ory.\rightarrow np.ndarray\rightarrow np.ndarray, fraction: Optional[float] = None, tries: int = 0) \rightarrow np.ndarraySample a new feasible point from the point x in direction delta.
```

```
cobra.sampling.hr_sampler.logger
cobra.sampling.hr_sampler.MAX_TRIES = 100
cobra.sampling.hr_sampler.Problem
 Define the matrix representation of a sampling problem.
 A named tuple consisting of 6 arrays, 1 matrix and 1 boolean.
 cobra.sampling.hr_sampler.equalities
```

All equality constraints in the model.

```
Type numpy.array
```

cobra.sampling.hr_sampler.b

The right side of the equality constraints.

Type numpy.array

cobra.sampling.hr_sampler.inequalities

All inequality constraints in the model.

Type numpy.array

cobra.sampling.hr_sampler.bounds

The lower and upper bounds for the inequality constraints.

Type numpy.array

cobra.sampling.hr_sampler.variable_fixed

A boolean vector indicating whether the variable at that index is fixed i.e., whether *variable.lower_bound* == *variable.upper_bound*.

Type numpy.array

cobra.sampling.hr_sampler.variable_bounds

The lower and upper bounds for the variables.

Type numpy.array

cobra.sampling.hr_sampler.nullspace

A matrix containing the nullspace of the equality constraints. Each column is one basis vector.

Type numpy.matrix

cobra.sampling.hr_sampler.homogeneous

Indicates whether the sampling problem is homogeneous, e.g. whether there exist no non-zero fixed variables or constraints.

Type bool

```
cobra.sampling.hr_sampler.shared_np_array(shape: Tuple[int, int], data: Optional[np.ndarray] = None, integer: bool = False) <math>\rightarrow np.ndarray
```

Create a new numpy array that resides in shared memory.

Parameters

- **shape** (tuple of int) The shape of the new array.
- data (numpy.array, optional) Data to copy to the new array. Has to have the same shape (default None).
- integer (bool, optional) Whether to use an integer array. By default, float array is used (default False).

Returns The newly created shared numpy array.

Return type numpy.array

Raises ValueError – If the input *data* (if provided) size is not equal to the created array.

Bases: abc.ABC

The abstract base class for hit-and-run samplers.

New samplers should derive from this class where possible to provide a uniform interface.

Parameters

- model (cobra.Model) The cobra model from which to generate samples.
- **thinning** (*int*) The thinning factor of the generated sampling chain. A thinning of 10 means samples are returned every 10 steps.
- nproj (int > 0, optional) How often to reproject the sampling point into the feasibility space. Avoids numerical issues at the cost of lower sampling. If you observe many equality constraint violations with *sampler.validate* you should lower this number (default None).
- **seed** (*int* > 0, optional) Sets the random number seed. Initialized to the current time stamp if None (default None).

feasibility_tol

The tolerance used for checking equalities feasibility.

Type float

bounds_tol

The tolerance used for checking bounds feasibility.

Type float

n samples

The total number of samples that have been generated by this sampler instance.

Type int

retries

The overall of sampling retries the sampler has observed. Larger values indicate numerical instabilities.

Type int

problem

A NamedTuple whose attributes define the entire sampling problem in matrix form.

Type Problem

warmup

A numpy matrix with as many columns as reactions in the model and more than 3 rows containing a warmup sample in each row. None if no warmup points have been generated yet.

Type numpy.matrix

fwd idx

A numpy array having one entry for each reaction in the model, containing the index of the respective forward variable.

Type numpy.array

rev idx

A numpy array having one entry for each reaction in the model, containing the index of the respective reverse variable.

Type numpy.array

__build_problem (self) \rightarrow Problem

Build the matrix representation of the sampling problem.

Returns The matrix representation in the form of a NamedTuple.

Return type Problem

$generate_fva_warmup(self) \rightarrow None$

Generate the warmup points for the sampler.

Generates warmup points by setting each flux as the sole objective and minimizing/maximizing it. Also caches the projection of the warmup points into the nullspace for non-homogeneous problems (only if necessary).

Raises ValueError – If flux cone contains a single point or the problem is inhomogeneous.

_reproject (self, p: np.ndarray) \rightarrow np.ndarray

Reproject a point into the feasibility region.

This function is guaranteed to return a new feasible point. However, no guarantee can be made in terms of proximity to the original point.

Parameters p (numpy.array) - The current sample point.

Returns A new feasible point. If p is feasible, it will return p.

Return type numpy.array

_random_point (self) \rightarrow np.ndarray

Find an approximately random point in the flux cone.

_is_redundant (self, matrix: np.matrix, cutoff: $Optional[float] = None) <math>\rightarrow$ bool Identify redundant rows in a matrix that can be removed.

_bounds_dist (self, p: np.ndarray) \rightarrow np.ndarray

Get the lower and upper bound distances. Negative is bad.

abstract sample (*self*, n: int, fluxes: bool = True) \rightarrow pd.DataFrame Abstract sampling function.

Should be overwritten by child classes.

Parameters

- **n** (*int*) The number of samples that are generated at once.
- **fluxes** (bool, optional) Whether to return fluxes or the internal solver variables. If set to False, will return a variable for each forward and backward flux as well as all additional variables you might have defined in the model (default True).

Returns Returns a pandas DataFrame with n rows, each containing a flux sample.

Return type pandas.DataFrame

batch (self, $batch_size$: int, $batch_num$: int, fluxes: bool = True) \rightarrow pd.DataFrame Create a batch generator.

This is useful to generate *batch_num* batches of *batch_size* samples each.

Parameters

- batch_size (int) The number of samples contained in each batch.
- **batch_num** (*int*) The number of batches in the generator.
- **fluxes** (bool, optional) Whether to return fluxes or the internal solver variables. If set to False, will return a variable for each forward and backward flux as well as all additional variables you might have defined in the model (default True).

Yields *pandas.DataFrame* – A DataFrame with dimensions (batch_size x n_r) containing a valid flux sample for a total of n_r reactions (or variables if fluxes=False) in each row.

 $validate(self, samples: np.matrix) \rightarrow np.ndarray$

Validate a set of samples for equality and inequality feasibility.

Can be used to check whether the generated samples and warmup points are feasible.

Parameters samples (numpy.matrix) – Must be of dimension (samples x n_reactions). Contains the samples to be validated. Samples must be from fluxes.

Returns A one-dimensional numpy array containing a code of 1 to 3 letters denoting the validation result: - 'v' means feasible in bounds and equality constraints - 'l' means a lower bound violation - 'u' means a lower bound validation - 'e' means and equality constraint violation

Return type numpy.array

Raises ValueError – If wrong number of columns.

```
cobra.sampling.hr_sampler.step(sampler: HRSampler, x: np.ndarray, delta: np.ndarray, fraction: Optional[float] = None, tries: int = 0) \rightarrow np.ndarray
```

Sample a new feasible point from the point x in direction *delta*.

cobra.sampling.optgp

Provide OptGP sampler.

Module Contents

Classes

OptGPSampler

A parallel optimized sampler.

Bases: cobra.sampling.hr_sampler.HRSampler

A parallel optimized sampler.

A parallel sampler with fast convergence and parallel execution. See¹ for details.

Parameters

- model (cobra.Model) The cobra model from which to generate samples.
- processes (int, optional (default Configuration. processes)) The number of processes used during sampling.
- **thinning** (*int*, *optional*) The thinning factor of the generated sampling chain. A thinning of 10 means samples are returned every 10 steps.
- nproj(int > 0, optional) How often to reproject the sampling point into the feasibility space. Avoids numerical issues at the cost of lower sampling. If you observe many equality constraint violations with *sampler.validate* you should lower this number.
- **seed** (*int* > 0, optional) Sets the random number seed. Initialized to the current time stamp if None.

model

The cobra model from which the samples get generated.

Type cobra.Model

thinning

The currently used thinning factor.

Type int

¹ Megchelenbrink W, Huynen M, Marchiori E (2014) optGpSampler: An Improved Tool for Uniformly Sampling the Solution-Space of Genome-Scale Metabolic Networks. PLoS ONE 9(2): e86587. https://doi.org/10.1371/journal.pone.0086587

n_samples

The total number of samples that have been generated by this sampler instance.

```
Type int
```

problem

A python object whose attributes define the entire sampling problem in matrix form. See docstring of *Problem*.

Type collections.namedtuple

warmup

A matrix of with as many columns as reactions in the model and more than 3 rows containing a warmup sample in each row. None if no warmup points have been generated yet.

Type numpy.matrix

retries

The overall of sampling retries the sampler has observed. Larger values indicate numerical instabilities.

Type int

seed

Sets the random number seed. Initialized to the current time stamp if None.

Type int > 0, optional

nproj

How often to reproject the sampling point into the feasibility space.

Type int

fwd idx

Has one entry for each reaction in the model containing the index of the respective forward variable.

Type numpy.array

rev_idx

Has one entry for each reaction in the model containing the index of the respective reverse variable.

Type numpy.array

prev

The current/last flux sample generated.

Type numpy.array

center

The center of the sampling space as estimated by the mean of all previously generated samples.

Type numpy.array

Notes

The sampler is very similar to artificial centering where each process samples its own chain. Initial points are chosen randomly from the warmup points followed by a linear transformation that pulls the points a little bit towards the center of the sampling space.

If the number of processes used is larger than the one requested, number of samples is adjusted to the smallest multiple of the number of processes larger than the requested sample number. For instance, if you have 3 processes and request 8 samples you will receive 9.

Memory usage is roughly in the order of (2 * number reactions)^2 due to the required nullspace matrices and warmup points. So large models easily take up a few GB of RAM. However, most of the large matrices are kept in shared memory. So the RAM usage is independent of the number of processes.

References

```
sample (self, n, fluxes=True)
```

Generate a set of samples.

This is the basic sampling function for all hit-and-run samplers.

Parameters

- **n** (*int*) The minimum number of samples that are generated at once (see Notes).
- **fluxes** (boolean) Whether to return fluxes or the internal solver variables. If set to False will return a variable for each forward and backward flux as well as all additional variables you might have defined in the model.

Returns Returns a matrix with *n* rows, each containing a flux sample.

Return type numpy.matrix

Notes

Performance of this function linearly depends on the number of reactions in your model and the thinning factor.

If the number of processes is larger than one, computation is split across as the CPUs of your machine. This may shorten computation time. However, there is also overhead in setting up parallel computation so we recommend to calculate large numbers of samples at once (n > 1000).

```
__getstate__(self)
```

Return the object for serialization.

cobra.sampling.sampling

Module implementing flux sampling for cobra models.

Module Contents

Functions

sample(model, n, method='optgp', thinning=100, Sample valid flux distributions from a cobra model.
processes=1, seed=None)

cobra.sampling.sample (model, n, method='optgp', thinning=100, processes=1, seed=None)

Sample valid flux distributions from a cobra model.

The function samples valid flux distributions from a cobra model. Currently we support two methods:

1. **'optgp' (default) which uses the OptGPSampler that supports parallel** sampling¹. Requires large numbers of samples to be performant (n < 1000). For smaller samples 'achr' might be better suited.

or

2. 'achr' which uses artificial centering hit-and-run. This is a single process method with good convergence².

¹ Megchelenbrink W, Huynen M, Marchiori E (2014) optGpSampler: An Improved Tool for Uniformly Sampling the Solution-Space of Genome-Scale Metabolic Networks. PLoS ONE 9(2): e86587.

² Direction Choice for Accelerated Convergence in Hit-and-Run Sampling David E. Kaufman Robert L. Smith Operations Research

Parameters

- model (cobra.Model) The model from which to sample flux distributions.
- **n** (*int*) The number of samples to obtain. When using 'optgp' this must be a multiple of *processes*, otherwise a larger number of samples will be returned.
- method (str, optional) The sampling algorithm to use.
- **thinning** (*int*, *optional*) The thinning factor of the generated sampling chain. A thinning of 10 means samples are returned every 10 steps. Defaults to 100 which in benchmarks gives approximately uncorrelated samples. If set to one will return all iterates.
- **processes** (*int*, *optional*) Only used for 'optgp'. The number of processes used to generate samples.
- **seed** (*int* > 0, optional) The random number seed to be used. Initialized to current time stamp if None.

Returns The generated flux samples. Each row corresponds to a sample of the fluxes and the columns are the reactions.

Return type pandas.DataFrame

Notes

The samplers have a correction method to ensure equality feasibility for long-running chains, however this will only work for homogeneous models, meaning models with no non-zero fixed variables or constraints (right-hand side of the equalities are zero).

References

Package Contents

Classes

HRSampler	The abstract base class for hit-and-run samplers.
ACHRSampler	Artificial Centering Hit-and-Run sampler.
OptGPSampler	A parallel optimized sampler.

Functions

<pre>shared_np_array(shape: Tuple[int, int], data:</pre>	Create a new numpy array that resides in shared mem-
Optional[np.ndarray] = None, integer: bool = False)	ory.
\rightarrow np.ndarray	
step(sampler: HRSampler, x: np.ndarray, delta:	Sample a new feasible point from the point <i>x</i> in direc-
np.ndarray, fraction: Optional[float] = None, tries: int	tion delta.
$= 0) \rightarrow \text{np.ndarray}$	
sample(model, n, method='optgp', thinning=100,	Sample valid flux distributions from a cobra model.
processes=1, seed=None)	

Dases. and And

The abstract base class for hit-and-run samplers.

New samplers should derive from this class where possible to provide a uniform interface.

Parameters

- model (cobra.Model) The cobra model from which to generate samples.
- **thinning** (*int*) The thinning factor of the generated sampling chain. A thinning of 10 means samples are returned every 10 steps.
- nproj (int > 0, optional) How often to reproject the sampling point into the feasibility space. Avoids numerical issues at the cost of lower sampling. If you observe many equality constraint violations with *sampler.validate* you should lower this number (default None).
- **seed** (*int* > 0, optional) Sets the random number seed. Initialized to the current time stamp if None (default None).

feasibility_tol

The tolerance used for checking equalities feasibility.

Type float

bounds_tol

The tolerance used for checking bounds feasibility.

Type float

n_samples

The total number of samples that have been generated by this sampler instance.

Type int

retries

The overall of sampling retries the sampler has observed. Larger values indicate numerical instabili-

Type int

problem

A NamedTuple whose attributes define the entire sampling problem in matrix form.

Type Problem

warmup

A numpy matrix with as many columns as reactions in the model and more than 3 rows containing a warmup sample in each row. None if no warmup points have been generated yet.

Type numpy.matrix

fwd_idx

A numpy array having one entry for each reaction in the model, containing the index of the respective forward variable.

Type numpy.array

rev_idx

A numpy array having one entry for each reaction in the model, containing the index of the respective reverse variable.

Type numpy.array

__build_problem (self) \rightarrow Problem

Build the matrix representation of the sampling problem.

Returns The matrix representation in the form of a NamedTuple.

Return type Problem

$generate_fva_warmup(self) \rightarrow None$

Generate the warmup points for the sampler.

Generates warmup points by setting each flux as the sole objective and minimizing/maximizing it. Also caches the projection of the warmup points into the nullspace for non-homogeneous problems (only if necessary).

Raises ValueError – If flux cone contains a single point or the problem is inhomogeneous

```
_reproject (self, p: np.ndarray) \rightarrow np.ndarray
```

Reproject a point into the feasibility region.

This function is guaranteed to return a new feasible point. However, no guarantee can be made in terms of proximity to the original point.

Parameters p (numpy.array) – The current sample point.

Returns A new feasible point. If p is feasible, it will return p.

Return type numpy.array

```
_random_point (self) \rightarrow np.ndarray
```

Find an approximately random point in the flux cone.

_is_redundant (self, matrix: np.matrix, cutoff: $Optional[float] = None) <math>\rightarrow$ bool Identify redundant rows in a matrix that can be removed.

```
_bounds_dist (self, p: np.ndarray) \rightarrow np.ndarray
```

Get the lower and upper bound distances. Negative is bad.

abstract sample (*self, n: int, fluxes: bool* = True) \rightarrow pd.DataFrame Abstract sampling function.

Should be overwritten by child classes.

Parameters

- **n** (*int*) The number of samples that are generated at once.
- **fluxes** (bool, optional) Whether to return fluxes or the internal solver variables. If set to False, will return a variable for each forward and backward flux as well as all additional variables you might have defined in the model (default True).

Returns Returns a pandas DataFrame with *n* rows, each containing a flux sample.

Return type pandas.DataFrame

batch (self, $batch_size$: int, $batch_num$: int, fluxes: bool = True) \rightarrow pd.DataFrame Create a batch generator.

This is useful to generate *batch_num* batches of *batch_size* samples each.

Parameters

- batch size (int) The number of samples contained in each batch.
- batch_num (int) The number of batches in the generator.
- **fluxes** (bool, optional) Whether to return fluxes or the internal solver variables. If set to False, will return a variable for each forward and backward flux as well as all additional variables you might have defined in the model (default True).

Yields pandas.DataFrame – A DataFrame with dimensions (batch_size x n_r) containing a valid flux sample for a total of n_r reactions (or variables if fluxes=False) in each row.

```
validate (self, samples: np.matrix) \rightarrow np.ndarray
```

Validate a set of samples for equality and inequality feasibility.

Can be used to check whether the generated samples and warmup points are feasible.

Parameters samples (numpy.matrix) – Must be of dimension (samples x n_reactions). Contains the samples to be validated. Samples must be from fluxes.

Returns A one-dimensional numpy array containing a code of 1 to 3 letters denoting the validation result: - 'v' means feasible in bounds and equality constraints - 'l' means a lower bound violation - 'u' means a lower bound validation - 'e' means and equality constraint violation

Return type numpy.array

Raises ValueError – If wrong number of columns.

```
cobra.sampling.shared_np_array(shape: Tuple[int, int], data: Optional[np.ndarray] = None, integer: bool = False) <math>\rightarrow np.ndarray
```

Create a new numpy array that resides in shared memory.

Parameters

- **shape** (tuple of int) The shape of the new array.
- data (numpy.array, optional) Data to copy to the new array. Has to have the same shape (default None).
- **integer** (bool, optional) Whether to use an integer array. By default, float array is used (default False).

Returns The newly created shared numpy array.

Return type numpy.array

Raises ValueError – If the input *data* (if provided) size is not equal to the created array.

```
cobra.sampling.step(sampler: HRSampler, x: np.ndarray, delta: np.ndarray, fraction: Optional[float] = None, tries: <math>int = 0) \rightarrow np.ndarray Sample a new feasible point from the point x in direction delta.
```

Artificial Centering Hit-and-Run sampler.

A sampler with low memory footprint and good convergence.

Parameters

- model (cobra.Model) The cobra model from which to generate samples.
- **thinning** (*int*, *optional*) The thinning factor of the generated sampling chain. A thinning of 10 means samples are returned every 10 steps (default 100).
- nproj (int > 0, optional) How often to reproject the sampling point into the feasibility space. Avoids numerical issues at the cost of lower sampling. If you observe many equality constraint violations with *sampler.validate* you should lower this number (default None).
- **seed** (*int* > 0, *optional*) Sets the random number seed. Initialized to the current time stamp if None (default None).

n_samples

The total number of samples that have been generated by this sampler instance.

Type int

problem

A NamedTuple whose attributes define the entire sampling problem in matrix form.

Type typing.NamedTuple

warmup

A numpy matrix with as many columns as reactions in the model and more than 3 rows containing a warmup sample in each row. None if no warmup points have been generated yet.

```
Type numpy.matrix
```

retries

The overall of sampling retries the sampler has observed. Larger values indicate numerical instabilities.

Type int

fwd idx

A numpy array having one entry for each reaction in the model, containing the index of the respective forward variable.

Type numpy.array

rev_idx

A numpy array having one entry for each reaction in the model, containing the index of the respective reverse variable.

Type numpy.array

prev

The current/last flux sample generated.

Type numpy.array

center

The center of the sampling space as estimated by the mean of all previously generated samples.

Type numpy.array

Notes

ACHR generates samples by choosing new directions from the sampling space's center and the warmup points. The implementation used here is the same as in the MATLAB COBRA Toolbox [2] and uses only the initial warmup points to generate new directions and not any other previous iterations. This usually gives better mixing, since the startup points are chosen to span the space in a wide manner. This also makes the generated sampling chain quasi-Markovian since the center converges rapidly.

Memory usage is roughly in the order of (2 * number of reactions) ^ 2 due to the required nullspace matrices and warmup points. So, large models easily take up a few GBs of RAM.

References

```
\_single_iteration(self) \rightarrow None
```

Run a single iteration of the sampling.

sample (self, n: int, fluxes: bool = True) \rightarrow pd.DataFrame

Generate a set of samples.

This is the basic sampling function for all hit-and-run samplers.

Parameters

- **n** (*int*) The number of samples that are generated at once.
- **fluxes** (bool, optional) Whether to return fluxes or the internal solver variables. If set to False, will return a variable for each forward and backward flux as well as all additional variables you might have defined in the model (default True).

Returns Returns a pandas DataFrame with *n* rows, each containing a flux sample.

Return type pandas.DataFrame

Notes

Performance of this function linearly depends on the number of reactions in your model and the thinning factor.

Bases: cobra.sampling.hr_sampler.HRSampler

A parallel optimized sampler.

A parallel sampler with fast convergence and parallel execution. See [1]_ for details.

Parameters

- model (cobra.Model) The cobra model from which to generate samples.
- processes (int, optional (default Configuration. processes)) The number of processes used during sampling.
- **thinning** (*int*, *optional*) The thinning factor of the generated sampling chain. A thinning of 10 means samples are returned every 10 steps.
- nproj (int > 0, optional) How often to reproject the sampling point into the feasibility space. Avoids numerical issues at the cost of lower sampling. If you observe many equality constraint violations with *sampler.validate* you should lower this number.
- **seed** (*int* > 0, optional) Sets the random number seed. Initialized to the current time stamp if None.

model

The cobra model from which the samples get generated.

Type cobra.Model

thinning

The currently used thinning factor.

Type int

n_samples

The total number of samples that have been generated by this sampler instance.

Type int

problem

A python object whose attributes define the entire sampling problem in matrix form. See docstring of *Problem*.

Type collections.namedtuple

warmup

A matrix of with as many columns as reactions in the model and more than 3 rows containing a warmup sample in each row. None if no warmup points have been generated yet.

Type numpy.matrix

retries

The overall of sampling retries the sampler has observed. Larger values indicate numerical instabilities.

Type int

seed

Sets the random number seed. Initialized to the current time stamp if None.

Type int > 0, optional

nproj

How often to reproject the sampling point into the feasibility space.

Type int

fwd idx

Has one entry for each reaction in the model containing the index of the respective forward variable.

Type numpy.array

rev_idx

Has one entry for each reaction in the model containing the index of the respective reverse variable.

Type numpy.array

prev

The current/last flux sample generated.

Type numpy.array

center

The center of the sampling space as estimated by the mean of all previously generated samples.

Type numpy.array

Notes

The sampler is very similar to artificial centering where each process samples its own chain. Initial points are chosen randomly from the warmup points followed by a linear transformation that pulls the points a little bit towards the center of the sampling space.

If the number of processes used is larger than the one requested, number of samples is adjusted to the smallest multiple of the number of processes larger than the requested sample number. For instance, if you have 3 processes and request 8 samples you will receive 9.

Memory usage is roughly in the order of (2 * number reactions)^2 due to the required nullspace matrices and warmup points. So large models easily take up a few GB of RAM. However, most of the large matrices are kept in shared memory. So the RAM usage is independent of the number of processes.

References

sample(self, n, fluxes = True)

Generate a set of samples.

This is the basic sampling function for all hit-and-run samplers.

Parameters

- n (int) The minimum number of samples that are generated at once (see Notes).
- **fluxes** (boolean) Whether to return fluxes or the internal solver variables. If set to False will return a variable for each forward and backward flux as well as all additional variables you might have defined in the model.

Returns Returns a matrix with *n* rows, each containing a flux sample.

Return type numpy.matrix

Notes

Performance of this function linearly depends on the number of reactions in your model and the thinning factor.

If the number of processes is larger than one, computation is split across as the CPUs of your machine. This may shorten computation time. However, there is also overhead in setting up parallel computation so we recommend to calculate large numbers of samples at once (n > 1000).

```
__getstate__(self)
```

Return the object for serialization.

cobra.sampling.sample (model, n, method='optgp', thinning=100, processes=1, seed=None) Sample valid flux distributions from a cobra model.

The function samples valid flux distributions from a cobra model. Currently we support two methods:

1. 'optgp' (default) which uses the OptGPSampler that supports parallel sampling [1]_. Requires large numbers of samples to be performant (n < 1000). For smaller samples 'achr' might be better suited.

or

2. 'achr' which uses artificial centering hit-and-run. This is a single process method with good convergence [2]_.

Parameters

- model (cobra.Model) The model from which to sample flux distributions.
- **n** (*int*) The number of samples to obtain. When using 'optgp' this must be a multiple of *processes*, otherwise a larger number of samples will be returned.
- method (str, optional) The sampling algorithm to use.
- **thinning** (*int*, *optional*) The thinning factor of the generated sampling chain. A thinning of 10 means samples are returned every 10 steps. Defaults to 100 which in benchmarks gives approximately uncorrelated samples. If set to one will return all iterates.
- **processes** (*int*, *optional*) Only used for 'optgp'. The number of processes used to generate samples.
- **seed** (*int* > 0, optional) The random number seed to be used. Initialized to current time stamp if None.

Returns The generated flux samples. Each row corresponds to a sample of the fluxes and the columns are the reactions.

Return type pandas.DataFrame

Notes

The samplers have a correction method to ensure equality feasibility for long-running chains, however this will only work for homogeneous models, meaning models with no non-zero fixed variables or constraints (right-hand side of the equalities are zero).

References

cobra.summary

Submodules

cobra.summary.metabolite_summary

Provide the metabolite summary class.

Module Contents

Classes

MetaboliteSummary

Define the metabolite summary.

```
cobra.summary.metabolite_summary.logger
```

Bases: cobra.summary.Summary

Define the metabolite summary.

producing_flux

A pandas DataFrame of only the producing fluxes.

Type pandas.DataFrame

consuming_flux

A pandas DataFrame of only the consuming fluxes.

Type pandas.DataFrame

See also:

Summary Parent that defines further attributes.

```
ReactionSummary, ModelSummary
```

```
_generate (self, model: Model, solution: Optional['Solution'], fva: Optional[Union[float, pd.DataFrame]]) \rightarrow None Prepare the data for the summary instance.
```

Parameters

- model (cobra.Model) The metabolic model for which to generate a metabolite summary.
- **solution** (cobra.Solution, optional) A previous model solution to use for generating the summary. If None, the summary method will generate a parsimonious flux distribution.
- **fva** (pandas.DataFrame or float, optional) Whether or not to include flux variability analysis in the output. If given, fva should either be a

previous FVA solution matching the model or a float between 0 and 1 representing the fraction of the optimum objective to be searched.

_display_flux (*self*, *frame*: *pd.DataFrame*, *names*: *bool*, *threshold*: *float*) \rightarrow pd.DataFrame Transform a flux data frame for display.

Parameters

- frame (pandas. DataFrame) Either the producing or the consuming fluxes.
- names (bool) Whether or not elements should be displayed by their common names.
- threshold (float) Hide fluxes below the threshold from being displayed.

Returns The transformed pandas DataFrame with flux percentages and reaction definitions.

Return type pandas.DataFrame

static _string_table (frame: pd.DataFrame, float_format: str, $column_width$: int) \rightarrow str Create a pretty string representation of the data frame.

Parameters

- frame (pandas.DataFrame) A pandas DataFrame of fluxes.
- **float_format** (*str*) Format string for floats.
- **column_width** (*int*) The maximum column width for each row.

Returns The data frame formatted as a pretty string.

Return type str

static _html_table (frame: pd.DataFrame, float_format: $str) \rightarrow str$ Create an HTML representation of the data frame.

Parameters

- frame (pandas.DataFrame) A pandas DataFrame of fluxes.
- **float_format** (*str*) Format string for floats.

Returns The data frame formatted as HTML.

Return type str

to_string (self, names: bool = False, threshold: Optional[float] = None, float_format: $str = (.4G', column_width: int = 79) \rightarrow str$ Return a pretty string representation of the metabolite summary.

Parameters

- names (bool, optional) Whether or not elements should be displayed by their common names (default False).
- **threshold** (*float*, *optional*) Hide fluxes below the threshold from being displayed. If no value is given, the model tolerance is used (default None).
- **float_format** (*str*, *optional*) Format string for floats (default '.4G').
- **column_width** (*int*, *optional*) The maximum column width for each row (default 79).

Returns The summary formatted as a pretty string.

Return type str

to_html (self, names: bool = False, threshold: Optional[float] = None, float_format: str = '.4G') $\rightarrow str$ Return a rich HTML representation of the metabolite summary.

Parameters

- names (bool, optional) Whether or not elements should be displayed by their common names (default False).
- **threshold** (*float*, *optional*) Hide fluxes below the threshold from being displayed. If no value is given, the model tolerance is used (default None).
- float_format (str, optional) Format string for floats (default '.4G').

Returns The summary formatted as HTML.

Return type str

cobra.summary.model_summary

Provide the model summary class.

Module Contents

Classes

Model Summary

Define the model summary.

```
cobra.summary.model_summary.logger
```

Bases: cobra.summary.Summary

Define the model summary.

uptake flux

A pandas DataFrame of only the uptake fluxes.

Type pandas.DataFrame

secretion_flux

A pandas DataFrame of only the consuming fluxes.

Type pandas.DataFrame

See also:

Summary Parent that defines further attributes.

```
MetaboliteSummary, ReactionSummary
```

```
_generate (self, model: Model, solution: Optional['Solution'], fva: Optional[Union[float, pd.DataFrame]]) \rightarrow None Prepare the data for the summary instance.
```

Parameters

- model (cobra.Model) The metabolic model for which to generate a metabolite summary.
- **solution** (cobra.Solution, optional) A previous model solution to use for generating the summary. If None, the summary method will generate a parsimonious flux distribution.
- **fva** (pandas.DataFrame or float, optional) Whether or not to include flux variability analysis in the output. If given, fva should either be a

previous FVA solution matching the model or a float between 0 and 1 representing the fraction of the optimum objective to be searched.

_display_flux (self, frame: pd.DataFrame, names: bool, element: str, threshold: float) \rightarrow pd.DataFrame

Transform a flux data frame for display.

Parameters

- **frame** (pandas. DataFrame) Either the producing or the consuming fluxes.
- names (bool) Whether or not elements should be displayed by their common names.
- **element** (str) The atomic element to summarize fluxes for.
- threshold (float) Hide fluxes below the threshold from being displayed.

Returns The transformed pandas DataFrame with flux percentages and reaction definitions.

Return type pandas.DataFrame

static _string_table (frame: pd.DataFrame, float_format: str, $column_width$: int) \rightarrow str Create a pretty string representation of the data frame.

Parameters

- frame (pandas.DataFrame) A pandas DataFrame of fluxes.
- **float_format** (*str*) Format string for floats.
- **column_width** (*int*) The maximum column width for each row.

Returns The data frame formatted as a pretty string.

Return type str

static _html_table (frame: pd.DataFrame, float_format: str) \rightarrow str Create an HTML representation of the data frame.

Parameters

- **frame** (pandas.DataFrame) A pandas DataFrame of fluxes.
- **float_format** (*str*) Format string for floats.

Returns The data frame formatted as HTML.

Return type str

 $_$ **string** $_$ **objective** $(self, names: bool) \rightarrow str$

Return a string representation of the objective.

Parameters names (bool, optional) – Whether or not elements should be displayed by their common names.

Returns The objective expression and value as a string.

Return type str

to_string (self, names: bool = False, element: str = 'C', threshold: Optional[float] = None, float_format: str = '.4G', column_width: int = 79) \rightarrow str Return a pretty string representation of the model summary.

Parameters

- names (bool, optional) Whether or not elements should be displayed by their common names (default False).
- **element** (*str*, *optional*) The atomic element to summarize uptake and secretion for (default 'C').

- **threshold** (*float*, *optional*) Hide fluxes below the threshold from being displayed. If no value is given, the model tolerance is used (default None).
- **float_format** (str, optional) Format string for floats (default '.4G').
- **column_width** (*int*, *optional*) The maximum column width for each row (default 79).

Returns The summary formatted as a pretty string.

Return type str

to_html (self, names: bool = False, element: str = 'C', threshold: Optional[float] = None, float_format: str = '.4G') \rightarrow str Return a rich HTML representation of the model summary.

Parameters

- names (bool, optional) Whether or not elements should be displayed by their common names (default False).
- **element** (*str*, *optional*) The atomic element to summarize uptake and secretion for (default 'C').
- **threshold** (*float*, *optional*) Hide fluxes below the threshold from being displayed. If no value is given, the model tolerance is used (default None).
- **float_format** (str, optional) Format string for floats (default '.4G').

Returns The summary formatted as HTML.

Return type str

cobra.summary.reaction_summary

Provide the reaction summary class.

Module Contents

Classes

ReactionSummary

Define the reaction summary.

```
\verb"cobra.summary.reaction\_summary.logger"
```

Bases: cobra.summary.Summary

Define the reaction summary.

See also:

Summary Parent that defines further attributes.

MetaboliteSummary, ModelSummary

_generate (self, model: Model, solution: Optional['Solution'], fva: Optional[Union[float, pd.DataFrame]]) \rightarrow None Prepare the data for the summary instance.

Parameters

- model (cobra.Model) The metabolic model for which to generate a metabolite summary.
- **solution** (cobra. Solution, *optional*) A previous model solution to use for generating the summary. If None, the summary method will generate a parsimonious flux distribution.
- **fva** (pandas.DataFrame or float, optional) Whether or not to include flux variability analysis in the output. If given, fva should either be a previous FVA solution matching the model or a float between 0 and 1 representing the fraction of the optimum objective to be searched.

_string_flux (*self, threshold: float, float_format: str*) \rightarrow str Transform a flux data frame to a string.

Parameters

- **threshold** (*float*) Hide fluxes below the threshold from being displayed.
- **float_format** (*str*) Format string for floats.

Returns A string representation of the flux (with ranges).

Return type str

to_string (*self*, *names*: *bool* = *False*, *threshold*: *Optional*[*float*] = *None*, *float_format*: $str = (.4G', column_width: int = 79) \rightarrow str$ Return a pretty string representation of the reaction summary.

Parameters

- names (bool, optional) Whether or not elements should be displayed by their common names (default False).
- **threshold** (*float*, *optional*) Hide fluxes below the threshold from being displayed. If no value is given, the model tolerance is used (default None).
- float_format (str, optional) Format string for floats (default '.4G').
- **column_width** (*int*, *optional*) The maximum column width for each row (default 79).

Returns The summary formatted as a pretty string.

Return type str

to_html (self, names: bool = False, threshold: Optional[float] = None, float_format: str = '.4G') $\rightarrow str$ Return a rich HTML representation of the reaction summary.

Parameters

- names (bool, optional) Whether or not elements should be displayed by their common names (default False).
- **threshold** (*float*, *optional*) Hide fluxes below the threshold from being displayed. If no value is given, the model tolerance is used (default None).
- **float_format** (str, optional) Format string for floats (default '.4G').

Returns The summary formatted as HTML.

Return type str

cobra.summary.summary

Provide the abstract base summary class.

Module Contents

Classes

Summary

Define the abstract base summary.

```
cobra.summary.summary.logger
class cobra.summary.summary.Summary(**kwargs)
 Bases: abc.ABC
```

Define the abstract base summary.

See also:

MetaboliteSummary, ReactionSummary, ModelSummary

_generate (self, model: Model, solution: Optional['Solution'], fva: Optional[Union[float, pd.DataFrame]]) \rightarrow None Prepare the data for the summary instance.

Parameters

- model (cobra.Model) The metabolic model for which to generate a metabolite summary.
- **solution** (cobra.Solution, optional) A previous model solution to use for generating the summary. If None, the summary method will generate a parsimonious flux distribution.
- **fva** (pandas.DataFrame or float, optional) Whether or not to include flux variability analysis in the output. If given, fva should either be a previous FVA solution matching the model or a float between 0 and 1 representing the fraction of the optimum objective to be searched.

```
\_\_str\_\_(self) \rightarrow str
Return a string representation of the summary.
\_repr\_html\_(self) \rightarrow str
```

Return a rich HTML representation of the summary.

```
property tolerance (self) \rightarrow float
```

Return the set threshold.

```
_normalize_threshold(self, threshold: Optional[float])
```

Return a sensible threshold value.

```
abstract to_string (self, names: bool = False, threshold: Optional[float] = None, float_format: str = '.4G', column_width: int = 79) \rightarrow str Return a pretty string representation of the summary.
```

Parameters

- names (bool, optional) Whether or not elements should be displayed by their common names (default False).
- **threshold** (*float*, *optional*) Hide fluxes below the threshold from being displayed. If no value is given, the model tolerance is used (default None).
- float_format (str, optional) Format string for floats (default '.4G').

• **column_width** (*int*, *optional*) – The maximum column width for each row (default 79).

Returns The summary formatted as a pretty string.

Return type str

abstract to_html (self, names: bool = False, threshold: Optional[float] = None, float_format: $str = '.4G') \rightarrow str$

Return a rich HTML representation of the metabolite summary.

Parameters

- names (bool, optional) Whether or not elements should be displayed by their common names (default False).
- **threshold** (*float*, *optional*) Hide fluxes below the threshold from being displayed. If no value is given, the model tolerance is used (default None).
- float_format (str, optional) Format string for floats (default '.4G').

Returns The summary formatted as HTML.

Return type str

to frame $(self) \rightarrow pd.DataFrame$

Return the a data frame representation of the summary.

Package Contents

Classes

Summary	Define the abstract base summary.
MetaboliteSummary	Define the metabolite summary.
ModelSummary	Define the model summary.

class cobra.summary.Summary(**kwargs)

Bases: abc.ABC

Define the abstract base summary.

See also:

MetaboliteSummary, ReactionSummary, ModelSummary

_generate (self, model: Model, solution: Optional['Solution'], fva: Optional[Union[float, pd.DataFrame]]) \rightarrow None

Prepare the data for the summary instance.

Parameters

- model (cobra.Model) The metabolic model for which to generate a metabolite summary.
- **solution** (cobra.Solution, optional) A previous model solution to use for generating the summary. If None, the summary method will generate a parsimonious flux distribution.
- **fva** (pandas.DataFrame or float, optional) Whether or not to include flux variability analysis in the output. If given, fva should either be a previous FVA solution matching the model or a float between 0 and 1 representing the fraction of the optimum objective to be searched.

 $__\mathtt{str}__(self) \to str$

Return a string representation of the summary.

```
\_\texttt{repr\_html}\_(self) \rightarrow str
```

Return a rich HTML representation of the summary.

property tolerance (self) \rightarrow float

Return the set threshold.

_normalize_threshold(self, threshold: Optional[float])

Return a sensible threshold value.

abstract to_string (self, names: bool = False, threshold: Optional[float] = None, float_format: str = '.4G', $column_width$: int = 79) \rightarrow str Return a pretty string representation of the summary.

Parameters

- names (bool, optional) Whether or not elements should be displayed by their common names (default False).
- **threshold** (*float*, *optional*) Hide fluxes below the threshold from being displayed. If no value is given, the model tolerance is used (default None).
- **float_format** (str, optional) Format string for floats (default '.4G').
- **column_width** (*int*, *optional*) The maximum column width for each row (default 79).

Returns The summary formatted as a pretty string.

Return type str

abstract to_html (self, names: bool = False, threshold: Optional[float] = None, float_format: $str = '.4G') \rightarrow str$

Return a rich HTML representation of the metabolite summary.

Parameters

- names (bool, optional) Whether or not elements should be displayed by their common names (default False).
- **threshold** (*float*, *optional*) Hide fluxes below the threshold from being displayed. If no value is given, the model tolerance is used (default None).
- float_format (str, optional) Format string for floats (default '.4G').

Returns The summary formatted as HTML.

Return type str

$to_frame (self) \rightarrow pd.DataFrame$

Return the a data frame representation of the summary.

Bases: cobra.summary.Summary

Define the metabolite summary.

producing_flux

A pandas DataFrame of only the producing fluxes.

Type pandas.DataFrame

consuming_flux

A pandas DataFrame of only the consuming fluxes.

Type pandas.DataFrame

See also:

Summary Parent that defines further attributes.

ReactionSummary, ModelSummary

_generate (self, model: Model, solution: Optional['Solution'], fva: Optional[Union[float, pd.DataFrame]]) \rightarrow None Prepare the data for the summary instance.

Parameters

- model (cobra.Model) The metabolic model for which to generate a metabolite summary.
- **solution** (cobra. Solution, optional) A previous model solution to use for generating the summary. If None, the summary method will generate a parsimonious flux distribution.
- **fva** (pandas.DataFrame or float, optional) Whether or not to include flux variability analysis in the output. If given, fva should either be a previous FVA solution matching the model or a float between 0 and 1 representing the fraction of the optimum objective to be searched.
- **_display_flux** (self, frame: pd.DataFrame, names: bool, threshold: float) \rightarrow pd.DataFrame Transform a flux data frame for display.

Parameters

- **frame** (pandas. DataFrame) Either the producing or the consuming fluxes.
- names (bool) Whether or not elements should be displayed by their common names.
- threshold (float) Hide fluxes below the threshold from being displayed.

Returns The transformed pandas DataFrame with flux percentages and reaction definitions.

Return type pandas.DataFrame

static _string_table (frame: pd.DataFrame, float_format: str, $column_width$: int) \rightarrow str Create a pretty string representation of the data frame.

Parameters

- frame (pandas.DataFrame) A pandas DataFrame of fluxes.
- **float_format** (*str*) Format string for floats.
- **column_width** (*int*) The maximum column width for each row.

Returns The data frame formatted as a pretty string.

Return type str

static _html_table (frame: pd.DataFrame, float_format: $str) \rightarrow str$ Create an HTML representation of the data frame.

Parameters

- frame (pandas.DataFrame) A pandas DataFrame of fluxes.
- **float_format** (*str*) Format string for floats.

Returns The data frame formatted as HTML.

Return type str

to_string (self, names: bool = False, threshold: Optional[float] = None, float_format: str = '.4G', $column_width$: int = 79) \rightarrow strReturn a pretty string representation of the metabolite summary.

Parameters

- names (bool, optional) Whether or not elements should be displayed by their common names (default False).
- **threshold** (*float*, *optional*) Hide fluxes below the threshold from being displayed. If no value is given, the model tolerance is used (default None).
- float_format (str, optional) Format string for floats (default '.4G').
- **column_width** (*int*, *optional*) The maximum column width for each row (default 79).

Returns The summary formatted as a pretty string.

Return type str

to_html (self, names: bool = False, threshold: Optional[float] = None, float_format: str = '.4G') $\rightarrow str$ Return a rich HTML representation of the metabolite summary.

Parameters

- names (bool, optional) Whether or not elements should be displayed by their common names (default False).
- **threshold** (*float*, *optional*) Hide fluxes below the threshold from being displayed. If no value is given, the model tolerance is used (default None).
- **float_format** (str, optional) Format string for floats (default '.4G').

Returns The summary formatted as HTML.

Return type str

Bases: cobra.summary.Summary

Define the model summary.

uptake flux

A pandas DataFrame of only the uptake fluxes.

Type pandas.DataFrame

secretion_flux

A pandas DataFrame of only the consuming fluxes.

Type pandas.DataFrame

See also:

Summary Parent that defines further attributes.

MetaboliteSummary, ReactionSummary

```
_generate (self, model: Model, solution: Optional['Solution'], fva: Optional[Union[float, pd.DataFrame]]) \rightarrow None Prepare the data for the summary instance.
```

Parameters

- model (cobra.Model) The metabolic model for which to generate a metabolite summary.
- **solution** (cobra.Solution, optional) A previous model solution to use for generating the summary. If None, the summary method will generate a parsimonious flux distribution.

• **fva** (pandas.DataFrame or float, optional) — Whether or not to include flux variability analysis in the output. If given, fva should either be a previous FVA solution matching the model or a float between 0 and 1 representing the fraction of the optimum objective to be searched.

_display_flux (self, frame: pd.DataFrame, names: bool, element: str, threshold: float) \rightarrow pd.DataFrame

Transform a flux data frame for display.

Parameters

- **frame** (pandas.DataFrame) Either the producing or the consuming fluxes.
- names (bool) Whether or not elements should be displayed by their common names.
- **element** (str) The atomic element to summarize fluxes for.
- threshold (float) Hide fluxes below the threshold from being displayed.

Returns The transformed pandas DataFrame with flux percentages and reaction defini-

Return type pandas.DataFrame

static _string_table (frame: pd.DataFrame, float_format: str, $column_width$: int) \rightarrow str Create a pretty string representation of the data frame.

Parameters

- frame (pandas.DataFrame) A pandas DataFrame of fluxes.
- **float_format** (*str*) Format string for floats.
- **column_width** (*int*) The maximum column width for each row.

Returns The data frame formatted as a pretty string.

Return type str

static _html_table (frame: pd.DataFrame, float_format: $str) \rightarrow str$ Create an HTML representation of the data frame.

Parameters

- frame (pandas.DataFrame) A pandas DataFrame of fluxes.
- **float_format** (*str*) Format string for floats.

Returns The data frame formatted as HTML.

Return type str

 $_$ **string** $_$ **objective** $(self, names: bool) \rightarrow str$

Return a string representation of the objective.

Parameters names (bool, optional) – Whether or not elements should be displayed by their common names.

Returns The objective expression and value as a string.

Return type str

to_string (self, names: bool = False, element: str = 'C', threshold: Optional[float] = None, float_format: str = '.4G', column_width: int = 79) \rightarrow str Return a pretty string representation of the model summary.

Parameters

• names (bool, optional) - Whether or not elements should be displayed by their common names (default False).

- **element** (*str*, *optional*) The atomic element to summarize uptake and secretion for (default 'C').
- **threshold** (*float*, *optional*) Hide fluxes below the threshold from being displayed. If no value is given, the model tolerance is used (default None).
- float_format (str, optional) Format string for floats (default '.4G').
- **column_width** (*int*, *optional*) The maximum column width for each row (default 79).

Returns The summary formatted as a pretty string.

Return type str

to_html (self, names: bool = False, element: str = 'C', threshold: Optional[float] = None, float_format: str = '.4G') \rightarrow str Return a rich HTML representation of the model summary.

Parameters

- names (bool, optional) Whether or not elements should be displayed by their common names (default False).
- **element** (*str*, *optional*) The atomic element to summarize uptake and secretion for (default 'C').
- **threshold** (*float*, *optional*) Hide fluxes below the threshold from being displayed. If no value is given, the model tolerance is used (default None).
- float_format (str, optional) Format string for floats (default '.4G').

Returns The summary formatted as HTML.

Return type str

cobra.test

Submodules

cobra.test.conftest

Module Contents

Functions

_pytest_addoption(parser)
data_directory()
empty_once()
<pre>empty_model(empty_once)</pre>
small_model()
model(small_model)
large_once()
large_model(large_once)
medium_model()
salmonella(medium_model)
solved_model(data_directory)
tiny_toy_model()
<pre>fva_results(data_directory)</pre>
pfba_fva_results(data_directory)

Continued on next page

Table 68 – continued from previous page

opt_solver(request)
metabolites(model, request)

```
cobra.test.conftest.pytest_addoption(parser)
cobra.test.conftest.data_directory()
cobra.test.conftest.empty_once()
cobra.test.conftest.empty_model(empty_once)
cobra.test.conftest.small_model()
cobra.test.conftest.model(small_model)
cobra.test.conftest.large_once()
cobra.test.conftest.large_model(large_once)
cobra.test.conftest.medium_model()
cobra.test.conftest.salmonella(medium_model)
cobra.test.conftest.solved_model(data_directory)
cobra.test.conftest.tiny_toy_model()
cobra.test.conftest.fva_results(data_directory)
cobra.test.conftest.pfba_fva_results(data_directory)
cobra.test.conftest.stable_optlang = ['glpk', 'cplex', 'gurobi']
cobra.test.conftest.all_solvers
cobra.test.conftest.opt_solver(request)
cobra.test.conftest.metabolites (model, request)
cobra.test.test_manipulation
```

Module Contents

Classes

TestManipulation

Test functions in cobra.manipulation

```
class cobra.test.test_manipulation.TestManipulation
 Test functions in cobra.manipulation
 test_escape_ids (self, model)
 test_rename_gene (self, model)
 test_gene_knockout_computation (self, salmonella)
 test_remove_genes (self)
 test_sbo_annotation (self, model)
 test_validate_formula_compartment (self, model)
 test_validate_mass_balance (self, model)
 test_prune_unused_mets_output_type (self, model)
 test_prune_unused_mets_functionality (self, model)
```

```
test_prune_unused_rxns_output_type (self, model)
test_prune_unused_rxns_functionality (self, model)
cobra.test.test_medium
```

Module Contents

Classes

```
TestModelMedium
 TestTypeDetection
 TestMinimalMedia
 TestErrorsAndExceptions
class cobra.test.test_medium.TestModelMedium
 test_model_medium (self, model)
class cobra.test.test_medium.TestTypeDetection
 test_external_compartment(self, model)
 test_multi_external (self, model)
 test_exchange (self, model)
 test_demand(self, model)
 test_sink (self, model)
 test_sbo_terms (self, model)
class cobra.test.test_medium.TestMinimalMedia
 test_medium_linear(self, model)
 test_medium_mip (self, model)
 test_medium_alternative_mip (self, model)
 test_benchmark_medium_linear(self, model, benchmark)
 test_benchmark_medium_mip (self, model, benchmark)
 test_medium_exports (self, model)
 test_open_exchanges (self, model)
class cobra.test.test_medium.TestErrorsAndExceptions
 test_no_boundary_reactions (self, empty_model)
 test_no_names_or_boundary_reactions (self, empty_model)
 test_bad_exchange(self, model)
```

Package Contents

Functions

read_sbml_model(filename,	number=float,	Reads SBML model from given filename.
f_replace=F_REPLACE, **kwargs)		
create_test_model(model_name	e='salmonella')	Returns a cobra model for testing
test_all(args=None)		alias for running all unit-tests on installed cobra

```
cobra.test.read_sbml_model (filename, number=float, f_replace=F_REPLACE, **kwargs)
Reads SBML model from given filename.
```

If the given filename ends with the suffix ".gz" (for example, "myfile.xml.gz"),' the file is assumed to be compressed in gzip format and will be automatically decompressed upon reading. Similarly, if the given filename ends with ".zip" or ".bz2',' the file is assumed to be compressed in zip or bzip2 format (respectively). Files whose names lack these suffixes will be read uncompressed. Note that if the file is in zip format but the archive contains more than one file, only the first file in the archive will be read and the rest ignored.

To read a gzip/zip file, libSBML needs to be configured and linked with the zlib library at compile time. It also needs to be linked with the bzip2 library to read files in bzip2 format. (Both of these are the default configurations for libSBML.)

This function supports SBML with FBC-v1 and FBC-v2. FBC-v1 models are converted to FBC-v2 models before reading.

The parser tries to fall back to information in notes dictionaries if information is not available in the FBC packages, e.g., CHARGE, FORMULA on species, or GENE_ASSOCIATION, SUBSYSTEM on reactions.

Parameters

- filename (path to SBML file, or SBML string, or SBML file handle) SBML which is read into cobra model
- number (data type of stoichiometry: {float, int}) In which data type should the stoichiometry be parsed.
- **f_replace** (dict of replacement functions for id replacement) Dictionary of replacement functions for gene, specie, and reaction. By default the following id changes are performed on import: clip **G_** from genes, clip **M_** from species, clip **R_** from reactions If no replacements should be performed, set f_replace={}, None

Returns

Return type cobra.core.Model

Notes

Provided file handles cannot be opened in binary mode, i.e., use

```
with open(path, "r" as f): read_sbml_model(f)
```

File handles to compressed files are not supported yet.

```
cobra.test.pytest
cobra.test.cobra_directory
cobra.test.cobra_location
cobra.test.data_dir
```

```
cobra.test.create_test_model (model_name='salmonella')
```

Returns a cobra model for testing

model_name: str One of 'ecoli', 'textbook', or 'salmonella', or the path to a pickled cobra.Model

```
cobra.test.test_all(args=None)
```

alias for running all unit-tests on installed cobra

cobra.util

Submodules

cobra.util.array

Helper functions for array operations and sampling.

Module Contents

Functions

```
Return a stoichiometric array representation of the
 create_stoichiometric_matrix(model:
 Model, array_type: str = 'dense', dtype: Op-
 given model.
 tional[np.dtype] = None) \rightarrow Union[np.ndarray,
 dok_matrix, lil_matrix, pd.DataFrame]
 nullspace(A: np.ndarray, atol: float = 1e-13, rtol:
 Compute an approximate basis for the nullspace of A.
 float = 0.0) \rightarrow np.ndarray
 constraint_matrices(model:
 Model,
 Create a matrix representation of the problem.
 ray_type: str = 'dense', zero_tol: float = 1e-06) \rightarrow
 NamedTuple
cobra.util.array.create_stoichiometric_matrix(model:
 Model,
 array type:
 'dense', dtype:
 tional[np.dtype]
 None)
 Union[np.ndarray,
 dok_matrix,
 lil_matrix, pd.DataFrame]
```

Return a stoichiometric array representation of the given model.

The the columns represent the reactions and rows represent metabolites. S[i,j] therefore contains the quantity of metabolite i produced (negative for consumed) by reaction j.

Parameters

- model (cobra.Model) The cobra model to construct the matrix for.
- array_type ({ "dense", "dok", "lil", "DataFrame"}) The type of array to construct. "dense" will return a standard numpy.ndarray. "dok", or "lil" will construct a sparse array using scipy of the corresponding type. "DataFrame" will give a pandas.DataFrame with metabolite as indices and reaction as columns.
- **dtype** (numpy.dtype, optional) The desired numpy data type for the array (default numpy.float64).

Returns The stoichiometric matrix for the given model.

Return type matrix of class dtype

Raises

• ValueError – If sparse matrix is used and scipy is not installed.

- . **deprecated**: 0.18.1: "DataFrame" option for *array_type* will be replaced with "frame" in future versions.
- cobra.util.array.nullspace (A: np.ndarray, atol: float = 1e-13, rtol: float = 0.0) \rightarrow np.ndarray Compute an approximate basis for the nullspace of A.

The algorithm used by this function is based on the Singular Value Decomposition (SVD) of A.

Parameters

- **A** (*numpy.ndarray*) *A* should be at most 2-D. 1-D array with length k will be treated as a 2-D with shape (1, k).
- atol (float, optional) The absolute tolerance for a zero singular value. Singular values smaller than *atol* are considered to be zero (default 1e-13).
- **rtol** (float, optional) The relative tolerance. Singular values less than *rtol* * *smax* are considered to be zero, where *smax* is the largest singular value (default 0.0).

Returns If A is an array with shape (m, k), then ns will be an array with shape (k, n), where n is the estimated dimension of the nullspace of A. The columns of ns are a basis for the nullspace; each element in numpy.dot(A, ns) will be approximately zero.

Return type numpy.ndarray

Notes

This is taken from the numpy cookbook.

If both atol and rtol are positive, the combined tolerance is the maximum of the two; that is:

$$tol = max(atol, rtol * smax)$$

Singular values smaller than tol are considered to be zero.

```
cobra.util.array.constraint_matrices (model: Model, array_type: str = 'dense', zero\_tol: float = 1e-06) \rightarrow NamedTuple
```

Create a matrix representation of the problem.

This is used for alternative solution approaches that do not use "optlang". The function will construct the equality matrix, inequality matrix and bounds for the complete problem.

Parameters

- model (cobra. Model) The model from which to obtain the LP problem.
- array_type ({"dense", "dok", "lil", "DataFrame"}) The type of array to construct. "dense" will return a standard numpy.ndarray. "dok", or "lil" will construct a sparse array using scipy of the corresponding type. "DataFrame" will give a pandas.DataFrame with metabolite as indices and reaction as columns.
- **zero_tol** (*float*, *optional*) The zero tolerance used to judge whether two bounds are the same (default 1e-6).

Returns

A named tuple consisting of 6 matrices and 2 vectors: - "equalities" is a matrix S such that S * vars = b. It

includes a row for each constraint and one column for each variable.

- "b" is the right side of the equality equation such that S * vars = b.
- "inequalities" is a matrix M such that $lb \le M * vars \le ub$. It contains a row for each inequality and as many columns as variables.

- "bounds" is a compound matrix [lb ub] containing the lower and upper bounds for the inequality constraints in M.
- "variable_fixed" is a boolean vector indicating whether the variable at that index is fixed (*lower bound* == *upper_bound*) and is thus bounded by an equality constraint.
- "variable_bounds" is a compound matrix [lb ub] containing the lower and upper bounds for all variables.

Return type NamedTuple

Notes

To accommodate non-zero equalities, the problem will add the variable "const_one" which is a variable that equals one.

Deprecated since version 0.18.1: "DataFrame" option for *array_type* will be replaced with "frame" in future versions.

cobra.util.context

Context manager for the package.

Module Contents

Classes

HistoryManager	Define a base context manager.

Functions

<pre>get_context(obj:</pre>	Object)	\rightarrow	Op-	Search for a context manager.
tional[HistoryManager]				
resettable(func:	Callable[[Any],	Any	$]) \rightarrow$	Simplify the context management of simple object at-
Callable[[Any], Any]				tributes.

```
class cobra.util.context.HistoryManager(**kwargs)
```

Define a base context manager.

It records a list of actions to be taken at a later time. This is used to implement context managers that allow temporary changes to a *cobra.core.Model*.

```
__call__(self, operation: Callable[[Any], Any]) \rightarrow None Add the corresponding operation to the history stack.
```

Parameters operation (callable) – A function to be called at a later time.

```
reset(self) \rightarrow None
```

Trigger executions for all items in the stack in reverse order.

```
size(self) \rightarrow int
```

Calculate number of operations on the stack.

```
\verb|cobra.util.context.get_context| (obj: Object) \rightarrow Optional[HistoryManager] \\ Search for a context manager.
```

Parameters obj (cobra.Object) - The cobra.Object for which to search context manager.

Returns HistoryManager instance, or None if no context manager is found.

Return type HistoryManager or None

Raises

- AttributeError If no context manager is found.
- IndexError If no context manager is found.

cobra.util.context.resettable (func: Callable[[Any], Any]) \rightarrow Callable[[Any], Any] Simplify the context management of simple object attributes.

It gets the value of the attribute prior to setting it, and stores a function to set the value to the old value in the *cobra.util.HistoryManager*.

Parameters func (callable) – The function to decorate.

Returns The decorated function.

Return type callable

cobra.util.solver

Additional helper functions for the optlang solvers.

All functions integrate well with the context manager, meaning that all operations defined here are automatically reverted when used in a *with model:* block.

The functions defined here together with the existing model functions should allow you to implement custom flux analysis methods with ease.

Module Contents

Classes

Components	Define an object for adding absolute expressions.

Functions

Retrieve coefficient for the reactions in a linear objec-		
tive.		
Check whether a sympy expression references the		
correct variables.		
Set the model objective.		
Give a string representation for an optlang interface.		
$uleType]) \rightarrow str$		
Select a solver for a given optimization problem.		
Choose a solver given a solver name and model.		

Continued on next page

```
Table 76 – continued from previous page
 add_cons_vars_to_problem(model:
 Add variables and constraints to a model's solver ob-
 Union[List[CONS_VARS],
 Model, what:
 ple[CONS_VARS], Components], **kwargs) \rightarrow
 None
 Remove variables and constraints from a model's
 remove cons vars from problem(model:
 Model, what:
 Union[List[CONS VARS], Tu-
 solver object.
 ple[CONS_VARS], Components]) \rightarrow None
 Model,
 Add the absolute value of an expression to the model.
 add_absolute_expression(model:
 expression: str, name: str = 'abs_var', ub: Op-
 tional[float] = None, difference: float = 0.0, add: bool
 = True) \rightarrow Components
 Fix current objective as an additional constraint.
 fix_objective_as_constraint(model:
 Model, fraction: float = 1.0, bound: Optional[float] =
 None, name: str = \text{`fixed\_objective\_}\{\}\text{'}) \rightarrow float
 check_solver_status(status:
 Perform standard checks on a solver's status.
 raise_error: bool = False) \rightarrow None
 assert_optimal(model: Model, message: str =
 Assert model solver status is optimal.
 'Optimization failed') \rightarrow None
 add_lp_feasibility(model: Model) \rightarrow None
 Add a new objective and variables to ensure a feasible
 solution.
 add_lexicographic_constraints(model:
 Successively optimize separate targets in a specific or-
 objectives:
 List['Reaction'],
 Model,
 tive_direction: Union[str, List[str]] = 'max') \rightarrow
 pd.Series
cobra.util.solver.CONS_VARS
cobra.util.solver.solvers
cobra.util.solver.qp_solvers = ['cplex', 'gurobi']
```

cobra.util.solver.has_primals class cobra.util.solver.Components Bases: typing.NamedTuple

Define an object for adding absolute expressions.

variable :optlang.interface.Variable

upper_constraint :optlang.interface.Constraint lower_constraint :optlang.interface.Constraint

cobra.util.solver.linear_reaction_coefficients(model: Model, reactions: $tional[List['Reaction']] = None) \rightarrow$ Dict['Reaction', float]

Retrieve coefficient for the reactions in a linear objective.

Parameters

- model (cobra.Model) The cobra model defining the linear objective.
- reactions (list of cobra. Reaction, optional) An optional list of the reactions to get the coefficients for. By default, all reactions are considered (default None).

Returns A dictionary where the keys are the reaction objects and the values are the corresponding coefficient. Empty dictionary if there are no linear terms in the objective.

Return type dict

cobra.util.solver._valid_atoms (model: Model, expression: optlang.symbolics.Basic) → Check whether a sympy expression references the correct variables.

Parameters

- model (cobra.Model) The model in which to check for variables.
- expression (sympy.Basic) A sympy expression.

Returns True if all referenced variables are contained in model, False otherwise.

Return type bool

cobra.util.solver.set_objective (model: Model, value: Union[optlang.interface.Objective, optlang.symbolics.Basic, Dict['Reaction', float]], additive: $bool = False) \rightarrow None$

Set the model objective.

Parameters

- model (cobra.Model) The model to set the objective for.
- **value** (optlang.interface.Objective, optlang.symbolics. Basic, dict) If the model objective is linear, then the value can be a new optlang.interface.Objective or a dictionary with linear coefficients where each key is a reaction and the corresponding value is the new coefficient (float). If the objective is non-linear and *additive* is True, then only values of class optlang.interface.Objective, are accepted.
- **additive** (bool) If True, add the terms to the current objective, otherwise start with an empty objective.

Raises

- **ValueError** If model objective is non-linear and the *value* is a dict.
- **TypeError** If the type of *value* is not one of the accepted ones.

 $\label{local_cobrate} \verb|cobra.util.solver.interface_to_str(interface: Union[str, ModuleType])| \rightarrow \verb|str| \\ Give a string representation for an optlang interface.$

Parameters interface (str, ModuleType) – Full name of the interface in optlang or cobra representation. For instance, 'optlang.glpk_interface' or 'optlang-glpk'.

Returns The name of the interface as a string.

Return type str

cobra.util.solver.get_solver_name (mip:bool = False, qp:bool = False) \rightarrow str Select a solver for a given optimization problem.

Parameters

- mip (bool) True if the solver requires mixed integer linear programming capabilities
- qp (bool) True if the solver requires quadratic programming capabilities.

Returns The name of the feasible solver.

Return type str

Raises SolverNotFound - If no suitable solver could be found.

cobra.util.solver.choose_solver($model: Model, solver: Optional[str] = None, qp: bool = False) <math>\rightarrow$ ModuleType

Choose a solver given a solver name and model.

This will choose a solver compatible with the model and required capabilities. Also respects model solver where it can.

Parameters

• model (cobra.Model) - The model for which to choose the solver.

- **solver** (*str*, *optional*) The name of the solver to be used (default None).
- **qp** (boolean, optional) True if the solver needs quadratic programming capabilities (default False).

Returns Valid solver for the problem.

Return type optlang.interface

Raises SolverNotFound – If no suitable solver could be found.

Add variables and constraints to a model's solver object.

Useful for variables and constraints that can not be expressed with reactions and lower/upper bounds. It will integrate with the model's context manager in order to revert changes upon leaving the context.

Parameters

- model (cobra.Model) The model to which to add the variables and constraints.
- what (list or tuple of optlang.interface.Variable or) optlang.interface.Constraint The variables and constraints to add to the model.
- **kwargs (keyword arguments) Keyword arguments passed to solver's add() method.

Remove variables and constraints from a model's solver object.

Useful to temporarily remove variables and constraints from a model's solver object.

Parameters

- model (cobra.Model) The model from which to remove the variables and constraints.
- what (list or tuple of optlang.interface.Variable or) optlang.interface.Constraint The variables and constraints to remove from the model.

```
cobra.util.solver.add_absolute_expression (model: Model, expression: str, name: str = 'abs\_var', ub: Optional[float] = None, difference: float = 0.0, add: bool = True) \rightarrow Components
```

Add the absolute value of an expression to the model.

Also defines a variable for the absolute value that can be used in other objectives or constraints.

Parameters

- model (cobra.Model) The model to which to add the absolute expression.
- **expression** (str) Must be a valid symbolic expression within the model's solver object. The absolute value is applied automatically on the expression.
- name (str, optional) The name of the newly created variable (default "abs_var").
- **ub** (positive float, optional) The upper bound for the variable (default None).
- **difference** (positive float, optional) The difference between the expression and the variable (default 0.0).

• add (bool, optional) - Whether to add the variable to the model at once (default True).

Returns A named tuple with variable and two constraints (upper_constraint, lower_constraint) describing the new variable and the constraints that assign the absolute value of the expression to it.

Return type Components

```
cobra.util.solver.fix_objective_as_constraint (model: Model, fraction: float = 1.0, bound: Optional[float] = None, name: str = 'fixed\_objective\_\{\}') \rightarrow float
```

Fix current objective as an additional constraint.

When adding constraints to a model, such as done in pFBA which minimizes total flux, these constraints can become too powerful, resulting in solutions that satisfy optimality but sacrifices too much for the original objective function. To avoid that, we can fix the current objective value as a constraint to ignore solutions that give a lower (or higher depending on the optimization direction) objective value than the original model.

When done with the model as a context, the modification to the objective will be reverted when exiting that context.

Parameters

- model (cobra.Model) The model to operate on.
- **fraction** (*float*, *optional*) The fraction of the optimum the objective is allowed to reach (default 1.0).
- **bound** (*float*, *optional*) The bound to use instead of fraction of maximum optimal value. If not None, *fraction* is ignored (default None).
- name (str, optional) Name of the objective. May contain one "{}" placeholder which is filled with the name of the old objective (default "fixed_objective_{}").

Returns The value of the optimized objective * fraction

Return type float

```
cobra.util.solver.check_solver_status(status: str = None, raise\_error: bool = False) \rightarrow None
```

Perform standard checks on a solver's status.

Parameters

- **status** (*str*, *optional*) The status string obtained from the solver (default None).
- raise_error (bool, optional) If True, raise error or display warning if False (default False).

Returns

Return type None

Warns UserWarning – If *status* is not optimal and *raise_error* is set to True.

Raises *OptimizationError* – If *status* is None or is not optimal and *raise_error* is set to True.

```
cobra.util.solver.assert_optimal (model: Model, message: str = 'Optimization failed') \rightarrow None
```

Assert model solver status is optimal.

Do nothing if model solver status is optimal, otherwise throw appropriate exception depending on the status.

Parameters

• model (cobra.Model) – The model to check the solver status for.

• **message** (*str*, *optional*) – Message for the exception if solver status is not optimal (default "Optimization failed").

Returns

Return type None

Raises OptimizationError – If solver status is not optimal.

```
cobra.util.solver.add_lp_feasibility (model: Model) \rightarrow None Add a new objective and variables to ensure a feasible solution.
```

Add a new objective and variables to ensure a reasible solution.

The optimized objective will be zero for a feasible solution and otherwise represent the distance from feasibility (please see [1]_ for more information).

Parameters model (cobra.Model) – The model whose feasibility is to be tested.

Returns

Return type None

References

"DFBAlab: A Fast and Reliable MATLAB Code for Dynamic Flux Balance Analysis." BMC Bioinformatics 15, no. 1 (December 18, 2014): 409. https://doi.org/10.1186/s12859-014-0409-8.

```
cobra.util.solver.add_lexicographic_constraints (model: Model, objectives: List['Reaction'], objective_direction: Union[str, List[str]] = 'max') \rightarrow pd.Series
```

Successively optimize separate targets in a specific order.

For each objective, optimize the model and set the optimal value as a constraint. Proceed in the order of the objectives given. Due to the specific order this is called lexicographic FBA [1]. This procedure is useful for returning unique solutions for a set of important fluxes. Typically this is applied to exchange fluxes.

Parameters

- model (cobra.Model) The model to be optimized.
- **objectives** (list of cobra.Reaction) A list of reactions (or objectives) in the model for which unique fluxes are to be determined.
- **objective_direction** (str or list of str, optional) The desired objective direction for each reaction (if a list) or the objective direction to use for all reactions (default "max").

Returns A pandas Series containing the optimized fluxes for each of the given reactions in *objectives*.

Return type pandas. Series

References

"DFBAlab: A Fast and Reliable MATLAB Code for Dynamic Flux Balance Analysis." BMC Bioinformatics 15, no. 1 (December 18, 2014): 409. https://doi.org/10.1186/s12859-014-0409-8.

cobra.util.util

General utilities used across the package.

Module Contents

Classes

AutoVivification

Implementation of Perl's autovivification feature.

Functions

 $format_long_string(string: str, max_length: Shorten long string into a small string with ellipsis. int = 50) <math>\rightarrow$ str $show_versions() \rightarrow None$ Print dependency information.

cobra.util.util.format_long_string (string: str, max_length: int = 50) \rightarrow str Shorten long string into a small string with ellipsis.

Parameters

- **string** (str) The long string to shorten.
- max_length (int, optional) The maximum length after which to append ellipsis (default 50).

Returns The shortened string.

Return type str

class cobra.util.util.AutoVivification

Bases: dict

Implementation of Perl's autovivification feature.

Notes

For more information, check https://stackoverflow.com/a/652284/280182.

```
__getitem__ (self, item: Any) \rightarrow Any Retrieve if item is found, else add it.
```

Parameters item (Any) – The object to look for.

Returns The retrieved object.

Return type Any

```
cobra.util.util.show_versions() \rightarrow None
```

Print dependency information.

Package Contents

Classes

HistoryManager	Define a base context manager.
Components	Define an object for adding absolute expressions.
AutoVivification	Implementation of Perl's autovivification feature.

Functions

create_stoichiometric_matrix(model: Model, array_type: str = 'dense', dtype: Optional[np.dtype] = None) → Union[np.ndarray, dok_matrix, lil_matrix, pd.DataFrame]	Return a stoichiometric array representation of the given model.
$nullspace(A: np.ndarray, atol: float = 1e-13, rtol: float = 0.0) \rightarrow np.ndarray$	Compute an approximate basis for the nullspace of A.
constraint_matrices(model: Model, array_type: str = 'dense', zero_tol: float = 1e-06) \rightarrow NamedTuple	Create a matrix representation of the problem.
get_context(obj: Object) → Optional[HistoryManager]	Search for a context manager.
$ \begin{array}{ccc} \textit{resettable}(\textit{func:} & \textit{Callable}[[\textit{Any}], & \textit{Any}]) \rightarrow \\ \textit{Callable}[[\textit{Any}], & \textit{Any}] \end{array} $	Simplify the context management of simple object attributes.
$\begin{array}{ccc} \hline get_context(obj: & Object) & \rightarrow & Op-\\ tional[HistoryManager] & \end{array}$	Search for a context manager.
<pre>linear_reaction_coefficients(model: Model, reactions: Optional[List['Reaction']] = None) → Dict['Reaction', float]</pre>	Retrieve coefficient for the reactions in a linear objective.
$_valid_atoms$ (model: Model, expression: optlang.symbolics.Basic) \rightarrow bool	Check whether a sympy expression references the correct variables.
$set_objective$ (model: Model, value: Union[optlang.interface.Objective, optlang.symbolics.Basic, Dict['Reaction', float]], additive: bool = False) \rightarrow None	Set the model objective.
$interface_to_str(interface: Union[str, ModuleType]) \rightarrow str$	Give a string representation for an optlang interface.
get_solver_name(mip: bool = False, qp: bool = False) → str	Select a solver for a given optimization problem.
choose_solver(model: Model, solver: Optional[str] = None, qp: bool = False) \rightarrow ModuleType	Choose a solver given a solver name and model.
add_cons_vars_to_problem(model: Model, what: Union[List[CONS_VARS], Tuple[CONS_VARS], Components], **kwargs) → None	Add variables and constraints to a model's solver object.
remove_cons_vars_from_problem(model: Model, what: Union[List[CONS_VARS], Tuple[CONS_VARS], Components]) \rightarrow None	Remove variables and constraints from a model's solver object.
add_absolute_expression(model: Model, expression: str, name: str = 'abs_var', ub: Optional[float] = None, difference: float = 0.0, add: bool = True) → Components	Add the absolute value of an expression to the model.
	Continued on next nage

Continued on next page

Table	80 - continued	from	previous page
-------	----------------	------	---------------

	1 0
<pre>fix_objective_as_constraint(model:</pre>	Fix current objective as an additional constraint.
Model, fraction: float = 1.0, bound: Optional[float] =	
None, name: $str = \text{`fixed_objective_}\{\}') \rightarrow float$	
<pre>check_solver_status(status: str = None,</pre>	Perform standard checks on a solver's status.
raise_error: bool = False) \rightarrow None	
<pre>assert_optimal(model: Model, message: str =</pre>	Assert model solver status is optimal.
'Optimization failed') \rightarrow None	
$add_1p_feasibility(model: Model) \rightarrow None$	Add a new objective and variables to ensure a feasible
	solution.
add_lexicographic_constraints(model:	Successively optimize separate targets in a specific or-
Model, objectives: List['Reaction'], objec-	der.
tive_direction: Union[str, List[str]] = 'max') \rightarrow	
pd.Series	
<pre>format_long_string(string: str, max_length:</pre>	Shorten long string into a small string with ellipsis.
$int = 50) \rightarrow str$	
	Drint dependency information
$show_versions() \rightarrow None$	Print dependency information.

```
cobra.util.create_stoichiometric_matrix(model: Model, array\_type: str = 'dense', dtype: Optional[np.dtype] = None) <math>\rightarrow Union[np.ndarray, dok_matrix, lil_matrix, pd.DataFrame]
```

Return a stoichiometric array representation of the given model.

The the columns represent the reactions and rows represent metabolites. S[i,j] therefore contains the quantity of metabolite i produced (negative for consumed) by reaction j.

Parameters

- model (cobra.Model) The cobra model to construct the matrix for.
- array_type ({"dense", "dok", "lil", "DataFrame"}) The type of array to construct. "dense" will return a standard numpy.ndarray. "dok", or "lil" will construct a sparse array using scipy of the corresponding type. "DataFrame" will give a pandas.DataFrame with metabolite as indices and reaction as columns.
- **dtype** (numpy.dtype, optional) The desired numpy data type for the array (default numpy.float64).

Returns The stoichiometric matrix for the given model.

Return type matrix of class *dtype*

Raises

- ValueError If sparse matrix is used and scipy is not installed.
- . **deprecated:** 0.18.1: "DataFrame" option for *array_type* will be replaced with "frame" in future versions.

cobra.util.nullspace (*A: np.ndarray, atol: float = 1e-13, rtol: float = 0.0*) \rightarrow np.ndarray Compute an approximate basis for the nullspace of A.

The algorithm used by this function is based on the Singular Value Decomposition (SVD) of A.

Parameters

- A (numpy.ndarray) A should be at most 2-D. 1-D array with length k will be treated as a 2-D with shape (1, k).
- **atol** (float, optional) The absolute tolerance for a zero singular value. Singular values smaller than *atol* are considered to be zero (default 1e-13).
- **rtol** (*float*, *optional*) The relative tolerance. Singular values less than *rtol* * *smax* are considered to be zero, where *smax* is the largest singular value (default 0.0).

Returns If *A* is an array with shape (m, k), then *ns* will be an array with shape (k, n), where *n* is the estimated dimension of the nullspace of *A*. The columns of *ns* are a basis for the nullspace; each element in numpy.dot(A, ns) will be approximately zero.

Return type numpy.ndarray

Notes

This is taken from the numpy cookbook.

If both atol and rtol are positive, the combined tolerance is the maximum of the two; that is:

$$tol = max(atol, rtol * smax)$$

Singular values smaller than tol are considered to be zero.

```
cobra.util.constraint_matrices (model: Model, array_type: str = 'dense', zero\_tol: float = le-06) \rightarrow NamedTuple Create a matrix representation of the problem.
```

This is used for alternative solution approaches that do not use "optlang". The function will construct the equality matrix, inequality matrix and bounds for the complete problem.

Parameters

- model (cobra.Model) The model from which to obtain the LP problem.
- array_type ({"dense", "dok", "lil", "DataFrame"}) The type of array to construct. "dense" will return a standard numpy.ndarray. "dok", or "lil" will construct a sparse array using scipy of the corresponding type. "DataFrame" will give a pandas.DataFrame with metabolite as indices and reaction as columns.
- **zero_tol** (*float*, *optional*) The zero tolerance used to judge whether two bounds are the same (default 1e-6).

Returns

A named tuple consisting of 6 matrices and 2 vectors: - "equalities" is a matrix S such that S * vars = b. It

includes a row for each constraint and one column for each variable.

- "b" is the right side of the equality equation such that S * vars = b.
- "inequalities" is a matrix M such that $lb \le M * vars \le ub$. It contains a row for each inequality and as many columns as variables.
- "bounds" is a compound matrix [lb ub] containing the lower and upper bounds for the inequality constraints in M.
- "variable_fixed" is a boolean vector indicating whether the variable at that index is fixed (*lower bound* == *upper_bound*) and is thus bounded by an equality constraint.
- "variable_bounds" is a compound matrix [lb ub] containing the lower and upper bounds for all variables.

Return type NamedTuple

Notes

To accommodate non-zero equalities, the problem will add the variable "const_one" which is a variable that equals one.

Deprecated since version 0.18.1: "DataFrame" option for *array_type* will be replaced with "frame" in future versions.

```
class cobra.util.HistoryManager(**kwargs)
```

Define a base context manager.

It records a list of actions to be taken at a later time. This is used to implement context managers that allow temporary changes to a *cobra.core.Model*.

```
__call__(self, operation: Callable[[Any], Any]) \rightarrow None Add the corresponding operation to the history stack.
```

Parameters operation (callable) – A function to be called at a later time.

```
reset (self) \rightarrow None
```

Trigger executions for all items in the stack in reverse order.

```
size(self) \rightarrow int
```

Calculate number of operations on the stack.

```
cobra.util.get_context (obj: Object) → Optional[HistoryManager]
```

Search for a context manager.

 $\textbf{Parameters obj} \ (\texttt{cobra.Object}) - The \ cobra. Object for \ which \ to \ search \ context \ manager.$

Returns HistoryManager instance, or None if no context manager is found.

Return type HistoryManager or None

Raises

- AttributeError If no context manager is found.
- **IndexError** If no context manager is found.

```
\texttt{cobra.util.resettable} \ (\mathit{func: Callable}[[\mathit{Any}], \mathit{Any}]) \ \rightarrow Callable[[\mathit{Any}], \mathit{Any}]
```

Simplify the context management of simple object attributes.

It gets the value of the attribute prior to setting it, and stores a function to set the value to the old value in the *cobra.util.HistoryManager*.

```
Parameters func (callable) – The function to decorate.
```

Returns The decorated function.

Return type callable

```
cobra.util.OPTLANG_TO_EXCEPTIONS_DICT
```

```
exception cobra.util.OptimizationError(message)
```

Bases: Exception

Exception for Optimization issues.

```
exception cobra.util.SolverNotFound
```

Bases: Exception

A simple Exception when a solver can not be found.

```
\texttt{cobra.util.get\_context}\ (\textit{obj: Object}) \ \rightarrow \textbf{Optional[HistoryManager]}
```

Search for a context manager.

Parameters obj(cobra.Object) - The cobra.Object for which to search context manager.

Returns HistoryManager instance, or None if no context manager is found.

Return type HistoryManager or None

Raises

- AttributeError If no context manager is found.
- IndexError If no context manager is found.

```
cobra.util.CONS_VARS
cobra.util.solvers
cobra.util.qp_solvers = ['cplex', 'gurobi']
cobra.util.has_primals
class cobra.util.Components
 Bases: typing.NamedTuple
```

Define an object for adding absolute expressions.

```
variable :optlang.interface.Variable
upper_constraint :optlang.interface.Constraint
lower_constraint :optlang.interface.Constraint
```

```
cobra.util.linear_reaction_coefficients (model: Model, reactions: Optional[List['Reaction']] = None) \rightarrow Dict['Reaction', float]
```

Retrieve coefficient for the reactions in a linear objective.

Parameters

- model (cobra.Model) The cobra model defining the linear objective.
- **reactions** (list of cobra.Reaction, optional) An optional list of the reactions to get the coefficients for. By default, all reactions are considered (default None).

Returns A dictionary where the keys are the reaction objects and the values are the corresponding coefficient. Empty dictionary if there are no linear terms in the objective.

Return type dict

cobra.util._valid_atoms ($model: Model, expression: optlang.symbolics.Basic) \rightarrow bool$ Check whether a sympy expression references the correct variables.

Parameters

- model (cobra.Model) The model in which to check for variables.
- **expression** (*sympy* . *Basic*) A sympy expression.

Returns True if all referenced variables are contained in model, False otherwise.

Return type bool

```
cobra.util.set_objective (model: Model, value: Union[optlang.interface.Objective, optlang.symbolics.Basic, Dict['Reaction', float]], additive: bool = False) \rightarrow None
```

Set the model objective.

Parameters

- model (cobra.Model) The model to set the objective for.
- **value** (optlang.interface.Objective, optlang.symbolics. Basic, dict) If the model objective is linear, then the value can be a new optlang.interface.Objective or a dictionary with linear coefficients where each key is a reaction and the corresponding value is the new coefficient (float). If the objective is non-linear and *additive* is True, then only values of class optlang.interface.Objective, are accepted.

• **additive** (bool) – If True, add the terms to the current objective, otherwise start with an empty objective.

Raises

- ValueError If model objective is non-linear and the *value* is a dict.
- **TypeError** If the type of *value* is not one of the accepted ones.

cobra.util.interface_to_str(interface: $Union[str, ModuleType]) \rightarrow str$ Give a string representation for an optlang interface.

Parameters interface (str, ModuleType) – Full name of the interface in optlang or cobra representation. For instance, 'optlang.glpk_interface' or 'optlang-glpk'.

Returns The name of the interface as a string.

Return type str

cobra.util.get_solver_name (mip: bool = False, qp: bool = False) \rightarrow str Select a solver for a given optimization problem.

Parameters

- mip (bool) True if the solver requires mixed integer linear programming capabilities.
- qp (bool) True if the solver requires quadratic programming capabilities.

Returns The name of the feasible solver.

Return type str

Raises *SolverNotFound* – If no suitable solver could be found.

cobra.util.choose_solver($model: Model, solver: Optional[str] = None, qp: bool = False) <math>\rightarrow$ ModuleType

Choose a solver given a solver name and model.

This will choose a solver compatible with the model and required capabilities. Also respects model solver where it can.

Parameters

- model (cobra.Model) The model for which to choose the solver.
- **solver** (*str*, *optional*) The name of the solver to be used (default None).
- **qp** (boolean, optional) True if the solver needs quadratic programming capabilities (default False).

Returns Valid solver for the problem.

Return type optlang.interface

Raises SolverNotFound - If no suitable solver could be found.

```
{\tt cobra.util.add\_cons\_vars\_to\_problem} \ ({\it model: Model, what: Union[List[CONS\_VARS], Tuple[CONS\_VARS], Components], **kwargs)} \ \to \ None
```

Add variables and constraints to a model's solver object.

Useful for variables and constraints that can not be expressed with reactions and lower/upper bounds. It will integrate with the model's context manager in order to revert changes upon leaving the context.

Parameters

- model (cobra.Model) The model to which to add the variables and constraints.
- what (list or tuple of optlang.interface.Variable or) optlang.interface.Constraint The variables and constraints to add to the model.

**kwargs (keyword arguments) - Keyword arguments passed to solver's add() method.

None Remove variables and constraints from a model's solver object.

Useful to temporarily remove variables and constraints from a model's solver object.

Parameters

- model (cobra. Model) The model from which to remove the variables and constraints
- what (list or tuple of optlang.interface.Variable or) optlang.interface.Constraint The variables and constraints to remove from the model.

```
cobra.util.add_absolute_expression (model: Model, expression: str, name: str = 'abs_var', ub: Optional[float] = None, difference: float = 0.0, add: bool = True) \rightarrow Components
```

Add the absolute value of an expression to the model.

Also defines a variable for the absolute value that can be used in other objectives or constraints.

Parameters

- model (cobra. Model) The model to which to add the absolute expression.
- **expression** (str) Must be a valid symbolic expression within the model's solver object. The absolute value is applied automatically on the expression.
- name (str, optional) The name of the newly created variable (default "abs_var").
- **ub** (positive float, optional) The upper bound for the variable (default None).
- **difference** (positive float, optional) The difference between the expression and the variable (default 0.0).
- add (bool, optional) Whether to add the variable to the model at once (default True).

Returns A named tuple with variable and two constraints (upper_constraint, lower_constraint) describing the new variable and the constraints that assign the absolute value of the expression to it.

Return type Components

```
cobra.util.fix_objective_as_constraint (model: Model, fraction: float = 1.0, bound: Optional[float] = None, name: str = \frac{fixed_objective_{f}}{} \rightarrow float
```

Fix current objective as an additional constraint.

When adding constraints to a model, such as done in pFBA which minimizes total flux, these constraints can become too powerful, resulting in solutions that satisfy optimality but sacrifices too much for the original objective function. To avoid that, we can fix the current objective value as a constraint to ignore solutions that give a lower (or higher depending on the optimization direction) objective value than the original model.

When done with the model as a context, the modification to the objective will be reverted when exiting that context.

Parameters

- model (cobra.Model) The model to operate on.
- **fraction** (*float*, *optional*) The fraction of the optimum the objective is allowed to reach (default 1.0).

- **bound** (*float*, *optional*) The bound to use instead of fraction of maximum optimal value. If not None, *fraction* is ignored (default None).
- name (str, optional) Name of the objective. May contain one "{}" placeholder which is filled with the name of the old objective (default "fixed_objective_{}").

Returns The value of the optimized objective * fraction

Return type float

cobra.util.check_solver_status ($status: str = None, raise_error: bool = False$) \rightarrow None Perform standard checks on a solver's status.

Parameters

- **status** (*str*, *optional*) The status string obtained from the solver (default None).
- raise_error (bool, optional) If True, raise error or display warning if False (default False).

Returns

Return type None

Warns UserWarning – If *status* is not optimal and *raise_error* is set to True.

Raises OptimizationError – If status is None or is not optimal and raise_error is set to True.

cobra.util.assert_optimal (model: Model, message: $str = 'Optimization failed') \rightarrow None$ Assert model solver status is optimal.

Do nothing if model solver status is optimal, otherwise throw appropriate exception depending on the status.

Parameters

- model (cobra.Model) The model to check the solver status for.
- **message** (*str*, *optional*) Message for the exception if solver status is not optimal (default "Optimization failed").

Returns

Return type None

Raises OptimizationError – If solver status is not optimal.

cobra.util.add_lp_feasibility(model: Model) $\rightarrow None$

Add a new objective and variables to ensure a feasible solution.

The optimized objective will be zero for a feasible solution and otherwise represent the distance from feasibility (please see [1] for more information).

Parameters model (cobra. Model) – The model whose feasibility is to be tested.

Returns

Return type None

References

"DFBAlab: A Fast and Reliable MATLAB Code for Dynamic Flux Balance Analysis." BMC Bioinformatics 15, no. 1 (December 18, 2014): 409. https://doi.org/10.1186/s12859-014-0409-8.

```
cobra.util.add_lexicographic_constraints (model: Model, objectives: List['Reaction'], objective_direction: Union[str, List[str]] = 'max') \rightarrow pd.Series
```

Successively optimize separate targets in a specific order.

For each objective, optimize the model and set the optimal value as a constraint. Proceed in the order of the objectives given. Due to the specific order this is called lexicographic FBA [1]. This procedure is useful for returning unique solutions for a set of important fluxes. Typically this is applied to exchange fluxes.

Parameters

- model (cobra.Model) The model to be optimized.
- **objectives** (*list of cobra.Reaction*) A list of reactions (or objectives) in the model for which unique fluxes are to be determined.
- **objective_direction** (str or list of str, optional) The desired objective direction for each reaction (if a list) or the objective direction to use for all reactions (default "max").

Returns A pandas Series containing the optimized fluxes for each of the given reactions in *objectives*.

Return type pandas. Series

References

"DFBAlab: A Fast and Reliable MATLAB Code for Dynamic Flux Balance Analysis." BMC Bioinformatics 15, no. 1 (December 18, 2014): 409. https://doi.org/10.1186/s12859-014-0409-8.

```
cobra.util.format_long_string(string: str, max\_length: int = 50) \rightarrow str Shorten long string into a small string with ellipsis.
```

Parameters

- **string** (*str*) The long string to shorten.
- max_length (int, optional) The maximum length after which to append ellipsis (default 50).

Returns The shortened string.

Return type str

```
class cobra.util.AutoVivification
 Bases: dict
```

Implementation of Perl's autovivification feature.

Notes

For more information, check https://stackoverflow.com/a/652284/280182.

```
__getitem__ (self, item: Any) \rightarrow Any Retrieve if item is found, else add it.
```

Parameters item (Any) – The object to look for.

Returns The retrieved object.

Return type Any

cobra.util.show_versions() \rightarrow None Print dependency information.

17.1.2 Submodules

cobra.exceptions

Module for shared exceptions in the Cobra package.

Module Contents

exception cobra.exceptions.OptimizationError(message)

Bases: Exception

Exception for Optimization issues.

exception cobra.exceptions.Infeasible(message)

Bases: cobra.exceptions.OptimizationError

Exception for Infeasible issues.

exception cobra.exceptions.Unbounded(message)

Bases: cobra.exceptions.OptimizationError

Exception for Unbounded issues.

exception cobra.exceptions.FeasibleButNotOptimal(message)

Bases: cobra.exceptions.OptimizationError

Exception for Non-Optimal issues.

exception cobra.exceptions.UndefinedSolution(message)

Bases: cobra.exceptions.OptimizationError

Exception for Undefined issues.

exception cobra.exceptions.SolverNotFound

Bases: Exception

A simple Exception when a solver can not be found.

 $\verb|cobra.exceptions.OPTLANG_TO_EXCEPTIONS_DICT| \\$

17.1.3 Package Contents

Classes

Configuration	Define a global configuration object.
DictList	A combined dict and list
Gene	A Gene in a cobra model
Metabolite	Metabolite is a class for holding information regard-
	ing
Model	Class representation for a cobra model
Object	Defines common behavior of object in cobra.core
Reaction	Reaction is a class for holding information regarding
Solution	A unified interface to a cobra. Model optimization so-
	lution.
Species	Species is a class for holding information regarding

Functions

 $show_versions() \rightarrow None$

Print dependency information.

```
cobra.__author__ = The cobrapy core development team.
cobra.__version__ = 0.21.0
```

class cobra.Configuration(**kwargs)

Define a global configuration object.

The attributes of this singleton object are used as default values by cobra functions.

solver

The default solver for new models. The solver choices are the ones provided by *optlang* and depend on solvers installed in your environment.

tolerance

The default tolerance for the solver being used (default 1E-07).

Type float

lower bound

The standard lower bound for reversible reactions (default -1000).

Type float, optional

upper_bound

The standard upper bound for all reactions (default 1000).

Type float, optional

bounds

The default reaction bounds for newly created reactions. The bounds are in the form of lower_bound, upper_bound (default -1000.0, 1000.0).

Type tuple of floats

processes

A default number of processes to use where multiprocessing is possible. The default number corresponds to the number of available cores (hyperthreads) minus one.

Type int

cache_directory

A path where the model cache should reside if caching is desired. The default directory depends on the operating system.

Type pathlib.Path or str, optional

max_cache_size

The allowed maximum size of the model cache in bytes (default 1 GB).

Type int, optional

cache_expiration

The expiration time in seconds for the model cache if any (default None).

Type int, optional

$_\mathtt{set_default_solver}$ (self) \rightarrow None

Set the default solver from a preferred order.

$_\mathtt{set_default_processes}$ (self) \to None

Set the default number of processes.

```
\_set\_default\_cache\_directory(self) \rightarrow None
 Set the platform-dependent default cache directory.
 property solver (self) \rightarrow types.ModuleType
 Return the optlang solver interface.
 property bounds (self) → Tuple[Optional[Number], Optional[Number]]
 Return the lower, upper reaction bound pair.
 property cache_directory(self) → pathlib.Path
 Return the model cache directory.
 \_repr\_\_ (self ) \rightarrow str
 Return a string representation of the current configuration values.
 \_\texttt{repr\_html}\_(self) \rightarrow str
 Return a rich HTML representation of the current configuration values.
 Notes
 This special method is used automatically in Jupyter notebooks to display a result from a cell.
class cobra.DictList(*args)
 Bases: list
 A combined dict and list
 This object behaves like a list, but has the O(1) speed benefits of a dict when looking up elements by their
 has_id(self, id)
 _check (self, id)
 make sure duplicate id's are not added. This function is called before adding in elements.
 _generate_index(self)
 rebuild the dict index
 get_by_id (self, id)
 return the element with a matching id
 list_attr(self, attribute)
 return a list of the given attribute for every object
 get_by_any (self, iterable)
 Get a list of members using several different ways of indexing
 Parameters iterable (list (if not, turned into single element
 list)) – list where each element is either int (referring to an index in in this
 DictList), string (a id of a member in this DictList) or member of this DictList for
 pass-through
 Returns a list of members
 Return type list
 query (self, search_function, attribute=None)
 Query the list
 Parameters

 search function

 (a string, regular expression or
```

• **search_function** (a string, regular expression or function) – Used to find the matching elements in the list. - a regular expression (possibly compiled), in which case the given attribute of the object should match the regular expression. - a function which takes one argument and returns True for desired values

• attribute (string or None) – the name attribute of the object to passed as argument to the search_function. If this is None, the object itself is used.

Returns a new list of objects which match the query

Return type DictList

Examples

```
>>> import cobra.test
 >>> model = cobra.test.create_test_model('textbook')
 >>> model.reactions.query(lambda x: x.boundary)
 >>> regex = re.compile('^g', flags=re.IGNORECASE)
 >>> model.metabolites.query(regex, attribute='name')
_replace_on_id(self, new_object)
 Replace an object by another with the same id.
append (self, object)
 append object to end
union (self, iterable)
 adds elements with id's not already in the model
extend(self, iterable)
 extend list by appending elements from the iterable
_extend_nocheck (self, iterable)
 extends without checking for uniqueness
 This function should only be used internally by DictList when it can guarantee elements are already
 unique (as in when coming from self or other DictList). It will be faster because it skips these checks.
  sub (self, other)
 x._sub_(y) <==> x - y
 Parameters other (iterable) – other must contain only unique id's present in the
 _isub__ (self, other)
 x._sub_(y) <==> x -= y
 Parameters other (iterable) - other must contain only unique id's present in the
___add___ (self, other)
 x._add_(y) <==> x + y
 Parameters other (iterable) - other must contain only unique id's which do not
 intersect with self
  iadd (self, other)
 x_iadd__(y) <==> x += y
 Parameters other (iterable) - other must contain only unique id's wheih do not
 intersect with self
  _reduce__(self)
 Helper for pickle.
\underline{\phantom{a}}getstate\underline{\phantom{a}} (self)
 gets internal state
 This is only provided for backwards compatibility so older versions of cobrapy can load pickles
```

17.1. cobra 249

generated with cobrapy. In reality, the "_dict" state is ignored when loading a pickle

```
_setstate___(self, state)
 sets internal state
 Ignore the passed in state and recalculate it. This is only for compatibility with older pickles which
 did not correctly specify the initialization class
 index (self, id, *args)
 Determine the position in the list
 id: A string or a Object
 __contains__(self, object)
 DictList.__contains__(object) <==> object in DictList
 object: str or Object
 __copy__(self)
 insert (self, index, object)
 insert object before index
 pop (self, *args)
 remove and return item at index (default last).
 add(self, x)
 Opposite of remove. Mirrors set.add
 remove (self, x)
 Warning: Internal use only
 reverse (self)
 reverse IN PLACE
 sort (self, cmp=None, key=None, reverse=False)
 stable sort IN PLACE
 cmp(x, y) \rightarrow -1, 0, 1
 \underline{\phantom{a}}getitem\underline{\phantom{a}} (self, i)
 x_getitem__(y) <==> x[y]
 \_setitem\_(self, i, y)
 Set self[key] to value.
 delitem (self, index)
 Delete self[key].
 \__getslice\__(self, i, j)
 \_setslice\_(self, i, j, y)
 \_delslice\_(self, i, j)
 __getattr__(self, attr)
 ___dir___(self)
 Default dir() implementation.
class cobra.Gene (id=None, name=", functional=True)
 Bases: cobra.core.species.Species
 A Gene in a cobra model
 Parameters
```

• id (string) - The identifier to associate the gene with

- name (string) A longer human readable name for the gene
- **functional** (bool) Indicates whether the gene is functional. If it is not functional then it cannot be used in an enzyme complex nor can its products be used.

property functional(self)

A flag indicating if the gene is functional.

Changing the flag is reverted upon exit if executed within the model as context.

knock_out (self)

Knockout gene by marking it as non-functional and setting all associated reactions bounds to zero.

The change is reverted upon exit if executed within the model as context.

remove_from_model (*self*, *model=None*, *make_dependent_reactions_nonfunctional=True*)

Removes the association

Parameters

- model (cobra model) The model to remove the gene from
- make_dependent_reactions_nonfunctional (bool) If True then replace the gene with 'False' in the gene association, else replace the gene with 'True'

Deprecated since version 0.4: Use cobra.manipulation.delete_model_genes to simulate knockouts and cobra.manipulation.remove_genes to remove genes from the model.

```
_repr_html_(self)
```

```
class cobra.Metabolite(id=None, formula=None, name=", charge=None, compartment=None)
Bases: cobra.core.species.Species
```

Metabolite is a class for holding information regarding a metabolite in a cobra. Reaction object.

Parameters

- id(str) the identifier to associate with the metabolite
- formula (str) Chemical formula (e.g. H2O)
- name (str) A human readable name.
- charge (float) The charge number of the metabolite
- compartment (str or None) Compartment of the metabolite.

```
_set_id_with_model(self, value)
```

property constraint (self)

Get the constraints associated with this metabolite from the solve

Returns the optlang constraint for this metabolite

Return type optlang.<interface>.Constraint

```
property elements(self)
```

Dictionary of elements as keys and their count in the metabolite as integer. When set, the *formula* property is update accordingly

property formula_weight (self)

Calculate the formula weight

property y (self)

The shadow price for the metabolite in the most recent solution

Shadow prices are computed from the dual values of the bounds in the solution.

property shadow_price(self)

The shadow price in the most recent solution.

Shadow price is the dual value of the corresponding constraint in the model.

Warning:

- Accessing shadow prices through a *Solution* object is the safer, preferred, and only guaranteed to be correct way. You can see how to do so easily in the examples.
- Shadow price is retrieved from the currently defined *self._model.solver*. The solver status is checked but there are no guarantees that the current solver state is the one you are looking for
- If you modify the underlying model after an optimization, you will retrieve the old optimization values.

Raises

- RuntimeError If the underlying model was never optimized beforehand or the metabolite is not part of a model.
- OptimizationError If the solver status is anything other than 'optimal'.

Examples

```
>>> import cobra
>>> import cobra.test
>>> model = cobra.test.create_test_model("textbook")
>>> solution = model.optimize()
>>> model.metabolites.glc__D_e.shadow_price
-0.09166474637510488
>>> solution.shadow_prices.glc__D_e
-0.091664746375104883
```

remove_from_model (self, destructive=False)

Removes the association from self.model

The change is reverted upon exit when using the model as a context.

Parameters destructive (bool) – If False then the metabolite is removed from all associated reactions. If True then all associated reactions are removed from the Model.

```
summary (self, solution=None, fva=None)
```

Create a summary of the producing and consuming fluxes.

Parameters

- **solution** (cobra.Solution, optional) A previous model solution to use for generating the summary. If None, the summary method will generate a parsimonious flux distribution (default None).
- **fva** (pandas.DataFrame or float, optional) Whether or not to include flux variability analysis in the output. If given, fva should either be a previous FVA solution matching the model or a float between 0 and 1 representing the fraction of the optimum objective to be searched (default None).

Returns

Return type cobra.summary.MetaboliteSummary

See also:

```
Reaction.summary(), Model.summary()
 _repr_html_(self)

class cobra.Model(id_or_model=None, name=None)
 Bases: cobra.core.object.Object
```

Class representation for a cobra model

Parameters

- id_or_model (Model, string) Either an existing Model object in which case a new model object is instantiated with the same properties as the original model, or an identifier to associate with the model as a string.
- name (string) Human readable name for the model

reactions

A DictList where the key is the reaction identifier and the value a Reaction

```
Type DictList
```

metabolites

A DictList where the key is the metabolite identifier and the value a Metabolite

```
Type DictList
```

genes

A DictList where the key is the gene identifier and the value a Gene

```
Type DictList
```

groups

A DictList where the key is the group identifier and the value a Group

```
Type DictList
```

solution

The last obtained solution from optimizing the model.

```
Type Solution
```

```
__setstate__(self, state)
```

Make sure all cobra. Objects in the model point to the model.

```
__getstate__(self)
```

Get state for serialization.

Ensures that the context stack is cleared prior to serialization, since partial functions cannot be pickled reliably.

property solver(self)

Get or set the attached solver instance.

The associated the solver object, which manages the interaction with the associated solver, e.g. glpk.

This property is useful for accessing the optimization problem directly and to define additional non-metabolic constraints.

Examples

```
>>> import cobra.test
>>> model = cobra.test.create_test_model("textbook")
>>> new = model.problem.Constraint(model.objective.expression,
>>> 1b=0.99)
>>> model.solver.add(new)
```

property medium(self)

```
\_add\_ (self, other\_model)
```

Add the content of another model to this model (+).

The model is copied as a new object, with a new model identifier, and copies of all the reactions in the other model are added to this model. The objective is the sum of the objective expressions for the two models.

```
iadd (self, other model)
```

Incrementally add the content of another model to this model (+=).

Copies of all the reactions in the other model are added to this model. The objective is the sum of the objective expressions for the two models.

copy (self)

Provides a partial 'deepcopy' of the Model. All of the Metabolite, Gene, and Reaction objects are created anew but in a faster fashion than deepcopy

add_metabolites (self, metabolite_list)

Will add a list of metabolites to the model object and add new constraints accordingly.

The change is reverted upon exit when using the model as a context.

Parameters metabolite_list (A list of cobra.core.Metabolite objects) -

```
remove_metabolites (self, metabolite_list, destructive=False)
```

Remove a list of metabolites from the the object.

The change is reverted upon exit when using the model as a context.

Parameters

- metabolite_list (list) A list with cobra.Metabolite objects as elements.
- **destructive** (bool) If False then the metabolite is removed from all associated reactions. If True then all associated reactions are removed from the Model.

add_reaction (self, reaction)

Will add a cobra. Reaction object to the model, if reaction.id is not in self.reactions.

Parameters

- reaction (cobra.Reaction) The reaction to add
- (0.6) Use ~cobra.Model.add_reactions instead (Deprecated)-

Add a boundary reaction for a given metabolite.

There are three different types of pre-defined boundary reactions: exchange, demand, and sink reactions. An exchange reaction is a reversible, unbalanced reaction that adds to or removes an extracellular metabolite from the extracellular compartment. A demand reaction is an irreversible reaction that consumes an intracellular metabolite. A sink is similar to an exchange but specifically for intracellular metabolites, i.e., a reversible reaction that adds or removes an intracellular metabolite.

If you set the reaction *type* to something else, you must specify the desired identifier of the created reaction along with its upper and lower bound. The name will be given by the metabolite name and the given *type*.

Parameters

• **metabolite** (cobra.Metabolite) – Any given metabolite. The compartment is not checked but you are encouraged to stick to the definition of exchanges and sinks.

- **type** (str, {"exchange", "demand", "sink"}) Using one of the pre-defined reaction types is easiest. If you want to create your own kind of boundary reaction choose any other string, e.g., 'my-boundary'.
- **reaction_id** (*str*, *optional*) The ID of the resulting reaction. This takes precedence over the auto-generated identifiers but beware that it might make boundary reactions harder to identify afterwards when using *model.boundary* or specifically *model.exchanges* etc.
- **1b** (*float*, *optional*) The lower bound of the resulting reaction.
- **ub** (*float*, *optional*) The upper bound of the resulting reaction.
- **sbo_term** (*str*, *optional*) A correct SBO term is set for the available types. If a custom type is chosen, a suitable SBO term should also be set.

Returns The created boundary reaction.

Return type cobra.Reaction

Examples

```
>>> import cobra.test
>>> model = cobra.test.create_test_model("textbook")
>>> demand = model.add_boundary(model.metabolites.atp_c, type="demand")
>>> demand.id
'DM_atp_c'
>>> demand.name
'ATP demand'
>>> demand.bounds
(0, 1000.0)
>>> demand.build_reaction_string()
'atp_c --> '
```

add_reactions (self, reaction_list)

Add reactions to the model.

Reactions with identifiers identical to a reaction already in the model are ignored.

The change is reverted upon exit when using the model as a context.

Parameters reaction_list (list) - A list of cobra.Reaction objects

```
remove_reactions (self, reactions, remove_orphans=False)
```

Remove reactions from the model.

The change is reverted upon exit when using the model as a context.

Parameters

- reactions (list) A list with reactions (cobra.Reaction), or their id's, to remove
- remove_orphans (bool) Remove orphaned genes and metabolites from the model as well

```
add_groups (self, group_list)
```

Add groups to the model.

Groups with identifiers identical to a group already in the model are ignored.

If any group contains members that are not in the model, these members are added to the model as well. Only metabolites, reactions, and genes can have groups.

Parameters group_list (list) - A list of cobra. Group objects to add to the model.

remove_groups (self, group_list)

Remove groups from the model.

Members of each group are not removed from the model (i.e. metabolites, reactions, and genes in the group stay in the model after any groups containing them are removed).

Parameters group_list (list) - A list of cobra.Group objects to remove from the model

get_associated_groups (self, element)

Returns a list of groups that an element (reaction, metabolite, gene) is associated with.

Parameters element (cobra.Reaction, cobra.Metabolite, or cobra.Gene) -

Returns All groups that the provided object is a member of

Return type list of cobra. Group

add_cons_vars (self, what, **kwargs)

Add constraints and variables to the model's mathematical problem.

Useful for variables and constraints that can not be expressed with reactions and simple lower and upper bounds.

Additions are reversed upon exit if the model itself is used as context.

Parameters

- what (list or tuple of optlang variables or constraints.) The variables or constraints to add to the model. Must be of class optlang.interface.Variable or optlang.interface.Constraint.
- **kwargs (keyword arguments) Passed to solver.add()

remove_cons_vars (self, what)

Remove variables and constraints from the model's mathematical problem.

Remove variables and constraints that were added directly to the model's underlying mathematical problem. Removals are reversed upon exit if the model itself is used as context.

```
Parameters what (list or tuple of optlang variables or constraints.) – The variables or constraints to add to the model. Must be of class optlang.interface.Variable or optlang.interface.Constraint.
```

property problem(self)

The interface to the model's underlying mathematical problem.

Solutions to cobra models are obtained by formulating a mathematical problem and solving it. Cobrapy uses the optlang package to accomplish that and with this property you can get access to the problem interface directly.

Returns The problem interface that defines methods for interacting with the problem and associated solver directly.

Return type optlang.interface

property variables (self)

The mathematical variables in the cobra model.

In a cobra model, most variables are reactions. However, for specific use cases, it may also be useful to have other types of variables. This property defines all variables currently associated with the model's problem.

Returns A container with all associated variables.

Return type optlang.container.Container

property constraints(self)

The constraints in the cobra model.

In a cobra model, most constraints are metabolites and their stoichiometries. However, for specific use cases, it may also be useful to have other types of constraints. This property defines all constraints currently associated with the model's problem.

Returns A container with all associated constraints.

Return type optlang.container.Container

property boundary(self)

Boundary reactions in the model. Reactions that either have no substrate or product.

property exchanges (self)

Exchange reactions in model. Reactions that exchange mass with the exterior. Uses annotations and heuristics to exclude non-exchanges such as sink reactions.

$\verb"property" demands" (\textit{self}")$

Demand reactions in model. Irreversible reactions that accumulate or consume a metabolite in the inside of the model.

property sinks(self)

Sink reactions in model. Reversible reactions that accumulate or consume a metabolite in the inside of the model

```
_populate_solver (self, reaction_list, metabolite_list=None)
```

Populate attached solver with constraints and variables that model the provided reactions.

```
slim_optimize (self, error_value=float('nan'), message=None)
```

Optimize model without creating a solution object.

Creating a full solution object implies fetching shadow prices and flux values for all reactions and metabolites from the solver object. This necessarily takes some time and in cases where only one or two values are of interest, it is recommended to instead use this function which does not create a solution object returning only the value of the objective. Note however that the *optimize()* function uses efficient means to fetch values so if you need fluxes/shadow prices for more than say 4 reactions/metabolites, then the total speed increase of *slim_optimize* versus *optimize* is expected to be small or even negative depending on how you fetch the values after optimization.

Parameters

- **error_value** (*float*, *None*) The value to return if optimization failed due to e.g. infeasibility. If None, raise *OptimizationError* if the optimization fails.
- message (string) Error message to use if the model optimization did not succeed.

Returns The objective value.

Return type float

```
optimize (self, objective_sense=None, raise_error=False)
```

Optimize the model using flux balance analysis.

Parameters

- objective_sense ({None, 'maximize' 'minimize'}, optional) Whether fluxes should be maximized or minimized. In case of None, the previous direction is used.
- raise error (bool) -

If true, raise an OptimizationError if solver status is not optimal.

Notes

Only the most commonly used parameters are presented here. Additional parameters for cobra.solvers may be available and specified with the appropriate keyword argument.

repair (self, rebuild_index=True, rebuild_relationships=True)

Update all indexes and pointers in a model

Parameters

- **rebuild_index** (bool) rebuild the indices kept in reactions, metabolites and genes
- **rebuild_relationships** (bool) reset all associations between genes, metabolites, model and then re-add them.

property objective(self)

Get or set the solver objective

Before introduction of the optlang based problems, this function returned the objective reactions as a list. With optlang, the objective is not limited a simple linear summation of individual reaction fluxes, making that return value ambiguous. Henceforth, use *cobra.util.solver.linear_reaction_coefficients* to get a dictionary of reactions with their linear coefficients (empty if there are none)

The set value can be dictionary (reactions as keys, linear coefficients as values), string (reaction identifier), int (reaction index), Reaction or problem. Objective or sympy expression directly interpreted as objectives.

When using a *HistoryManager* context, this attribute can be set temporarily, reversed when the exiting the context.

property objective_direction(self)

Get or set the objective direction.

When using a *HistoryManager* context, this attribute can be set temporarily, reversed when exiting the context.

```
summary (self, solution=None, fva=None)
```

Create a summary of the exchange fluxes of the model.

Parameters

- **solution** (cobra.Solution, optional) A previous model solution to use for generating the summary. If None, the summary method will generate a parsimonious flux distribution (default None).
- **fva** (pandas.DataFrame or float, optional) Whether or not to include flux variability analysis in the output. If given, fva should either be a previous FVA solution matching the model or a float between 0 and 1 representing the fraction of the optimum objective to be searched (default None).

Returns

Return type cobra. Model Summary

See also:

Merge two models to create a model with the reactions from both models.

Custom constraints and variables from right models are also copied to left model, however note that, constraints and variables are assumed to be the same if they have the same name.

right [cobra.Model] The model to add reactions from

prefix_existing [string] Prefix the reaction identifier in the right that already exist in the left model with this string.

inplace [bool] Add reactions from right directly to left model object. Otherwise, create a new model leaving the left model untouched. When done within the model as context, changes to the models are reverted upon exit.

objective [string] One of 'left', 'right' or 'sum' for setting the objective of the resulting model to that of the corresponding model or the sum of both.

```
_repr_html_(self)

class cobra.Object (id=None, name=")

Bases: object

Defines common behavior of object in cobra.core

property id (self)

_set_id_with_model (self, value)

property annotation (self)

_getstate__ (self)

_To prevent excessive replication during deepcopy.

_repr__ (self)

_Return repr(self).

_str__ (self)

_Return str(self).

class cobra.Reaction (id=None, name=", subsystem=", lower_bound=0.0, upper_bound=None)

Bases: cobra.core.object.Object
```

Reaction is a class for holding information regarding a biochemical reaction in a cobra. Model object.

Reactions are by default irreversible with bounds (0.0, cobra.Configuration().upper_bound) if no bounds are provided on creation. To create an irreversible reaction use lower_bound=None, resulting in reaction bounds of (cobra.Configuration().lower_bound, cobra.Configuration().upper_bound).

Parameters

- id (string) The identifier to associate with this reaction
- name (string) A human readable name for the reaction
- **subsystem** (*string*) Subsystem where the reaction is meant to occur
- lower bound (float) The lower flux bound
- upper_bound (float) The upper flux bound

```
__radd__
_set_id_with_model (self, value)

property reverse_id (self)

Generate the id of reverse_variable from the reaction's id.

property flux_expression (self)

Forward flux expression
```

Returns The expression representing the the forward flux (if associated with model), otherwise None. Representing the net flux if model.reversible_encoding == 'unsplit' or None if reaction is not associated with a model

Return type sympy expression

property forward_variable(self)

An optlang variable representing the forward flux

Returns An optlang variable for the forward flux or None if reaction is not associated with a model.

Return type optlang.interface. Variable

property reverse_variable(self)

An optlang variable representing the reverse flux

Returns An optlang variable for the reverse flux or None if reaction is not associated with a model

Return type optlang.interface. Variable

property objective_coefficient(self)

Get the coefficient for this reaction in a linear objective (float)

Assuming that the objective of the associated model is summation of fluxes from a set of reactions, the coefficient for each reaction can be obtained individually using this property. A more general way is to use the *model.objective* property directly.

```
__copy__(self)
__deepcopy__(self, memo)
static _check_bounds(lb, ub)
update_variable_bounds(self)
property lower_bound(self)
Get or set the lower bound
```

Setting the lower bound (float) will also adjust the associated optlang variables associated with the reaction. Infeasible combinations, such as a lower bound higher than the current upper bound will update the other bound.

When using a *HistoryManager* context, this attribute can be set temporarily, reversed when the exiting the context.

property upper_bound(self)

Get or set the upper bound

Setting the upper bound (float) will also adjust the associated optlang variables associated with the reaction. Infeasible combinations, such as a upper bound lower than the current lower bound will update the other bound.

When using a *HistoryManager* context, this attribute can be set temporarily, reversed when the exiting the context.

property bounds (self)

Get or set the bounds directly from a tuple

Convenience method for setting upper and lower bounds in one line using a tuple of lower and upper bound. Invalid bounds will raise an AssertionError.

When using a *HistoryManager* context, this attribute can be set temporarily, reversed when the exiting the context.

property flux(self)

The flux value in the most recent solution.

Flux is the primal value of the corresponding variable in the model.

Warning:

- Accessing reaction fluxes through a *Solution* object is the safer, preferred, and only guaranteed to be correct way. You can see how to do so easily in the examples.
- Reaction flux is retrieved from the currently defined *self._model.solver*. The solver status is checked but there are no guarantees that the current solver state is the one you are looking for
- If you modify the underlying model after an optimization, you will retrieve the old optimization values.

Raises

- RuntimeError If the underlying model was never optimized beforehand or the reaction is not part of a model.
- OptimizationError If the solver status is anything other than 'optimal'.
- **AssertionError** If the flux value is not within the bounds.

Examples

```
>>> import cobra.test
>>> model = cobra.test.create_test_model("textbook")
>>> solution = model.optimize()
>>> model.reactions.PFK.flux
7.477381962160283
>>> solution.fluxes.PFK
7.4773819621602833
```

property reduced_cost (self)

The reduced cost in the most recent solution.

Reduced cost is the dual value of the corresponding variable in the model.

Warning:

- Accessing reduced costs through a *Solution* object is the safer, preferred, and only guaranteed to be correct way. You can see how to do so easily in the examples.
- Reduced cost is retrieved from the currently defined *self._model.solver*. The solver status is checked but there are no guarantees that the current solver state is the one you are looking for.
- If you modify the underlying model after an optimization, you will retrieve the old optimization values.

Raises

- RuntimeError If the underlying model was never optimized beforehand or the reaction is not part of a model.
- OptimizationError If the solver status is anything other than 'optimal'.

Examples

```
>>> import cobra.test
>>> model = cobra.test.create_test_model("textbook")
>>> solution = model.optimize()
>>> model.reactions.PFK.reduced_cost
-8.673617379884035e-18
>>> solution.reduced_costs.PFK
-8.6736173798840355e-18
```

```
property metabolites (self)
property genes (self)
property gene_reaction_rule (self)
property gene_name_reaction_rule (self)
 Display gene_reaction_rule with names intead.
```

Do NOT use this string for computation. It is intended to give a representation of the rule using more familiar gene names instead of the often cryptic ids.

```
property functional(self)
```

All required enzymes for reaction are functional.

Returns True if the gene-protein-reaction (GPR) rule is fulfilled for this reaction, or if reaction is not associated to a model, otherwise False.

```
Return type bool
```

```
property x (self)
```

The flux through the reaction in the most recent solution.

Flux values are computed from the primal values of the variables in the solution.

```
property y(self)
```

The reduced cost of the reaction in the most recent solution.

Reduced costs are computed from the dual values of the variables in the solution.

```
property reversibility(self)
```

Whether the reaction can proceed in both directions (reversible)

This is computed from the current upper and lower bounds.

```
property boundary(self)
```

Whether or not this reaction is an exchange reaction.

Returns *True* if the reaction has either no products or reactants.

```
property model (self)
```

returns the model the reaction is a part of

```
_update_awareness(self)
```

Make sure all metabolites and genes that are associated with this reaction are aware of it.

```
{\tt remove\_from\_model}~(\textit{self}, \textit{remove\_orphans} = \textit{False}~)
```

Removes the reaction from a model.

This removes all associations between a reaction the associated model, metabolites and genes.

The change is reverted upon exit when using the model as a context.

Parameters remove_orphans (bool) – Remove orphaned genes and metabolites from the model as well

```
delete (self, remove_orphans=False)
```

Removes the reaction from a model.

This removes all associations between a reaction the associated model, metabolites and genes.

The change is reverted upon exit when using the model as a context.

Deprecated, use reaction.remove_from_model instead.

Parameters remove_orphans (bool) – Remove orphaned genes and metabolites from the model as well

```
__setstate__(self, state)
```

Probably not necessary to set _model as the cobra.Model that contains self sets the _model attribute for all metabolites and genes in the reaction.

However, to increase performance speed we do want to let the metabolite and gene know that they are employed in this reaction

```
copy(self)
```

Copy a reaction

The referenced metabolites and genes are also copied.

```
__add__ (self, other)
```

Add two reactions

The stoichiometry will be the combined stoichiometry of the two reactions, and the gene reaction rule will be both rules combined by an and. All other attributes (i.e. reaction bounds) will match those of the first reaction

```
__iadd__ (self, other)
__sub__ (self, other)
```

___isub___(self, other)

___imul___(self, coefficient)

Scale coefficients in a reaction by a given value

```
E.g. A \rightarrow B becomes 2A \rightarrow 2B.
```

If coefficient is less than zero, the reaction is reversed and the bounds are swapped.

```
___mul___(self, coefficient)
```

```
property reactants(self)
```

Return a list of reactants for the reaction.

```
property products(self)
```

Return a list of products for the reaction

```
get_coefficient (self, metabolite_id)
```

Return the stoichiometric coefficient of a metabolite.

```
Parameters metabolite_id(str or cobra.Metabolite) -
```

```
get coefficients(self, metabolite ids)
```

Return the stoichiometric coefficients for a list of metabolites.

```
Parameters metabolite_ids (iterable) - Containing str or ``cobra.Metabolite``s.
```

```
add_metabolites (self, metabolites_to_add, combine=True, reversibly=True)
```

Add metabolites and stoichiometric coefficients to the reaction. If the final coefficient for a metabolite is 0 then it is removed from the reaction.

The change is reverted upon exit when using the model as a context.

Parameters

• metabolites_to_add (dict) - Dictionary with metabolite objects or metabolite identifiers as keys and coefficients as values. If keys are strings (name of a metabolite) the reaction must already be part of a model and a metabolite with the given name must exist in the model.

- **combine** (bool) Describes behavior a metabolite already exists in the reaction. True causes the coefficients to be added. False causes the coefficient to be replaced.
- **reversibly** (bool) Whether to add the change to the context to make the change reversibly or not (primarily intended for internal use).

subtract_metabolites (self, metabolites, combine=True, reversibly=True)

Subtract metabolites from a reaction.

That means add the metabolites with -1*coefficient. If the final coefficient for a metabolite is 0 then the metabolite is removed from the reaction.

Notes

- A final coefficient < 0 implies a reactant.
- The change is reverted upon exit when using the model as a context.

Parameters

- **metabolites** (dict) Dictionary where the keys are of class Metabolite and the values are the coefficients. These metabolites will be added to the reaction.
- **combine** (bool) Describes behavior a metabolite already exists in the reaction. True causes the coefficients to be added. False causes the coefficient to be replaced.
- **reversibly** (bool) Whether to add the change to the context to make the change reversibly or not (primarily intended for internal use).

```
property reaction(self)
```

Human readable reaction string

build_reaction_string (self, use_metabolite_names=False)

Generate a human readable reaction string

```
check_mass_balance(self)
```

Compute mass and charge balance for the reaction

returns a dict of {element: amount} for unbalanced elements. "charge" is treated as an element in this dict This should be empty for balanced reactions.

```
property compartments(self)
```

lists compartments the metabolites are in

```
get_compartments(self)
```

lists compartments the metabolites are in

```
_associate_gene (self, cobra_gene)
```

Associates a cobra. Gene object with a cobra. Reaction.

```
Parameters cobra_gene (cobra.core.Gene.Gene) -
```

```
_dissociate_gene(self, cobra_gene)
```

Dissociates a cobra. Gene object with a cobra. Reaction.

```
Parameters cobra_gene (cobra.core.Gene.Gene) -
```

```
knock_out (self)
```

Knockout reaction by setting its bounds to zero.

```
build_reaction_from_string (self, reaction_str, verbose=True, fwd_arrow=None, rev_arrow=None, reversible_arrow=None, term_split='+')
```

Builds reaction from reaction equation reaction_str using parser

Takes a string and using the specifications supplied in the optional arguments infers a set of metabolites, metabolite compartments and stoichiometries for the reaction. It also infers the reversibility of the reaction from the reaction arrow.

Changes to the associated model are reverted upon exit when using the model as a context.

Parameters

- reaction_str(string) a string containing a reaction formula (equation)
- **verbose** (bool) setting verbosity of function
- fwd_arrow (re.compile) for forward irreversible reaction arrows
- rev_arrow (re.compile) for backward irreversible reaction arrows
- reversible_arrow (re.compile) for reversible reaction arrows
- term_split (string) dividing individual metabolite entries

summary (self, solution=None, fva=None)

Create a summary of the reaction flux.

Parameters

- **solution** (cobra.Solution, optional) A previous model solution to use for generating the summary. If None, the summary method will generate a parsimonious flux distribution (default None).
- **fva** (pandas.DataFrame or float, optional) Whether or not to include flux variability analysis in the output. If given, fva should either be a previous FVA solution matching the model or a float between 0 and 1 representing the fraction of the optimum objective to be searched (default None).

Returns

Return type cobra.summary.ReactionSummary

See also

```
Metabolite.summary(), Model.summary()

__str__(self)
Return str(self).

_repr_html_(self)

class cobra.Solution(objective_value, status, fluxes, reduced_costs=None, shadow_prices=None, **kwargs)
Bases: object
```

A unified interface to a *cobra.Model* optimization solution.

Notes

Solution is meant to be constructed by *get_solution* please look at that function to fully understand the *Solution* class.

objective_value

The (optimal) value for the objective function.

Type float

status

The solver status related to the solution.

Type str

fluxes

Contains the reaction fluxes (primal values of variables).

```
Type pandas. Series
```

reduced_costs

Contains reaction reduced costs (dual values of variables).

Type pandas. Series

shadow_prices

Contains metabolite shadow prices (dual values of constraints).

Type pandas. Series

get_primal_by_id

__repr__(self)

String representation of the solution instance.

_repr_html_(self)

__getitem__(self, reaction_id)

Return the flux of a reaction.

Parameters reaction (str) – A model reaction ID.

to frame (self)

Return the fluxes and reduced costs as a data frame

class cobra.Species(id=None, name=None)

Bases: cobra.core.object.Object

Species is a class for holding information regarding a chemical Species

Parameters

- id (string) An identifier for the chemical species
- name (string) A human readable name.

property reactions (self)

```
__getstate__(self)
```

Remove the references to container reactions when serializing to avoid problems associated with recursion.

copy (self)

When copying a reaction, it is necessary to deepcopy the components so the list references aren't carried over.

Additionally, a copy of a reaction is no longer in a cobra. Model.

This should be fixed with self.__deepcopy__ if possible

```
property model(self)
```

cobra.show_versions() \rightarrow None

Print dependency information.

17.2 conftest

Contains module level fixtures and utility functions.

17.2.1 Module Contents

Functions

mini_model(data_directory)	Fixture for mini model.
<pre>compare_models(model_1, model_2)</pre>	Compare two models (only for testing purposes).

conftest.mini_model (data_directory)

Fixture for mini model.

conftest.compare_models (model_1, model_2) Compare two models (only for testing purposes).

17.3 test_achr

Test functionalities of ACHRSampler.

17.3.1 Module Contents

Functions

test_achr_init_benchmark(model: Model,	Benchmark inital ACHR sampling.
$benchmark) \rightarrow None$	
test_achr_sample_benchmark(achr:	Benchmark ACHR sampling.
ACHRSampler, benchmark) \rightarrow None	
test_validate_wrong_sample(achr:	Test sample correctness.
ACHRSampler, model: Model) \rightarrow None	
$test_sampling(achr: ACHRSampler) \rightarrow None$	Test sampling.
test_batch_sampling(achr: ACHRSampler)	Test batch sampling.
\rightarrow None	
test_variables_samples(achr: ACHRSam-	Test variable samples.
$pler) \rightarrow None$	

- $\texttt{test_achr.test_achr_init_benchmark} \ (\textit{model: Model, benchmark}) \ \to None$ Benchmark inital ACHR sampling.
- $\texttt{test_achr.test_achr_sample_benchmark} \ (\textit{achr: ACHRSampler, benchmark}) \ \to \ None \\ Benchmark \ ACHR \ sampling.$
- $\texttt{test_achr.test_validate_wrong_sample} \ (\textit{achr: ACHRSampler}, \textit{model: Model}) \ \to \ None$ $Test \ sample \ correctness.$
- $\texttt{test_achr.test_sampling} \ (\textit{achr: ACHRSampler}) \ \to None$ $Test \ sampling.$

17.3. test_achr 267

17.4 test_optgp

Test functionalities of OptGPSampler.

17.4.1 Module Contents

Functions

optgp(model)	Return OptGPSampler instance for tests.
test_optgp_init_benchmark(model, bench-	Benchmark inital OptGP sampling.
mark)	
test_optgp_sample_benchmark(optgp,	Benchmark OptGP sampling.
benchmark)	
test_sampling(optgp)	Test sampling.
test_batch_sampling(optgp)	Test batch sampling.
test_variables_samples(achr, optgp)	Test variable samples.
test_reproject(optgp)	Test reprojection of sampling.

 $\texttt{test_optgp.optgp} \ (\textit{model})$

Return OptGPSampler instance for tests.

test_optgp.test_optgp_init_benchmark (model, benchmark)
Benchmark inital OptGP sampling.

test_optgp.test_optgp_sample_benchmark(optgp, benchmark)
Benchmark OptGP sampling.

test_optgp.test_sampling (optgp)
 Test sampling.

test_optgp.test_batch_sampling(optgp)

Test batch sampling.

test_optgp.test_variables_samples (achr, optgp)
Test variable samples.

test_optgp.test_reproject (optgp)
Test reprojection of sampling.

17.5 test_sampling

Test functionalities of flux sampling methods.

17.5.1 Module Contents

Functions

Test ACHR sampling (one sample).
Test OptGP sampling (one sample).
Test OptGP sampling (multi sample).
Test method intake sanity.
Test result of fixed seed for sampling.
Test equality constraint.

Continued on next page

Table 86 – continued from previous page

test_inequality_constraint(model)	Test inequality constraint.
test_inhomogeneous_sanity(model)	Test whether inhomogeneous sampling gives approx-
	imately the same
test_complicated_model()	Test a complicated model.
test_single_point_space(model)	Test the reduction of the sampling space to one point.

 ${\tt test_sampling.test_single_achr} \ (model)$

Test ACHR sampling (one sample).

 $\texttt{test_sampling.test_single_optgp} \ (model)$

Test OptGP sampling (one sample).

test_sampling.test_multi_optgp (model)

Test OptGP sampling (multi sample).

 $\verb|test_sampling.test_wrong_method| (model)$

Test method intake sanity.

test_sampling.test_fixed_seed(model)

Test result of fixed seed for sampling.

test_sampling.test_equality_constraint(model)

Test equality constraint.

test_sampling.test_inequality_constraint(model)

Test inequality constraint.

test_sampling.test_inhomogeneous_sanity(model)

Test whether inhomogeneous sampling gives approximately the same standard deviation as a homogeneous version.

test_sampling.test_complicated_model()

Test a complicated model.

Difficult model since the online mean calculation is numerically unstable so many samples weakly violate the equality constraints.

test_sampling.test_single_point_space(model)

Test the reduction of the sampling space to one point.

17.6 test_context

Test functions of context.py.

17.6.1 Module Contents

Functions

test_history_manager() \rightarrow None	Test initialization and resetting of HistoryManager.
$test_get_context(model: Model) \rightarrow None$	Test if context retrieval is working.
$test_resettable() \rightarrow None$	Test if resettable decorator is functional.

 $\texttt{test_context.test_history_manager()} \rightarrow None$

Test initialization and resetting of HistoryManager.

 $\texttt{test_context.test_get_context} \; (\textit{model: Model}) \; \rightarrow None$

Test if context retrieval is working.

test_context.test_resettable() \rightarrow None

Test if resettable decorator is functional.

17.7 test_solver

Test functions of solver.py.

17.7.1 Module Contents

Functions

$test_solver_list() \rightarrow None$	Expect that at least the GLPK solver is found.
$test_interface_str() \rightarrow None$	Test the string representation of solver interfaces.
$test_solver_name() \rightarrow None$	Test that the default LP solver name is GLPK.
$test_choose_solver(model: Model) \rightarrow Op-$	Test that solver switching is working.
tional[su.SolverNotFound]	
test_linear_reaction_coefficients(mod	elTest that linear coefficients are identifiable in objec-
$Model) \rightarrow None$	tive.
test_fail_non_linear_reaction_coeffic	Test fa(innocled non-linear coefficient identification in
$Model) \rightarrow None$	reaction.
$test_add_remove(model: Model) \rightarrow None$	Test addition and removal of variables and constraints.
test_add_remove_in_context(model:	Test addition and removal of variables and constraints
$Model) \rightarrow None$	within context.
test_absolute_expression(model: Model)	Test addition of an absolute expression.
\rightarrow None	
test_fix_objective_as_constraint(solver	: Test fixing present objective as a constraint.
str, model: Model) \rightarrow None	
test_fix_objective_as_constraint_mina	inTeste (initially present objective as a constraint but as a
Model, solver: str) \rightarrow None	minimization.
test_add_lp_feasibility(model: Model,	Test functionality to ensure LP feasibility.
solver: $str) \rightarrow None$	
test_add_lexicographic_constraints(mo	delest addition of lexicographic constraints.
Model, solver: str) \rightarrow None	
$test_time_limit(large_model: Model) \rightarrow None$	Test time limit while optimizing a model.

```
test_solver.stable_optlang = ['glpk', 'cplex', 'gurobi']
```

 ${\tt test_solver.optlang_solvers}$

test_solver.test_solver_list() \rightarrow None Expect that at least the GLPK solver is found.

test_solver.test_interface_str() \rightarrow None Test the string representation of solver interfaces.

 $\label{eq:loss_loss_loss} \textbf{Test that the default LP solver name ()} \rightarrow None$ Test that the default LP solver name is GLPK.

 $\texttt{test_solver.test_choose_solver} \ (\textit{model: Model}) \ \rightarrow Optional[su.SolverNotFound]$ Test that solver switching is working.

test_solver.test_linear_reaction_coefficients (model: Model) \rightarrow None Test that linear coefficients are identifiable in objective.

test_solver.test_fail_non_linear_reaction_coefficients (model: Model) \rightarrow None Test failure of non-linear coefficient identification in reaction.

test_solver.test_add_remove (model: Model) \rightarrow None Test addition and removal of variables and constraints.

- $test_solver.test_add_remove_in_context (model: Model) \rightarrow None$ Test addition and removal of variables and constraints within context.
- test_solver.test_absolute_expression $(model: Model) \rightarrow None$ Test addition of an absolute expression.
- test_solver.test_fix_objective_as_constraint (solver: str, model: Model) \rightarrow None Test fixing present objective as a constraint.
- test_solver.test_fix_objective_as_constraint_minimize($model: Model, solver: str) \rightarrow None$ Test fixing present objective as a constraint but as a minimization.
- $\texttt{test_solver.test_add_lp_feasibility} \ (\textit{model: Model, solver: str}) \ \to \ None$ Test functionality to ensure LP feasibility.
- $\texttt{test_solver.test_add_lexicographic_constraints} \ (\textit{model: Model, solver: str}) \ \to \ None$ Test addition of lexicographic constraints.
- $\texttt{test_solver.test_time_limit} \ (\textit{large_model: Model}) \ \to None$ Test time limit while optimizing a model.

17.8 test array

Test functions of array.py.

17.8.1 Module Contents

Functions

test_dense_matrix(model)	Test dense stoichiometric matrix creation.
test_sparse_matrix(model)	Test sparse stoichiometric matrix creation.

test_array.test_dense_matrix(model)

Test dense stoichiometric matrix creation.

test_array.test_sparse_matrix (model)
Test sparse stoichiometric matrix creation.

17.9 test_util

Test functions of util.py.

17.9.1 Module Contents

Functions

test_format_long_string(input_string: str,	Test functionality of format long string.
expected_string: str) \rightarrow None	
$test_autovivification() \rightarrow None$	Test proper functionality of autovivification.
$test_show_versions(capsys) \rightarrow None$	Test output of dependency information.

test_util.test_format_long_string(input_string: str, expected_string: str) \rightarrow None Test functionality of format long string.

17.9. test util 271

```
\label{eq:loss_total} \textbf{test\_autovivification} \ () \ \to None \  \  \, \textbf{Test proper functionality of autovivification}.
```

test_util.test_show_versions $(capsys) \rightarrow None$ Test output of dependency information.

17.10 test_dictlist

Test functions of dictlist.py

17.10.1 Module Contents

Functions

```
dict_list()
test_contains(dict_list)
test_index(dict_list)
test_independent()
test_get_by_any(dict_list)
test_append(dict_list)
test_insert(dict_list)
test_extend(dict_list)
test_iadd(dict_list)
test_add(dict_list)
test_sub(dict_list)
test_isub(dict_list)
test_init_copy(dict_list)
test_slice(dict_list)
test_copy(dict_list)
test_deepcopy(dict_list)
test_pickle(dict_list)
test_query(dict_list)
test_removal()
test_set()
test_sort_and_reverse()
test_dir(dict_list)
test_union(dict_list)
```

```
test_dictlist.dict_list()
test_dictlist.test_contains(dict_list)
test_dictlist.test_index(dict_list)
test_dictlist.test_independent()
test_dictlist.test_get_by_any(dict_list)
test_dictlist.test_append(dict_list)
test_dictlist.test_insert(dict_list)
test_dictlist.test_extend(dict_list)
test_dictlist.test_iadd(dict_list)
test_dictlist.test_iadd(dict_list)
test_dictlist.test_add(dict_list)
test_dictlist.test_sub(dict_list)
```

```
test_dictlist.test_isub(dict_list)
test_dictlist.test_init_copy(dict_list)
test_dictlist.test_slice(dict_list)
test_dictlist.test_copy(dict_list)
test_dictlist.test_deepcopy(dict_list)
test_dictlist.test_pickle(dict_list)
test_dictlist.test_query(dict_list)
test_dictlist.test_removal()
test_dictlist.test_set()
test_dictlist.test_sort_and_reverse()
test_dictlist.test_dir(dict_list)
test_dictlist.test_union(dict_list)
```

17.11 test_core_reaction

Test functions of reaction.py

17.11.1 Module Contents

Functions

test_gpr()
test_gpr_modification(model)
test_gene_knock_out(model)
test_str()
test_str_from_model(model)
test_add_metabolite_from_solved_model(solved_model)
test_add_metabolite_benchmark(model,
benchmark, solver)
test_add_metabolite(model)
test_subtract_metabolite_benchmark(model,
benchmark, solver)
test_subtract_metabolite(model, solver)
test_mass_balance(model)
test_build_from_string(model)
test_bounds_setter(model)
test_copy(model)
test_iadd(model)
test_add(model)
test_radd(model)
test_mul(model)
test_sub(model)
test_removal_from_model_retains_bounds(model)
test_set_bounds_scenario_1(model)
test_set_bounds_scenario_3(model)
test_set_bounds_scenario_4(model)
test_set_upper_before_lower_bound_to_0(model)

Continued on next page

Table 92 - continued from previous page

```
test_set_bounds_scenario_2(model)
 {\tt test\_change\_bounds(model)}
 test_make_irreversible(model)
 test_make_reversible(model)
 _make_irreversible_irreversible_to_the_other_side(model)
 _make_lhs_irreversible_reversible(model)
 test_model_less_reaction(model)
 test_knockout(model)
 test\_reaction\_without\_model()
 test_weird_left_to_right_reaction_issue(tiny_toy_model)
 test_one_left_to_right_reaction_set_positive_ub(tiny_toy_model)
 test_irrev_reaction_set_negative_lb(model)
 test_twist_irrev_right_to_left_reaction_to_left_to_right(model)
 test_set_lb_higher_than_ub_sets_ub_to_new_lb(model)
 test_set_ub_lower_than_lb_sets_lb_to_new_ub(model)
 test_add_metabolites_combine_true(model)
 test_add_metabolites_combine_false(model)
 test_reaction_imul(model)
 test_remove_from_model(model)
 change_id_is_reflected_in_solver(model)
 test_repr_html_(model)
test_core_reaction.config
test_core_reaction.stable_optlang = ['glpk', 'cplex', 'gurobi']
test_core_reaction.test_gpr()
{\tt test\_core\_reaction.test\_gpr\_modification}~(\textit{model})
test_core_reaction.test_gene_knock_out (model)
test_core_reaction.test_str()
test_core_reaction.test_str_from_model(model)
test_core_reaction.test_add_metabolite_from_solved_model(solved_model)
test_core_reaction.test_add_metabolite_benchmark(model, benchmark, solver)
test_core_reaction.test_add_metabolite(model)
test_core_reaction.test_subtract_metabolite_benchmark (model,
 benchmark,
 solver)
test_core_reaction.test_subtract_metabolite(model, solver)
test_core_reaction.test_mass_balance(model)
test\_core\_reaction.test\_build\_from\_string (model)
test_core_reaction.test_bounds_setter(model)
test_core_reaction.test_copy (model)
test_core_reaction.test_iadd(model)
test_core_reaction.test_add(model)
test_core_reaction.test_radd(model)
test_core_reaction.test_mul(model)
test_core_reaction.test_sub(model)
{\tt test\_core\_reaction.test\_removal\_from\_model\_retains\_bounds} \ (\textit{model})
```

Continued on next page

```
test_core_reaction.test_set_bounds_scenario_1 (model)
test_core_reaction.test_set_bounds_scenario_3 (model)
test_core_reaction.test_set_bounds_scenario_4 (model)
test_core_reaction.test_set_upper_before_lower_bound_to_0 (model)
test_core_reaction.test_set_bounds_scenario_2 (model)
test_core_reaction.test_change_bounds (model)
test_core_reaction.test_make_irreversible (model)
test core reaction.test make reversible (model)
test_core_reaction.test_make_irreversible_irreversible_to_the_other_side (model)
test_core_reaction.test_make_lhs_irreversible_reversible (model)
test_core_reaction.test_model_less_reaction(model)
test_core_reaction.test_knockout (model)
test_core_reaction.test_reaction_without_model()
test_core_reaction.test_weird_left_to_right_reaction_issue(tiny_toy_model)
test_core_reaction.test_one_left_to_right_reaction_set_positive_ub(tiny_toy_model)
test_core_reaction.test_irrev_reaction_set_negative_lb (model)
test_core_reaction.test_twist_irrev_right_to_left_reaction_to_left_to_right (model)
test_core_reaction.test_set_lb_higher_than_ub_sets_ub_to_new_lb (model)
test_core_reaction.test_set_ub_lower_than_lb_sets_lb_to_new_ub (model)
test_core_reaction.test_add_metabolites_combine_true (model)
test_core_reaction.test_add_metabolites_combine_false(model)
test_core_reaction.test_reaction_imul(model)
test_core_reaction.test_remove_from_model(model)
test_core_reaction.test_change_id_is_reflected_in_solver(model)
test_core_reaction.test_repr_html_(model)
```

17.12 test model

Test functions of model.py

17.12.1 Module Contents

Functions

same_ex(ex1, ex2)	Compare to expressions for mathematical equality.
test_add_remove_reaction_benchmark(me	odel,
benchmark, solver)	
test_add_metabolite(model)	
test_remove_metabolite_subtractive(me	odel)
test_remove_metabolite_destructive(me	odel)
test_compartments(model)	

17.12. test model 275

Table 93 – continued from previous page
test_add_reaction(model)
test_add_reaction_context(model)
test_add_reaction_from_other_model(model)
test_model_remove_reaction(model)
test_reaction_remove(model)
test_reaction_delete(model)
test_remove_gene(model)
test_group_model_reaction_association(model)
test_group_members_add_to_model(model)
test_group_loss_of_elements(model)
test_exchange_reactions(model)
test_add_boundary(model, metabolites, reac-
tion_type, prefix)
test_add_boundary_context(model,
metabolites, reaction_type, prefix)
test_add_existing_boundary(model,
metabolites, reaction_type)
test_copy_benchmark(model, solver, bench-
mark)
test_copy_benchmark_large_model(large_model,
solver, benchmark)
test_copy(model)
test_copy_with_groups(model)
test_deepcopy_benchmark(model, bench-
mark)
test_deepcopy(model)
test_add_reaction_orphans(model)
test_merge_models(model, tiny_toy_model)
test_change_objective_benchmark(model,
benchmark, solver)
test_get_objective_direction(model)
test_set_objective_direction(model)
test_slim_optimize(model) test_optimize(model, solver)
test_optimize(model, solver) test_change_objective(model)
test_problem_properties(model) test_solution_data_frame(model)
test_context_manager(model)
test_objective_coefficient_reflects_changed_objective(model)
test_change_objective_through_objective_coefficient(model)
test_transfer_objective(model)
test_model_from_other_model(model)
test_add_reactions(model)
test_add_reactions_single_existing(model)
test_add_reactions_duplicate(model)
test_add_cobra_reaction(model)
test_all_objects_point_to_all_other_correct_objects(model)
test_objects_point_to_correct_other_after_copy(model)
test_remove_reactions(model)
test_objective(model)
test_change_objective(model)
test_set_reaction_objective(model)
test_set_reaction_objective_str(model)
test_invalid_objective_raises(model)
test_solver_change(model)
Continued on next page

Continued on next page

Table 93 – continued from previous page

```
test_no_change_for_same_solver(model)
 test_invalid_solver_change_raises(model)
 test_change_solver_to_cplex_and_check_copy_works(model)
 test_copy_preserves_existing_solution(solved_model)
 test_repr_html_(model)
test_model.stable_optlang = ['glpk', 'cplex', 'gurobi']
test_model.optlang_solvers
test_model.same_ex(ex1, ex2)
 Compare to expressions for mathematical equality.
test_model.test_add_remove_reaction_benchmark(model, benchmark, solver)
\verb|test_model.test_add_metabolite| (model)
test_model.test_remove_metabolite_subtractive (model)
test_model.test_remove_metabolite_destructive (model)
test_model.test_compartments(model)
test_model.test_add_reaction (model)
test_model.test_add_reaction_context(model)
test_model.test_add_reaction_from_other_model(model)
test_model.test_model_remove_reaction(model)
test_model.test_reaction_remove(model)
test_model.test_reaction_delete(model)
test_model.test_remove_gene(model)
test_model.test_group_model_reaction_association (model)
test_model.test_group_members_add_to_model(model)
test_model.test_group_loss_of_elements(model)
test_model.test_exchange_reactions(model)
test_model.test_add_boundary (model, metabolites, reaction_type, prefix)
test_model.test_add_boundary_context (model, metabolites, reaction_type, prefix)
test model.test add existing boundary (model, metabolites, reaction type)
test_model.test_copy_benchmark (model, solver, benchmark)
test_model.test_copy_benchmark_large_model(large_model, solver, benchmark)
test_model.test_copy (model)
test_model.test_copy_with_groups (model)
test_model.test_deepcopy_benchmark(model, benchmark)
test_model.test_deepcopy(model)
test_model.test_add_reaction_orphans(model)
test_model.test_merge_models (model, tiny_toy_model)
test_model.test_change_objective_benchmark(model, benchmark, solver)
test_model.test_get_objective_direction(model)
test_model.test_set_objective_direction(model)
```

17.12. test model 277

```
test_model.test_slim_optimize(model)
test_model.test_optimize(model, solver)
test_model.test_change_objective (model)
test_model.test_problem_properties (model)
test_model.test_solution_data_frame (model)
test_model.test_context_manager(model)
test_model.test_objective_coefficient_reflects_changed_objective(model)
test_model.test_change_objective_through_objective_coefficient (model)
test_model.test_transfer_objective(model)
test_model.test_model_from_other_model(model)
test_model.test_add_reactions(model)
test_model.test_add_reactions_single_existing(model)
test_model.test_add_reactions_duplicate(model)
test_model.test_add_cobra_reaction(model)
test_model.test_all_objects_point_to_all_other_correct_objects (model)
test_model.test_objects_point_to_correct_other_after_copy (model)
test_model.test_remove_reactions(model)
test_model.test_objective(model)
test_model.test_change_objective(model)
test_model.test_set_reaction_objective(model)
test_model.test_set_reaction_objective_str(model)
test_model.test_invalid_objective_raises (model)
test_model.test_solver_change (model)
test_model.test_no_change_for_same_solver(model)
test_model.test_invalid_solver_change_raises (model)
test_model.test_change_solver_to_cplex_and_check_copy_works(model)
test_model.test_copy_preserves_existing_solution(solved_model)
test_model.test_repr_html_(model)
```

17.13 test_gene

Test functions of gene.py

17.13.1 Module Contents

Functions

```
test_repr_html_(model)
```

test_gene.test_repr_html_(model)

17.14 test_group

Test functions of model.py

17.14.1 Module Contents

Functions

test_group_add_elements(model)	
test_group_kind()	

```
{\tt test\_group\_add\_elements} \ (model)
```

test_group.test_group_kind()

17.15 test_configuration

Test functions of configuration.py

17.15.1 Module Contents

Functions

test_default_bounds()	Verify the default bounds.
test_bounds()	Test changing bounds.
test_solver()	Test assignment of different solvers.
test_default_tolerance(model)	Verify the default solver tolerance.
test_toy_model_tolerance_with_differenVerifye that different default tolerance is respected by	
Model.	
test_tolerance_assignment(model)	Test assignment of solver tolerance.

```
test_configuration.test_default_bounds()
```

Verify the default bounds.

 ${\tt test_configuration.test_bounds()}$

Test changing bounds.

test_configuration.test_solver()

Test assignment of different solvers.

test_configuration.test_default_tolerance(model)

Verify the default solver tolerance.

test_configuration.test_toy_model_tolerance_with_different_default() Verify that different default tolerance is respected by Model.

test_configuration.test_tolerance_assignment (model)
Test assignment of solver tolerance.

17.16 test_solution

Test functions of solution.py

17.16.1 Module Contents

Functions

test_solution_contains_only_reaction_specific_values(solved_model)

test_solution.test_solution_contains_only_reaction_specific_values (solved_model)

17.17 test_metabolite

test_metabolite.test_repr_html_(model)

Test functions of metabolite.py

17.17.1 Module Contents

Functions

```
test_metabolite_formula()
test_formula_element_setting(model)

test_set_id(solved_model)

test_remove_from_model(solved_model)

test_repr_html_(model)

test_metabolite.test_metabolite_formula()

test_metabolite.test_formula_element_setting(model)

test_metabolite.test_set_id(solved_model)

test_metabolite.test_remove_from_model(solved_model)
```

17.18 update_pickles

Regenerate model pickle files.

This should be performed after updating core classes in order to prevent suble bugs.

17.18.1 Module Contents

```
update_pickles.config
update_pickles.solver = glpk
update_pickles.ecoli_model
```

17.19 test_fastcc

Test functionalities of FASTCC.

17.19.1 Module Contents

Functions

figure1_model()	Generate a toy model as described in figure 1.
opposing_model()	Generate a toy model with opposing reversible reac-
	tions.
test_fastcc_benchmark(model, benchmark,	Benchmark fastcc.
all_solvers)	
test_figure1(figure1_model, all_solvers)	Test fastcc.
test_opposing(opposing_model, all_solvers)	Test fastcc.
test_fastcc_against_fva_nonblocked_rxnRe(smonted)-blocked reactions obtained by FASTCC	
all_solvers)	against FVA.

```
test_fastcc.figure1_model()
```

Generate a toy model as described in 1 figure 1.

References

```
test_fastcc.opposing_model()
```

Generate a toy model with opposing reversible reactions.

This toy model ensures that two opposing reversible reactions do not appear as blocked.

```
test_fastcc.test_fastcc_benchmark (model, benchmark, all_solvers)
Benchmark fastcc.
```

```
test_fastcc.test_figure1 (figure1_model, all_solvers)
Test fastcc.
```

```
test_fastcc.test_opposing(opposing_model, all_solvers)
Test fastcc.
```

test_fastcc.test_fastcc_against_fva_nonblocked_rxns (model, all_solvers)
Test non-blocked reactions obtained by FASTCC against FVA.

¹ Vlassis N, Pacheco MP, Sauter T (2014) Fast Reconstruction of Compact Context-Specific Metabolic Network Models. PLoS Comput Biol 10(1): e1003424. doi:10.1371/journal.pcbi.1003424

17.20 test_geometric

Test functionalities of Geometric FBA.

17.20.1 Module Contents

Functions

<pre>geometric_fba_model()</pre>	Generate geometric FBA model as described in ¹
test_geometric_fba_benchmark(model,	Benchmark geometric_fba.
benchmark, all_solvers)	
test_geometric_fba(geometric_fba_model,	Test geometric_fba.
all_solvers)	

test_geometric.geometric_fba_model ()
Generate geometric FBA model as described in¹

References

test_geometric.test_geometric_fba_benchmark (model, benchmark, all_solvers)
Benchmark geometric_fba.

test_geometric.test_geometric_fba (geometric_fba_model, all_solvers)
Test geometric_fba.

17.21 test_room

Test functionalities of ROOM.

17.21.1 Module Contents

Functions

test_room_sanity(model, all_solvers)	Test optimization criterion and optimality for ROOM.
test_linear_room_sanity(model,	Test optimization criterion and optimality for linear
all_solvers)	ROOM.

test_room.test_room_sanity (model, all_solvers)

Test optimization criterion and optimality for ROOM.

 ${\tt test_room.test_linear_room_sanity} \, (\textit{model}, \textit{all_solvers})$

Test optimization criterion and optimality for linear ROOM.

¹ Smallbone, Kieran & Simeonidis, Vangelis. (2009). Flux balance analysis: A geometric perspective. Journal of theoretical biology.258. 311-5. 10.1016/j.jtbi.2009.01.027.

17.22 test_reaction

Test _assess functions in reaction.py

17.22.1 Module Contents

Functions

test_assess(model, all_solvers)	Test assess functions.	

 ${\tt test_reaction.test_assess} \ (\textit{model}, \textit{all_solvers}) \\ {\tt Test assess functions}.$

17.23 test_deletion

Test functionalities of reaction and gene deletions.

17.23.1 Module Contents

Functions

	Barnohdeark single gene deletion using FBA.
benchmark, all_solvers)	
test_single_gene_deletion_fba(model,	Test single gene deletion using FBA.
all_solvers)	
test_single_gene_deletion_moma_benchm	aBenchodelk single gene deletion using MOMA.
benchmark, qp_solvers)	
test_single_gene_deletion_moma(model,	Test single gene deletion using MOMA.
qp_solvers)	
test_single_gene_deletion_moma_refere	erTes(singlet, gene deletion using MOMA (reference so-
qp_solvers)	lution).
test_single_gene_deletion_linear_moma	Benchmark:singlodelne deletion using linear MOMA.
benchmark, all_solvers)	
test_single_gene_deletion_linear_moma	(fileatelingle gene deletion using linear MOMA (refer-
all_solvers)	ence solution).
test_single_gene_deletion_room_benchm	a:Benchnderk single gene deletion using ROOM.
benchmark, all_solvers)	
test_single_gene_deletion_linear_room	Benchmarkzsinglodelne deletion using linear ROOM.
benchmark, all_solvers)	
test_single_reaction_deletion_benchma	Be module ark single reaction deletion.
benchmark, all_solvers)	
test_single_reaction_deletion(model,	Test single reaction deletion.
all_solvers)	
test_single_reaction_deletion_room(roo	m <u>Testodelgle</u> reaction deletion using ROOM.
room_solution, all_solvers)	
test_single_reaction_deletion_linear_	Test (ingler reaotleh) deletion using linear ROOM.
room_solution, all_solvers)	
test_double_gene_deletion_benchmark(la	rsemondering description.
benchmark)	
test_double_gene_deletion(model)	Test double gene deletion.
	Continued on next page

Benchmark single gene deletion using FBA.

Table 103 – continued from previous page

test_double_reaction_deletion_benchmarBethuberamkodelible reaction deletion.		
test_double_reaction_deletion(model)	Test double reaction deletion.	
test_deletion_accessor(small_model)	Test the DataFrame accessor.	
test_deletion. test_single_gene_deleti	on_fba_benchmark(model,	benchmark,
	all_solvers)	

- test_deletion.test_single_gene_deletion_fba (model, all_solvers)
 Test single gene deletion using FBA.
- $\begin{tabular}{ll} test_deletion.test_single_gene_deletion_moma_benchmark (model, & p_solvers) \\ Benchmark single gene deletion using MOMA. \\ \end{tabular}$
- test_deletion.test_single_gene_deletion_moma (model, qp_solvers)
 Test single gene deletion using MOMA.
- test_deletion.test_single_gene_deletion_moma_reference (model, qp_solvers)
 Test single gene deletion using MOMA (reference solution).
- ${\tt test_deletion.test_single_gene_deletion_linear_moma_benchmark} \ (model, \\ benchmark, \\ all_solvers)$

Benchmark single gene deletion using linear MOMA.

- test_deletion.test_single_gene_deletion_linear_moma (model, all_solvers)
 Test single gene deletion using linear MOMA (reference solution).
- test_deletion.test_single_gene_deletion_room_benchmark (model, benchmark, all_solvers)

 Benchmark single gene deletion using ROOM.
- test_deletion.test_single_gene_deletion_linear_room_benchmark(model, benchmark, all solvers)

Benchmark single gene deletion using linear ROOM.

- $\begin{tabular}{ll} test_deletion.test_single_reaction_deletion_benchmark (model, & benchmark, \\ & all_solvers) \\ Benchmark single reaction deletion. \\ \end{tabular}$
- test_deletion.test_single_reaction_deletion (model, all_solvers) Test single reaction deletion.
- $\begin{tabular}{ll} test_deletion.test_single_reaction_deletion_room(room_model, & room_solution, \\ all_solvers) \\ \hline Test single reaction deletion using ROOM. \\ \hline \end{tabular}$
- test_deletion.test_single_reaction_deletion_linear_room(room_model, room_solution, all_solvers)

Test single reaction deletion using linear ROOM.

- test_deletion.test_double_gene_deletion_benchmark(large_model, benchmark)
 Benchmark double gene deletion.
- ${\tt test_deletion.test_double_gene_deletion} \ ({\it model}) \\ {\tt Test\ double\ gene\ deletion}.$
- test_deletion.test_double_reaction_deletion_benchmark(large_model, benchmark)

 Benchmark double reaction deletion.
- test_deletion.test_double_reaction_deletion (model)
 Test double reaction deletion.

test_deletion.test_deletion_accessor (small_model)
Test the DataFrame accessor.

17.24 test_gapfilling

Test functionalities of gapfilling.

17.24.1 Module Contents

Functions

61331 (1 11)	T C. C11:	
test_gapfilling(salmonella)	Test Gapfilling.	

test_gapfilling.test_gapfilling(salmonella)
 Test Gapfilling.

17.25 test moma

Test functionalities of MOMA.

17.25.1 Module Contents

Functions

test_moma_sanity(model, qp_solvers)	Test optimization criterion and optimality for MOMA.
<pre>test_linear_moma_sanity(model, all_solvers)</pre>	Test optimization criterion and optimality for linear MOMA.

test_moma.test_moma_sanity (model, qp_solvers)

Test optimization criterion and optimality for MOMA.

test_moma.test_linear_moma_sanity (model, all_solvers)
Test optimization criterion and optimality for linear MOMA.

17.26 test_parsimonious

Test functionalities of pFBA.

17.26.1 Module Contents

Functions

test_pfba_benchmark(large_model,	bench-	Benchmark pFBA functionality.
mark, all_solvers)		
test_pfba(model, all_solvers)		Test pFBA functionality.

test_parsimonious.test_pfba_benchmark (large_model, benchmark, all_solvers)
Benchmark pFBA functionality.

 ${\tt test_parsimonious.test_pfba} \ (\textit{model}, \textit{all_solvers}) \\ {\tt Test} \ pFBA \ functionality.$

17.27 test_variability

Test functionalities of Flux Variability Analysis.

17.27.1 Module Contents

Functions

test_flux_variability_benchmark(large_moBehchmark FVA.		
benchmark, all_solvers)		
test_pfba_flux_variability(model,	Test FVA using pFBA.	
pfba_fva_results, fva_results, all_solvers)		
test_loopless_pfba_fva(model)		
test_flux_variability(model, fva_results,	Test FVA.	
all_solvers)		
test_parallel_flux_variability(model,	Test parallel FVA.	
fva_results, all_solvers)		
test_flux_variability_loopless_benchmaBenahoutekk, loopless FVA.		
benchmark, all_solvers)		
test_flux_variability_loopless(model,	Test loopless FVA.	
all_solvers)		
test_fva_data_frame(model)	Test DataFrame obtained from FVA.	
test_fva_infeasible(model)	Test FVA infeasibility.	
test_fva_minimization(model)	Test minimization using FVA.	
test_find_blocked_reactions_solver_no	on Fe(stnfidel) blocked_reactions() [no specific solver].	
test_essential_genes(model)	Test find_essential_genes().	
test_essential_reactions(model)	Test find_blocked_reactions().	
test_find_blocked_reactions(model,	Test find_blocked_reactions().	
all_solvers)		

```
test_variability.test_flux_variability_benchmark(large_model, all_solvers) benchmark,
```

Benchmark FVA.

test_variability.test_pfba_flux_variability(model, pfba_fva_results, fva_results, all_solvers)

Test FVA using pFBA.

test_variability.test_loopless_pfba_fva(model)

test_variability.test_flux_variability (model, fva_results, all_solvers)

Test FVA.

test_variability.test_parallel_flux_variability (model, fva_results, all_solvers)
Test parallel FVA.

test_variability.test_flux_variability_loopless_benchmark (model, benchmark, all_solvers)

Benchmark loopless FVA.

test_variability.test_flux_variability_loopless (model, all_solvers)
Test loopless FVA.

test_variability.test_fva_data_frame (model)
Test DataFrame obtained from FVA.

test_variability.test_fva_infeasible (model) Test FVA infeasibility.

test_variability.test_fva_minimization (model) Test minimization using FVA.

test_variability.test_find_blocked_reactions_solver_none (model)
Test find_blocked_reactions() [no specific solver].

test_variability.test_essential_genes (model)
 Test find_essential_genes().

test_variability.test_essential_reactions (model)
 Test find blocked reactions().

test_variability.test_find_blocked_reactions (model, all_solvers)
Test find_blocked_reactions().

17.28 test_loopless

Test functionalities of loopless.py

17.28.1 Module Contents

Functions

construct_ll_test_model()	Construct test model.
ll_test_model(request)	Return test model set with different solvers.
test_loopless_benchmark_before(benchm	arkBenchmark initial condition.
test_loopless_benchmark_after(benchmark_	k)Benchmark final condition.
test_loopless_solution(ll_test_model)	Test loopless_solution().
test_loopless_solution_fluxes(model)	Test fluxes of loopless_solution()
test_add_loopless(ll_test_model)	Test add_loopless().

test_loopless.construct_ll_test_model()
 Construct test model.

test_loopless.ll_test_model (request)
Return test model set with different solvers.

test_loopless.test_loopless_benchmark_before(benchmark)
Benchmark initial condition.

test_loopless.test_loopless_benchmark_after(benchmark)
Benchmark final condition.

```
test_loopless.test_loopless_solution (ll_test_model)
 Test loopless_solution().

test_loopless.test_loopless_solution_fluxes (model)
 Test fluxes of loopless_solution()

test_loopless.test_add_loopless (ll_test_model)
 Test add_loopless().
```

17.29 test_phenotype_phase_plane

Test functionalities of Phenotype Phase Plane Analysis.

17.29.1 Module Contents

Functions

test_envelope_one(model)	Test flux of production envelope.
test_envelope_multi_reaction_objecti	vellasoperoduction of multiple objectives.
test_multi_variable_envelope(model,	Test production of envelope (multiple variable).
variables, num)	
test_envelope_two(model)	Test production of envelope.

```
test_phenotype_phase_plane.test_envelope_one (model) Test flux of production envelope.
```

 $\label{lem:condition} \textbf{Test phenotype_phase_plane.test_envelope_multi_reaction_objective} \ (\textit{model})$ $\ \ \, \textbf{Test production of multiple objectives}.$

test_phenotype_phase_plane.test_multi_variable_envelope (model, num)

Test production of envelope (multiple variable).

variables,

test_phenotype_phase_plane.test_envelope_two (model) Test production of envelope.

17.30 test_reaction_summary

Unit test the ReactionSummary class.

17.30.1 Module Contents

Functions

test_reaction_summary_interface(model,	Test that a summary can be created successfully.
opt_solver)	
test_reaction_summary_to_frame(model,	Test that the summary's method to_frame can be
opt_solver)	called.
test_reaction_summary_to_string(model,	Test that the summary's method to_string can be
opt_solver, kwargs)	called.
test_reaction_summary_to_html(model,	Test that the summary's method to_html can be
opt_solver, kwargs)	called.
	0 1

Continued on next page

Table 110 – continued from previous page

test_reaction_summary_flux(model, reac-	Test that the reported flux in the summary is reason-
tion_id: str, expected: float) \rightarrow None	able.
test_reaction_summary_flux_fva(model,	Test that the reported flux ranges in the summary are
reaction_id: str, min_flux: float, max_flux: float) →	reasonable.
None	
test_reaction_summary_flux_in_context	(ifheedthat the reaction summary inside and outside of a
reaction id: str) \rightarrow None	context are equal.

- test_reaction_summary.test_reaction_summary_interface (model, opt_solver)
 Test that a summary can be created successfully.
- test_reaction_summary.test_reaction_summary_to_frame (model, opt_solver)
 Test that the summary's method to_frame can be called.
- test_reaction_summary.test_reaction_summary_to_string (model, kwargs)

 Test that the summary's method to_string can be called.
- test_reaction_summary.test_reaction_summary_to_html (model, opt_solver, kwargs)
 Test that the summary's method to_html can be called.
- test_reaction_summary.test_reaction_summary_flux (model, reaction_id: str, expected: float) \rightarrow None Test that the reported flux in the summary is reasonable.
- test_reaction_summary.test_reaction_summary_flux_fva (model, reaction_id: str, min_flux: float, max_flux: float) \rightarrow None

Test that the reported flux ranges in the summary are reasonable.

test_reaction_summary.test_reaction_summary_flux_in_context (model, reaction_id: str) \rightarrow None

Test that the reaction summary inside and outside of a context are equal.

17.31 test_model_summary

Unit test the model summary.

17.31.1 Module Contents

Functions

test_model_summary_interface(model,	Test that a summary can be created successfully.
opt_solver)	
test_model_summary_to_frame(model,	Test that the summary's method to_frame can be
opt_solver)	called.
test_model_summary_to_string(model,	Test that the summary's method to_string can be
opt_solver, kwargs)	called.
test_model_summary_to_html(model,	Test that the summary's method to_html can be
opt_solver, kwargs)	called.
test_model_summary_to_frame_previous_	_sTest.thatcthernoduhary correctly uses an existing solu-
opt_solver)	tion.
test_model_summary_flux(model,	Test that the summary has expected fluxes.
opt_solver)	
	0 .: 1

Continued on next page

Table 111 – continued from previous page

test_model_summary_fva(model, opt_solver)	Test that the exchange summary is within expected
	bounds.
test_model_summary_flux_in_context(model_summary_flux_in_context(model_summary_flux_in_context)	odalest that the model summary inside and outside of a
opt_solver)	context are equal.

- test_model_summary.test_model_summary_interface (model, opt_solver)
 - Test that a summary can be created successfully.
- test_model_summary.test_model_summary_to_frame (model, opt_solver)

 Test that the summary's method to_frame can be called.
- test_model_summary.test_model_summary_to_string (model, opt_solver, kwargs)
 Test that the summary's method to_string can be called.
- test_model_summary.test_model_summary_to_html (model, opt_solver, kwargs)
 Test that the summary's method to_html can be called.
- test_model_summary.test_model_summary_to_frame_previous_solution (model, opt_solver)

 Test that the summary correctly uses an existing solution.
- test_model_summary.test_model_summary_flux (model, opt_solver)
 Test that the summary has expected fluxes.
- test_model_summary.test_model_summary_fva (model, opt_solver)

 Test that the exchange summary is within expected bounds.
- test_model_summary.test_model_summary_flux_in_context (model, opt_solver)
 Test that the model summary inside and outside of a context are equal.

17.32 test_metabolite_summary

Unit test the MetaboliteSummary class.

17.32.1 Module Contents

Functions

test_metabolite_summary_interface(mod	elTest that a summary can be created successfully.
opt_solver)	
test_metabolite_summary_to_frame(model	, Test that the summary's method to_frame can be
opt_solver)	called.
test_metabolite_summary_to_string(mod	ellest that the summary's method to_string can be
opt_solver, kwargs)	called.
test_metabolite_summary_to_html(model,	Test that the summary's method to_html can be
opt_solver, kwargs)	called.
test_q8_producing_summary(model,	Test that the production summary of q8 is accurate.
opt_solver)	
test_q8_consuming_summary(model,	Test that the consumption summary of q8 is accurate.
opt_solver)	
test_fdp_production_with_fva(model,	Test that the production summary of fdp is within ex-
opt_solver)	pected bounds.
test_metabolite_summary_flux_in_conte	xTe(sn date), the metabolite summary inside and outside
opt_solver, metabolite_id: str)	of a context are equal.

test_metabolite_summary.test_metabolite_summary_interface(model, opt_solver)

Test that a summary can be created successfully.

```
test_metabolite_summary.test_metabolite_summary_to_frame (model, opt_solver)
Test that the summary's method to_frame can be called.
```

Test that the summary's method to_string can be called.

```
test_metabolite_summary.test_metabolite_summary_to_html (model, opt_solver, kwargs)
```

Test that the summary's method to_html can be called.

test_metabolite_summary.test_q8_producing_summary (model, opt_solver)
Test that the production summary of q8 is accurate.

```
test_metabolite_summary.test_q8_consuming_summary (model, opt_solver)
Test that the consumption summary of q8 is accurate.
```

test_metabolite_summary.test_fdp_production_with_fva (model, opt_solver)
Test that the production summary of fdp is within expected bounds.

```
test_metabolite_summary.test_metabolite_summary_flux_in_context (model, opt_solver, metabolite_id: str)
```

Test that the metabolite summary inside and outside of a context are equal.

17.33 test_pickle

Test data storage and recovery using pickle.

17.33.1 Module Contents

Functions

test_read_pickle(data_directory, mini_model,		Test the reading of model from pickle.
load_function)		
test_write_pickle(tmpdir,	mini_model,	Test the writing of model to pickle.
dump_function)		

```
test_pickle.cload
```

test_pickle.test_read_pickle(data_directory, mini_model, load_function)
Test the reading of model from pickle.

```
test_pickle.test_write_pickle(tmpdir, mini_model, dump_function)
Test the writing of model to pickle.
```

17.34 test mat

Test functionalities provided by mat.py

17.34.1 Module Contents

Functions

raven_model(data_directory)	Fixture for RAVEN model.
test_load_matlab_model(data_directory,	Test the reading of MAT model.
mini_model, raven_model)	
test_save_matlab_model(tmpdir,	Test the writing of MAT model.
mini_model, raven_model)	

```
test_mat.scipy
```

test_mat.raven_model(data_directory)

Fixture for RAVEN model.

test_mat.test_load_matlab_model (data_directory, mini_model, raven_model)
Test the reading of MAT model.

test_mat.test_save_matlab_model (tmpdir, mini_model, raven_model)
Test the writing of MAT model.

17.35 test_io_order

17.35.1 Module Contents

test_io_order.get_ids(iterable)

Functions

```
tmp_path(tmpdir_factory)
minimized_shuffle(small_model)
minimized_sorted(minimized_shuffle)
minimized_reverse(minimized_shuffle)
template(request, minimized_shuffle, minimized_reverse, minimized_sorted)
attribute(request)
get_ids(iterable)
test_io_order(attribute, read, write, ext, template, tmp_path)
```

```
test_io_order.LOGGER

test_io_order.tmp_path(tmpdir_factory)

test_io_order.minimized_shuffle(small_model)

test_io_order.minimized_sorted(minimized_shuffle)

test_io_order.minimized_reverse(minimized_shuffle)

test_io_order.template(request, minimized_shuffle, minimized_reverse, minimized_sorted)

test_io_order.attribute(request)
```

test_io_order.test_io_order (attribute, read, write, ext, template, tmp_path)

17.36 test_annotation

17.36.1 Module Contents

Functions

_check_sbml_annotations(model)	Checks the annotations from the annotation.xml.
test_read_sbml_annotations(data_directory)	Test reading and writing annotations.
test_read_write_sbml_annotations(data_c	lifectoryading and writing annotations.
tmp_path)	

test_annotation._check_sbml_annotations (model) Checks the annotations from the annotation.xml.

test_annotation.test_read_sbml_annotations(data_directory)

Test reading and writing annotations.

test_annotation.test_read_write_sbml_annotations (data_directory, tmp_path)
Test reading and writing annotations.

17.37 test_sbml

Testing SBML functionality based on libsbml.

17.37.1 Module Contents

Classes

TestCobraIO	Tests the read and write functions.

Functions

test_validate(trial, data_directory)	Test validation function.
io_trial(request, data_directory)	
test_filehandle(data_directory, tmp_path)	Test reading and writing to file handle.
test_from_sbml_string(data_directory)	Test reading from SBML string.
test_model_history(tmp_path)	Testing reading and writing of ModelHistory.
test_groups(data_directory, tmp_path)	Testing reading and writing of groups
test_missing_flux_bounds1(data_directory)	
test_missing_flux_bounds2(data_directory)	
test_validate(trial, data_directory)	Test validation function.
test_validation_warnings(data_directory)	Test the validation warnings.
test_infinity_bounds(data_directory,	Test infinity bound example.
tmp_path)	
test_boundary_conditions(data_directory)	Test infinity bound example.
test_gprs(data_directory, tmp_path)	Test that GPRs are written and read correctly
test_identifiers_annotation()	

Continued on next page

17.37. test sbml 293

Table 118 – continued from previous page

```
test_smbl_with_notes(data_directory,
 Test that NOTES in the RECON 2.2 style are written
 tmp_path)
 and read correctly
test_sbml.config
test_sbml.jsonschema
test_sbml.IOTrial
test_sbml.trials
test_sbml.trial_names
test_sbml.test_validate(trial, data_directory)
 Test validation function.
class test sbml.TestCobraIO
 Tests the read and write functions.
 classmethod compare_models (cls, name, model1, model2)
 classmethod extra_comparisons(cls, name, model1, model2)
 test_read_1 (self, io_trial)
 test_read_2 (self, io_trial)
 test_write_1 (self, io_trial)
 test_write_2 (self, io_trial)
test_sbml.io_trial(request, data_directory)
test_sbml.test_filehandle(data_directory, tmp_path)
 Test reading and writing to file handle.
test_sbml.test_from_sbml_string(data_directory)
 Test reading from SBML string.
test_sbml.test_model_history(tmp_path)
 Testing reading and writing of ModelHistory.
test_sbml.test_groups(data_directory, tmp_path)
 Testing reading and writing of groups
test_sbml.test_missing_flux_bounds1(data_directory)
test_sbml.test_missing_flux_bounds2(data_directory)
test_sbml.test_validate(data_directory)
 Test the validation code.
test_sbml.test_validation_warnings(data_directory)
 Test the validation warnings.
test_sbml.test_infinity_bounds(data_directory, tmp_path)
 Test infinity bound example.
test_sbml.test_boundary_conditions(data_directory)
 Test infinity bound example.
test_sbml.test_gprs (data_directory, tmp_path)
 Test that GPRs are written and read correctly
test_sbml.test_identifiers_annotation()
test_sbml.test_smbl_with_notes(data_directory, tmp_path)
 Test that NOTES in the RECON 2.2 style are written and read correctly
```

17.38 test_json

Test functionalities of json.py

17.38.1 Module Contents

Functions

json_schema_v1()	
test_validate_json(data_directory,	Validate file according to JSON-schema.
json_schema_v1)	
test_load_json_model(data_directory,	Test the reading of JSON model.
mini_model)	
test_save_json_model(tmpdir, mini_model,	Test the writing of JSON model.
json_schema_v1)	
test_reaction_bounds_json(data_directory,	Test reading and writing of model with inf bounds in
tmp_path)	json

```
test_json.json_schema_v1()
```

test_json.test_validate_json(data_directory, json_schema_v1) Validate file according to JSON-schema.

valuate the according to 35011-schema.

test_json.test_load_json_model (data_directory, mini_model)
Test the reading of JSON model.

 $\texttt{test_json.test_save_json_model} \ (\textit{tmpdir}, \textit{mini_model}, \textit{json_schema_v1})$ Test the writing of JSON model.

test_json.test_reaction_bounds_json (data_directory, tmp_path)
Test reading and writing of model with inf bounds in json

17.39 test_annotation_format

17.39.1 Module Contents

Functions

test_load_json_model_valid(data_directory, Test loading a valid annotation from JSON.
tmp_path)

test_load_json_model_invalid(data_directory)est that loading an invalid annotation from JSON raises TypeError

test_annotation_format.test_load_json_model_valid(data_directory, tmp_path)
Test loading a valid annotation from JSON.

test_annotation_format.test_load_json_model_invalid(data_directory)
Test that loading an invalid annotation from JSON raises TypeError

17.40 test_yaml

Test functionalities provided by yaml.py

17.40.1 Module Contents

Functions

test_load_yaml_model(data_directory,	Test the reading of YAML model.
mini_model)	
test_save_yaml_model(tmpdir, mini_model)	

test_yaml.test_load_yaml_model (data_directory, mini_model)
Test the reading of YAML model.

test_yaml.test_save_yaml_model(tmpdir, mini_model)

17.41 test_notes

17.41.1 Module Contents

Functions

test_notes(tmp_path) Testing if model notes are written in SBML		
	test_notes(tmp_path)	

test_notes.test_notes(tmp_path)

Testing if model notes are written in SBML

17.42 test_load

17.42.1 Module Contents

Functions

<pre>mini_sbml(data_directory)</pre>	Provide a gzip-compressed SBML document.
bigg_models(mini_sbml, mocker)	Provide a mocked BiGG Models repository interface.
biomodels(mini_sbml, mocker)	Provide a mocked BioModels repository interface.
test_bigg_access(bigg_models)	Test that SBML would be retrieved from the BiGG
	Models repository.
test_biomodels_access(biomodels)	Test that SBML would be retrieved from the BioMod-
	els repository.
test_unknown_model()	Expect that a not found error is raised (e2e).
test_remote_load(model_id: str,	Test that sample models can be loaded from remote
num_metabolites: int, num_reactions: int)	repositories (e2e).
test_cache(monkeypatch, tmp_path,	Test that remote models are properly cached.
bigg_models, biomodels)	

test_load.mini_sbml (data_directory)

Provide a gzip-compressed SBML document.

- test_load.bigg_models (mini_sbml, mocker)
 - Provide a mocked BiGG Models repository interface.
- test_load.biomodels(mini_sbml, mocker)

Provide a mocked BioModels repository interface.

- test_load.test_bigg_access(bigg_models)
 - Test that SBML would be retrieved from the BiGG Models repository.
- ${\tt test_load.test_biomodels_access}~(biomodels)$

Test that SBML would be retrieved from the BioModels repository.

- test_load.test_unknown_model()
 - Expect that a not found error is raised (e2e).
- test_load.test_remote_load (model_id: str, num_metabolites: int, num_reactions: int)

 Test that sample models can be loaded from remote repositories (e2e).
- test_load.test_cache (monkeypatch, tmp_path, bigg_models, biomodels)

 Test that remote models are properly cached.

17.42. test load 297

CHAPTER

EIGHTEEN

INDICES AND TABLES

- genindex
- modindex
- search

PYTHON MODULE INDEX

```
C
 cobra.manipulation.modify, 187
 cobra.manipulation.validate, 188
cobra, 77
 cobra.medium, 189
cobra.core, 77
 cobra.medium.annotations, 189
cobra.core.configuration, 77
 cobra.medium.boundary_types, 190
cobra.core.dictlist.79
 cobra.medium.minimal_medium, 191
cobra.core.formula,81
 cobra.sampling, 194
cobra.core.gene, 82
 cobra.sampling.achr, 194
cobra.core.group, 84
 cobra.sampling.hr sampler, 196
cobra.core.metabolite,85
 cobra.sampling.optgp, 200
cobra.core.model, 87
 cobra.sampling.sampling, 202
cobra.core.object, 93
 cobra.summary, 211
cobra.core.reaction, 94
 cobra.summary.metabolite_summary,211
cobra.core.singleton, 100
 cobra.summary.model_summary, 213
cobra.core.solution, 101
 cobra.summary.reaction_summary,215
cobra.core.species, 103
 cobra.summary.summary, 217
cobra.exceptions, 246
 cobra.test, 223
cobra.flux analysis, 126
 cobra.test.conftest, 223
cobra.flux_analysis.deletion, 126
 cobra.test.test_manipulation, 224
cobra.flux_analysis.fastcc, 130
 cobra.test.test_medium, 225
cobra.flux_analysis.gapfilling, 131
 cobra.util, 227
cobra.flux_analysis.geometric, 134
 cobra.util.array, 227
cobra.flux_analysis.helpers, 135
 cobra.util.context, 229
cobra.flux_analysis.loopless, 135
 cobra.util.solver, 230
cobra.flux_analysis.moma, 137
 cobra.util.util, 236
cobra.flux_analysis.parsimonious, 138
cobra.flux_analysis.phenotype_phase_plane,ftest,266
 t
cobra.flux_analysis.reaction, 142
 test achr, 267
cobra.flux_analysis.room, 144
 test annotation, 293
cobra.flux_analysis.variability, 145
 test_annotation_format, 295
cobra.io, 158
 test_array, 271
cobra.io.dict, 165
 test_configuration, 279
cobra.io.json, 166
 test_context, 269
cobra.io.mat, 168
 test_core_reaction, 273
cobra.io.sbml, 169
 test_deletion, 283
cobra.io.web, 159
cobra.io.web.abstract_model_repository,test_dictlist,272
 test_fastcc, 281
 test_gapfilling, 285
cobra.io.web.bigg_models_repository,
 test_gene, 278
 test_geometric, 282
cobra.io.web.biomodels_repository, 160
 test_group, 279
cobra.io.web.load, 161
 test_io_order, 292
cobra.io.yaml, 176
 test_json, 295
cobra.manipulation, 184
 test_load, 296
cobra.manipulation.annotate, 184
 test_loopless, 287
cobra.manipulation.delete, 185
```

```
\mathsf{test}\_\mathsf{mat}, 292
{\tt test\_metabolite}, 280
test_metabolite_summary, 290
test_model, 275
test_model_summary, 289
test\_moma, 285
test_notes, 296
test_optgp, 268
{\tt test\_parsimonious}, 285
test_phenotype_phase_plane, 288
test_pickle, 291
test_reaction, 283
test_reaction_summary, 288
\verb|test_room|, 282|
test_sampling, 268
test_sbml, 293
test_solution, 280
test_solver, 270
test_util, 271
test_variability, 286
test\_yaml, 296
update_pickles, 281
```

302 Python Module Index

INDEX

Symbols	method), 100
_GeneEscaper (class in co-	call() (cobra.util.HistoryManager method),
bra.manipulation.modify), 187	240
_GeneRemover (class in cobra.manipulation.delete),	call() (cobra.util.context.HistoryManager
186	method), 229
_OPTIONAL_GENE_ATTRIBUTES (in module co-	contains() (cobra.DictList method), 250
bra.io.dict), 165	contains() (cobra.core.DictList method), 107
_OPTIONAL_METABOLITE_ATTRIBUTES (in mod-	contains() (cobra.core.dictlist.DictList method), 81
ule cobra.io.dict), 165	copy() (cobra.DictList method), 250
_OPTIONAL_MODEL_ATTRIBUTES (in module co-	copy() (cobra.Reaction method), 260
bra.io.dict), 165	copy() (cobra.core.DictList method), 107
_OPTIONAL_REACTION_ATTRIBUTES (in module	copy() (cobra.core.Reaction method), 117
cobra.io.dict), 165	copy() (cobra.core.dictlist.DictList method),
_ORDERED_OPTIONAL_GENE_KEYS (in module co-	81
bra.io.dict), 165 ORDERED OPTIONAL METABOLITE KEYS (in	copy() (cobra.core.reaction.Reaction method),
_ORDERED_OPTIONAL_METABOLITE_KEYS (in module cobra.io.dict), 165	95
_ORDERED_OPTIONAL_MODEL_KEYS (in module	deepcopy() (cobra.Reaction method), 260
cobra.io.dict), 165	deepcopy() (cobra.core.Reaction method),
ORDERED_OPTIONAL_REACTION_KEYS (in mod-	117
ule cobra.io.dict), 165	deepcopy() (cobra.core.reaction.Reaction
REQUIRED GENE_ATTRIBUTES (in module co-	method), 95
bra.io.dict), 165	delitem() (cobra.DictList method), 250
_REQUIRED_METABOLITE_ATTRIBUTES (in mod-	delitem() (cobra.core.DictList method), 108
ule cobra.io.dict), 165	delitem() (cobra.core.dictlist.DictList
_REQUIRED_REACTION_ATTRIBUTES (in module	method), 81
cobra.io.dict), 165	delslice() (cobra.DictList method), 250
add() (cobra.DictList method), 249	delslice() (cobra.core.DictList method), 108
add() (cobra.Model method), 254	delslice() (cobra.core.dictlist.DictList
add() (cobra.Reaction method), 263	method), 81
add() (cobra.core.DictList method), 107	dir() (cobra.DictList method), 250
add() (cobra.core.Model method), 111	dir() (cobra.core.DictList method), 108
add() (cobra.core.Reaction method), 120	dir() (cobra.core.dictlist.DictList method), 81 enter() (cobra.Model method), 258
add() (cobra.core.dictlist.DictList method), 80	enter() (cobra.core.Model method), 116
add() (cobra.core.formula.Formula method),	enter() (cobra.core.model.Model method), 93
82	exit() (cobra.Model method), 258
add() (cobra.core.model.Model method), 88	exit() (cobra.core.Model method), 116
add() (cobra.core.reaction.Reaction method),	exit() (cobra.core.model.Model method), 93
98 (in modula achua) 247	getattr() (cobra.DictList method), 250
author(in module cobra), 247 build_problem() (cobra.sampling.HRSampler	getattr() (cobra.core.DictList method), 108
	getattr() (cobra.core.dictlist.DictList
build_problem() (co-	method), 81
bra.sampling.hr_sampler.HRSampler	getitem() (cobra.DictList method), 250
method), 198	getitem() (cobra.Solution method), 266
call() (cobra.core.singleton.Singleton	getitem() (cobra.core.DictList method), 107

getitem() (cobra.core.LegacySolution	isub() (cobra.Reaction method), 263
method), 125	isub() (cobra.core.DictList method), 106
getitem() (cobra.core.Solution method), 124	isub() (cobra.core.Reaction method), 120
getitem() (cobra.core.dictlist.DictList	isub() (cobra.core.dictlist.DictList method),
method), 81	80
getitem() (co-	isub() (cobra.core.reaction.Reaction method),
bra.core.solution.LegacySolution method),	98
102	len() (cobra.core.Group method), 123
getitem() (cobra.core.solution.Solution	len() (cobra.core.group.Group method), 84
method), 102	mul() (cobra.Reaction method), 263
getitem() (co-	mul() (cobra.core.Reaction method), 120
bra.flux_analysis.deletion.KnockoutAccessor	mul() (cobra.core.reaction.Reaction method),
method), 130	98
getitem() (cobra.util.AutoVivification	radd (cobra.Reaction attribute), 259
method), 245	radd(cobra.core.Reaction attribute), 117
getitem() (cobra.util.util.AutoVivification	radd (cobra.core.reaction.Reaction attribute),
method), 236	94
getslice() (cobra.DictList method), 250	reduce() (cobra.DictList method), 249
getslice() (cobra.core.DictList method), 108	reduce() (cobra.core.DictList method), 107
getslice() (cobra.core.dictlist.DictList	reduce() (cobra.core.dictlist.DictList
method), 81	method), 80
getstate() (cobra.DictList method), 249	repr() (cobra.Configuration method), 248
getstate() (cobra.Model method), 253	repr() (cobra.Object method), 259
getstate() (cobra.Object method), 259	repr() (cobra.Solution method), 266
getstate() (cobra.Species method), 266	repr() (cobra.core.Configuration method), 105
getstate() (cobra.core.DictList method), 107	repr() (cobra.core.LegacySolution method),
getstate() (cobra.core.Model method), 110	124
getstate() (cobra.core.Object method), 116	repr() (cobra.core.Object method), 116
getstate() (cobra.core.Species method), 125	repr() (cobra.core.Solution method), 124
/ 1 11 70 71	
getstate() (cobra.core.dictlist.DictList	repr() (cobra.core.configuration.Configuration
getstate() (cobra.core.dictlist.DictList method), 80	repr() (cobra.core.configuration.Configuration method), 78
method), 80getstate() (cobra.core.model.Model	method), 78repr() (cobra.core.object.Object method), 93
method), 80getstate() (cobra.core.model.Model method), 87	method), 78repr() (cobra.core.object.Object method), 93repr() (cobra.core.solution.LegacySolution
<pre>method), 80getstate()</pre>	method), 78repr() (cobra.core.object.Object method), 93repr() (cobra.core.solution.LegacySolution method), 102
method), 80getstate()	method), 78 repr() (cobra.core.object.Object method), 93 repr() (cobra.core.solution.LegacySolution method), 102 repr() (cobra.core.solution.Solution method),
method), 80getstate()	method), 78 repr() (cobra.core.object.Object method), 93 repr() (cobra.core.solution.LegacySolution method), 102 repr() (cobra.core.solution.Solution method), 101
method), 80getstate()	method), 78repr() (cobra.core.object.Object method), 93repr() (cobra.core.solution.LegacySolution method), 102repr() (cobra.core.solution.Solution method), 101setitem() (cobra.DictList method), 250
method), 80getstate() (cobra.core.model.Model method), 87getstate() (cobra.core.object.Object method), 93getstate() (cobra.core.species.Species method), 103getstate() (cobra.sampling.OptGPSampler	method), 78 repr() (cobra.core.object.Object method), 93 repr() (cobra.core.solution.LegacySolution method), 102 repr() (cobra.core.solution.Solution method), 101 setitem() (cobra.DictList method), 250 setitem() (cobra.core.DictList method), 107
method), 80 getstate() (cobra.core.model.Model method), 87 getstate() (cobra.core.object.Object method), 93 getstate() (cobra.core.species.Species method), 103 getstate() (cobra.sampling.OptGPSampler method), 210	method), 78 repr() (cobra.core.object.Object method), 93 repr() (cobra.core.solution.LegacySolution method), 102 repr() (cobra.core.solution.Solution method), 101 setitem() (cobra.DictList method), 250 setitem() (cobra.core.DictList method), 107 setitem() (cobra.core.dictlist.DictList)
method), 80 getstate() (cobra.core.model.Model method), 87 getstate() (cobra.core.object.Object method), 93 getstate() (cobra.core.species.Species method), 103 getstate() (cobra.sampling.OptGPSampler method), 210 getstate() (co-	method), 78 repr() (cobra.core.object.Object method), 93 repr() (cobra.core.solution.LegacySolution method), 102 repr() (cobra.core.solution.Solution method), 101 setitem() (cobra.DictList method), 250 setitem() (cobra.core.DictList method), 107 setitem() (cobra.core.dictlist.DictList method), 81
method), 80 getstate() (cobra.core.model.Model method), 87 getstate() (cobra.core.object.Object method), 93 getstate() (cobra.core.species.Species method), 103 getstate() (cobra.sampling.OptGPSampler method), 210 getstate() (cobra.sampling.OptGPSampler method), 210	method), 78 repr() (cobra.core.object.Object method), 93 repr() (cobra.core.solution.LegacySolution method), 102 repr() (cobra.core.solution.Solution method), 101 setitem() (cobra.DictList method), 250 setitem() (cobra.core.DictList method), 107 setitem() (cobra.core.dictlist.DictList method), 81 setslice() (cobra.DictList method), 250
method), 80 getstate() (cobra.core.model.Model method), 87 getstate() (cobra.core.object.Object method), 93 getstate() (cobra.core.species.Species method), 103 getstate() (cobra.sampling.OptGPSampler method), 210 getstate() (cobra.sampling.OptGPSampler method), 202	method), 78 repr() (cobra.core.object.Object method), 93 repr() (cobra.core.solution.LegacySolution method), 102 repr() (cobra.core.solution.Solution method), 101 setitem() (cobra.DictList method), 250 setitem() (cobra.core.DictList method), 107 setitem() (cobra.core.dictlist.DictList method), 81 setslice() (cobra.DictList method), 250 setslice() (cobra.core.DictList method), 108
method), 80 getstate() (cobra.core.model.Model method), 87 getstate() (cobra.core.object.Object method), 93 getstate() (cobra.core.species.Species method), 103 getstate() (cobra.sampling.OptGPSampler method), 210 getstate() (cobra.sampling.OptGPSampler method), 202 iadd() (cobra.DictList method), 249	method), 78 repr() (cobra.core.object.Object method), 93 repr() (cobra.core.solution.LegacySolution method), 102 repr() (cobra.core.solution.Solution method), 101 setitem() (cobra.DictList method), 250 setitem() (cobra.core.DictList method), 107 setitem() (cobra.core.dictlist.DictList method), 81 setslice() (cobra.DictList method), 250 setslice() (cobra.core.DictList method), 108 setslice() (cobra.core.DictList method), 108
method), 80 getstate() (cobra.core.model.Model method), 87 getstate() (cobra.core.object.Object method), 93 getstate() (cobra.core.species.Species method), 103 getstate() (cobra.sampling.OptGPSampler method), 210 getstate() (cobra.sampling.OptGPSampler method), 202 iadd() (cobra.DictList method), 249 iadd() (cobra.Model method), 254	method), 78 repr() (cobra.core.object.Object method), 93 repr() (cobra.core.solution.LegacySolution method), 102 repr() (cobra.core.solution.Solution method), 101 setitem() (cobra.DictList method), 250 setitem() (cobra.core.DictList method), 107 setitem() (cobra.core.dictlist.DictList method), 81 setslice() (cobra.DictList method), 250 setslice() (cobra.core.DictList method), 108 setslice() (cobra.core.dictlist.DictList method), 81
method), 80 getstate() (cobra.core.model.Model method), 87 getstate() (cobra.core.object.Object method), 93 getstate() (cobra.core.species.Species method), 103 getstate() (cobra.sampling.OptGPSampler method), 210 getstate() (cobra.sampling.OptGPSampler method), 202 iadd() (cobra.DictList method), 249 iadd() (cobra.Model method), 254 iadd() (cobra.Reaction method), 263	method), 78 repr() (cobra.core.object.Object method), 93 repr() (cobra.core.solution.LegacySolution method), 102 repr() (cobra.core.solution.Solution method), 101 setitem() (cobra.DictList method), 250 setitem() (cobra.core.DictList method), 107 setitem() (cobra.core.dictlist.DictList method), 81 setslice() (cobra.DictList method), 250 setslice() (cobra.core.DictList method), 108 setslice() (cobra.core.dictlist.DictList method), 81 setslice() (cobra.DictList method), 249
method), 80 getstate() (cobra.core.model.Model method), 87 getstate() (cobra.core.object.Object method), 93 getstate() (cobra.core.species.Species method), 103 getstate() (cobra.sampling.OptGPSampler method), 210 getstate() (cobra.sampling.OptGPSampler method), 202 iadd() (cobra.DictList method), 249 iadd() (cobra.Model method), 254 iadd() (cobra.Reaction method), 263 iadd() (cobra.core.DictList method), 107	method), 78 repr() (cobra.core.object.Object method), 93 repr() (cobra.core.solution.LegacySolution method), 102 repr() (cobra.core.solution.Solution method), 101 setitem() (cobra.DictList method), 250 setitem() (cobra.core.DictList method), 107 setitem() (cobra.core.dictlist.DictList method), 81 setslice() (cobra.DictList method), 250 setslice() (cobra.core.DictList method), 108 setslice() (cobra.core.dictlist.DictList method), 81 setslice() (cobra.DictList method), 249 setslate() (cobra.DictList method), 253
method), 80 getstate() (cobra.core.model.Model method), 87 getstate() (cobra.core.object.Object method), 93 getstate() (cobra.core.species.Species method), 103 getstate() (cobra.sampling.OptGPSampler method), 210 getstate() (cobra.sampling.OptGPSampler method), 202 iadd() (cobra.DictList method), 249 iadd() (cobra.Model method), 254 iadd() (cobra.Reaction method), 263 iadd() (cobra.core.DictList method), 107 iadd() (cobra.core.Model method), 111	method), 78 repr() (cobra.core.object.Object method), 93 repr() (cobra.core.solution.LegacySolution method), 102 repr() (cobra.core.solution.Solution method), 101 setitem() (cobra.DictList method), 250 setitem() (cobra.core.DictList method), 107 setitem() (cobra.core.dictlist.DictList method), 81 setslice() (cobra.DictList method), 250 setslice() (cobra.core.DictList method), 108 setslice() (cobra.core.dictlist.DictList method), 81 setslice() (cobra.DictList method), 249 setstate() (cobra.Model method), 253 setstate() (cobra.Reaction method), 263
method), 80 getstate() (cobra.core.model.Model method), 87 getstate() (cobra.core.object.Object method), 93 getstate() (cobra.core.species.Species method), 103 getstate() (cobra.sampling.OptGPSampler method), 210 getstate() (cobra.sampling.OptGPSampler method), 202 iadd() (cobra.DictList method), 249 iadd() (cobra.Model method), 254 iadd() (cobra.Reaction method), 263 iadd() (cobra.core.DictList method), 107 iadd() (cobra.core.Model method), 111 iadd() (cobra.core.Reaction method), 120	method), 78 repr() (cobra.core.object.Object method), 93 repr() (cobra.core.solution.LegacySolution method), 102 repr() (cobra.core.solution.Solution method), 101 setitem() (cobra.DictList method), 250 setitem() (cobra.core.DictList method), 107 setitem() (cobra.core.DictList method), 107 setitem() (cobra.DictList method), 250 setslice() (cobra.DictList method), 250 setslice() (cobra.core.DictList method), 108 setslice() (cobra.core.dictlist.DictList method), 81 setslate() (cobra.DictList method), 249 setslate() (cobra.Model method), 253 setslate() (cobra.Reaction method), 263 setslate() (cobra.core.DictList method), 107
method), 80 getstate() (cobra.core.model.Model method), 87 getstate() (cobra.core.object.Object method), 93 getstate() (cobra.core.species.Species method), 103 getstate() (cobra.sampling.OptGPSampler method), 210 getstate() (cobra.sampling.OptGPSampler method), 202 iadd() (cobra.DictList method), 249 iadd() (cobra.Model method), 254 iadd() (cobra.Reaction method), 263 iadd() (cobra.core.DictList method), 111 iadd() (cobra.core.Reaction method), 120 iadd() (cobra.core.Reaction method), 120 iadd() (cobra.core.dictlist.DictList method),	method), 78 repr() (cobra.core.object.Object method), 93 repr() (cobra.core.solution.LegacySolution method), 102 repr() (cobra.core.solution.Solution method), 101 setitem() (cobra.DictList method), 250 setitem() (cobra.core.DictList method), 107 setitem() (cobra.core.DictList method), 250 setslice() (cobra.DictList method), 250 setslice() (cobra.DictList method), 250 setslice() (cobra.core.DictList method), 108 setslice() (cobra.core.dictlist.DictList method), 81 setslate() (cobra.DictList method), 249 setslate() (cobra.DictList method), 253 setslate() (cobra.Reaction method), 263 setslate() (cobra.core.DictList method), 107 setslate() (cobra.core.DictList method), 107 setslate() (cobra.core.Model method), 110
method), 80 getstate() (cobra.core.model.Model method), 87 getstate() (cobra.core.object.Object method), 93 getstate() (cobra.core.species.Species method), 103 getstate() (cobra.sampling.OptGPSampler method), 210 getstate() (cobra.sampling.OptGPSampler method), 202 iadd() (cobra.DictList method), 249 iadd() (cobra.Model method), 254 iadd() (cobra.Reaction method), 263 iadd() (cobra.core.DictList method), 107 iadd() (cobra.core.Reaction method), 111 iadd() (cobra.core.Reaction method), 120 iadd() (cobra.core.dictlist.DictList method), 80	method), 78 repr() (cobra.core.object.Object method), 93 repr() (cobra.core.solution.LegacySolution method), 102 repr() (cobra.core.solution.Solution method), 101 setitem() (cobra.DictList method), 250 setitem() (cobra.core.DictList method), 107 setitem() (cobra.core.dictlist.DictList method), 81 setslice() (cobra.DictList method), 250 setslice() (cobra.core.DictList method), 108 setslice() (cobra.core.dictlist.DictList method), 81 setslice() (cobra.DictList method), 249 setslate() (cobra.DictList method), 253 setslate() (cobra.Reaction method), 263 setslate() (cobra.core.DictList method), 107 setslate() (cobra.core.Model method), 110 setslate() (cobra.core.Reaction method), 110
method), 80 getstate() (cobra.core.model.Model method), 87 getstate() (cobra.core.object.Object method), 93 getstate() (cobra.core.species.Species method), 103 getstate() (cobra.sampling.OptGPSampler method), 210 getstate() (cobra.sampling.OptGPSampler method), 202 iadd() (cobra.DictList method), 249 iadd() (cobra.Model method), 254 iadd() (cobra.Reaction method), 263 iadd() (cobra.core.DictList method), 107 iadd() (cobra.core.Model method), 111 iadd() (cobra.core.Reaction method), 120 iadd() (cobra.core.dictlist.DictList method), 80 iadd() (cobra.core.model.Model method), 88	method), 78 repr() (cobra.core.object.Object method), 93 repr() (cobra.core.solution.LegacySolution method), 102 repr() (cobra.core.solution.Solution method), 101 setitem() (cobra.DictList method), 250 setitem() (cobra.core.DictList method), 107 setitem() (cobra.core.DictList method), 107 setitem() (cobra.DictList method), 250 setslice() (cobra.DictList method), 250 setslice() (cobra.core.DictList method), 108 setslice() (cobra.Core.dictlist.DictList method), 81 setslate() (cobra.DictList method), 249 setslate() (cobra.Model method), 253 setslate() (cobra.Reaction method), 263 setslate() (cobra.core.DictList method), 107 setslate() (cobra.core.Model method), 110 setslate() (cobra.core.Reaction method), 110
method), 80 getstate() (cobra.core.model.Model method), 87 getstate() (cobra.core.object.Object method), 93 getstate() (cobra.core.species.Species method), 103 getstate() (cobra.sampling.OptGPSampler method), 210 getstate() (cobra.sampling.OptGPSampler method), 202 iadd() (cobra.DictList method), 249 iadd() (cobra.Model method), 254 iadd() (cobra.Reaction method), 263 iadd() (cobra.core.DictList method), 107 iadd() (cobra.core.Model method), 111 iadd() (cobra.core.Reaction method), 120 iadd() (cobra.core.dictlist.DictList method), 80 iadd() (cobra.core.model.Model method), 88 iadd() (cobra.core.reaction.Reaction method),	method), 78 repr() (cobra.core.object.Object method), 93 repr() (cobra.core.solution.LegacySolution method), 102 repr() (cobra.core.solution.Solution method), 101 setitem() (cobra.DictList method), 250 setitem() (cobra.core.DictList method), 107 setitem() (cobra.core.DictList method), 250 setslice() (cobra.DictList method), 250 setslice() (cobra.DictList method), 250 setslice() (cobra.core.DictList method), 108 setslice() (cobra.DictList method), 249 setslate() (cobra.DictList method), 249 setslate() (cobra.Reaction method), 263 setslate() (cobra.core.DictList method), 107 setslate() (cobra.core.Model method), 110 setslate() (cobra.core.Reaction method), 120 setslate() (cobra.core.dictlist.DictList
method), 80 getstate() (cobra.core.model.Model method), 87 getstate() (cobra.core.object.Object method), 93 getstate() (cobra.core.species.Species method), 103 getstate() (cobra.sampling.OptGPSampler method), 210 getstate() (cobra.sampling.OptGPSampler method), 202 iadd() (cobra.DictList method), 249 iadd() (cobra.Model method), 254 iadd() (cobra.Reaction method), 263 iadd() (cobra.core.DictList method), 107 iadd() (cobra.core.Model method), 111 iadd() (cobra.core.Reaction method), 120 iadd() (cobra.core.dictlist.DictList method), 80 iadd() (cobra.core.model.Model method), 88 iadd() (cobra.core.reaction.Reaction method), 98	method), 78 repr() (cobra.core.object.Object method), 93 repr() (cobra.core.solution.LegacySolution method), 102 repr() (cobra.core.solution.Solution method), 101 setitem() (cobra.DictList method), 250 setitem() (cobra.core.DictList method), 107 setitem() (cobra.core.DictList method), 107 setitem() (cobra.DictList method), 250 setslice() (cobra.DictList method), 250 setslice() (cobra.core.DictList method), 108 setslice() (cobra.core.dictlist.DictList method), 81 setslate() (cobra.DictList method), 249 setslate() (cobra.DictList method), 253 setslate() (cobra.Reaction method), 263 setslate() (cobra.core.DictList method), 107 setslate() (cobra.core.Model method), 110 setslate() (cobra.core.Reaction method), 120 setslate() (cobra.core.dictlist.DictList method), 80
method), 80 getstate() (cobra.core.model.Model method), 87 getstate() (cobra.core.object.Object method), 93 getstate() (cobra.core.species.Species method), 103 getstate() (cobra.sampling.OptGPSampler method), 210 getstate() (cobra.sampling.OptGPSampler method), 202 iadd() (cobra.DictList method), 249 iadd() (cobra.DictList method), 254 iadd() (cobra.Reaction method), 263 iadd() (cobra.core.DictList method), 107 iadd() (cobra.core.Model method), 111 iadd() (cobra.core.Reaction method), 120 iadd() (cobra.core.dictlist.DictList method), 80 iadd() (cobra.core.model.Model method), 88 iadd() (cobra.core.reaction.Reaction method), 98 imul() (cobra.Reaction method), 263	method), 78 repr() (cobra.core.object.Object method), 93 repr() (cobra.core.solution.LegacySolution method), 102 repr() (cobra.core.solution.Solution method), 101 setitem() (cobra.DictList method), 250 setitem() (cobra.core.DictList method), 107 setitem() (cobra.core.DictList method), 107 setitem() (cobra.DictList method), 250 setslice() (cobra.DictList method), 250 setslice() (cobra.core.DictList method), 108 setslice() (cobra.core.dictlist.DictList method), 81 setslice() (cobra.DictList method), 249 setslice() (cobra.DictList method), 253 setslice() (cobra.Reaction method), 263 setslice() (cobra.core.DictList method), 107 setslice() (cobra.core.Model method), 110 setslice() (cobra.core.Reaction method), 120 setslice() (cobra.core.dictlist.DictList method), 80 setslice() (cobra.core.model.Model
method), 80 getstate() (cobra.core.model.Model method), 87 getstate() (cobra.core.object.Object method), 93 getstate() (cobra.core.species.Species method), 103 getstate() (cobra.sampling.OptGPSampler method), 210 getstate() (cobra.sampling.OptGPSampler method), 202 iadd() (cobra.DictList method), 249 iadd() (cobra.DictList method), 254 iadd() (cobra.Reaction method), 263 iadd() (cobra.core.DictList method), 111 iadd() (cobra.core.Reaction method), 120 iadd() (cobra.core.dictlist.DictList method), 80 iadd() (cobra.core.model.Model method), 88 iadd() (cobra.core.reaction.Reaction method), 98 imul() (cobra.Reaction method), 263 imul() (cobra.core.Reaction method), 120	method), 78 repr() (cobra.core.object.Object method), 93 repr() (cobra.core.solution.LegacySolution method), 102 repr() (cobra.core.solution.Solution method), 101 setitem() (cobra.DictList method), 250 setitem() (cobra.core.DictList method), 107 setitem() (cobra.core.DictList method), 107 setitem() (cobra.DictList method), 250 setslice() (cobra.DictList method), 250 setslice() (cobra.core.DictList method), 108 setslice() (cobra.Core.DictList method), 108 setslice() (cobra.DictList method), 249 setslice() (cobra.DictList method), 253 setslice() (cobra.Reaction method), 263 setslice() (cobra.core.DictList method), 107 setslice() (cobra.core.Model method), 110 setslice() (cobra.core.Reaction method), 120 setslice() (cobra.core.Reaction method), 80 setslice() (cobra.core.model.Model method), 87
method), 80 getstate() (cobra.core.model.Model method), 87 getstate() (cobra.core.object.Object method), 93 getstate() (cobra.core.species.Species method), 103 getstate() (cobra.sampling.OptGPSampler method), 210 getstate() (cobra.sampling.OptGPSampler method), 202 iadd() (cobra.DictList method), 249 iadd() (cobra.Model method), 254 iadd() (cobra.Reaction method), 263 iadd() (cobra.core.DictList method), 111 iadd() (cobra.core.Reaction method), 120 iadd() (cobra.core.dictlist.DictList method), 80 iadd() (cobra.core.model.Model method), 88 iadd() (cobra.core.reaction.Reaction method), 263 imul() (cobra.core.Reaction method), 120 imul() (cobra.core.Reaction method), 120 imul() (cobra.core.Reaction method), 120 imul() (cobra.core.Reaction method), 120 imul() (cobra.core.reaction.Reaction method), 120	method), 78 repr() (cobra.core.object.Object method), 93 repr() (cobra.core.solution.LegacySolution method), 102 repr() (cobra.core.solution.Solution method), 101 setitem() (cobra.DictList method), 250 setitem() (cobra.core.DictList method), 107 setitem() (cobra.core.DictList method), 250 setslice() (cobra.DictList method), 250 setslice() (cobra.DictList method), 250 setslice() (cobra.core.DictList method), 108 setslice() (cobra.core.dictlist.DictList method), 81 setslice() (cobra.DictList method), 249 setslice() (cobra.Model method), 253 setslice() (cobra.Reaction method), 263 setslice() (cobra.core.DictList method), 107 setslice() (cobra.core.Model method), 110 setslice() (cobra.core.Reaction method), 120 setslice() (cobra.core.dictlist.DictList method), 80 setslice() (cobra.core.dictlist.DictList method), 80 setslice() (cobra.core.model.Model method), 87 setslice() (cobra.core.reaction.Reaction
method), 80 getstate() (cobra.core.model.Model method), 87 getstate() (cobra.core.object.Object method), 93 getstate() (cobra.core.species.Species method), 103 getstate() (cobra.sampling.OptGPSampler method), 210 getstate() (cobra.sampling.OptGPSampler method), 202 iadd() (cobra.DictList method), 249 iadd() (cobra.DictList method), 254 iadd() (cobra.Reaction method), 263 iadd() (cobra.core.DictList method), 111 iadd() (cobra.core.Reaction method), 120 iadd() (cobra.core.dictlist.DictList method), 80 iadd() (cobra.core.model.Model method), 88 iadd() (cobra.core.reaction.Reaction method), 98 imul() (cobra.Reaction method), 263 imul() (cobra.core.Reaction method), 120	method), 78 repr() (cobra.core.object.Object method), 93 repr() (cobra.core.solution.LegacySolution method), 102 repr() (cobra.core.solution.Solution method), 101 setitem() (cobra.DictList method), 250 setitem() (cobra.core.DictList method), 107 setitem() (cobra.core.DictList method), 107 setitem() (cobra.DictList method), 250 setslice() (cobra.DictList method), 250 setslice() (cobra.core.DictList method), 108 setslice() (cobra.Core.DictList method), 108 setslice() (cobra.DictList method), 249 setslice() (cobra.DictList method), 253 setslice() (cobra.Reaction method), 263 setslice() (cobra.core.DictList method), 107 setslice() (cobra.core.Model method), 110 setslice() (cobra.core.Reaction method), 120 setslice() (cobra.core.Reaction method), 80 setslice() (cobra.core.model.Model method), 87

bra. sampling. A CHR Sampler method),	_create_bound() (in module cobra.io.sbml), 173
207	_create_parameter() (in module cobra.io.sbml),
single_iteration() (co-	174
bra.sampling.achr.ACHRSampler method),	_display_flux() (co-
196	bra.summary.MetaboliteSummary method),
str() (cobra.Object method), 259	220
str() (cobra.Reaction method), 265	_display_flux() (co-
str() (cobra.core.Object method), 116	bra.summary.ModelSummary method),
str() (cobra.core.Reaction method), 122	222
str() (cobra.core.object.Object method), 93	_display_flux() (co-
str() (cobra.core.reaction.Reaction method),	bra.summary.metabolite_summary.MetaboliteSummary
100	method), 212
str() (cobra.summary.Summary method), 218	_display_flux() (co-
str() (cobra.summary.summary.Summary	bra.summary.model_summary.ModelSummary
method), 217	method), 214
sub() (cobra.DictList method), 249	_dissociate_gene() (cobra.Reaction method),
sub() (cobra.Reaction method), 263	264
sub() (cobra.core.DictList method), 106	_dissociate_gene() (cobra.core.Reaction
sub() (cobra.core.Reaction method), 120	method), 122
sub() (cobra.core.dictlist.DictList method), 80	_dissociate_gene() (co-
sub() (cobra.core.reaction.Reaction method),	bra.core.reaction.Reaction method), 99
98	_element_lists() (in module co-
version (in module cobra), 247	bra.flux_analysis.deletion), 127
_add_cycle_free() (in module co-	_entities_ids() (in module co-
bra.flux_analysis.loopless), 136	bra.flux_analysis.deletion), 127
_as_medium() (in module co-	_error_string() (in module cobra.io.sbml), 175
bra.medium.minimal_medium), 191	_escape_non_alphanum() (in module co-
_associate_gene() (cobra.Reaction method),	bra.io.sbml), 171
_associate_gene() (coora.Reaction method),	
	bra.manipulation.modify), 187
method), 122	_extend_nocheck() (cobra.DictList method), 249
	_extend_nocheck() (cobra.core.DictList
bra.core.reaction.Reaction method), 99	method), 106
_bounds_dist() (cobra.sampling.HRSampler	
method), 205	method), 80
	_f_gene() (in module cobra.io.sbml), 171
bra.sampling.hr_sampler.HRSampler	_f_gene_rev() (in module cobra.io.sbml), 171
method), 199	_f_group() (in module cobra.io.sbml), 171
_bracket_re (in module cobra.io.mat), 168	_f_group_rev() (in module cobra.io.sbml), 171
_cached_load() (in module cobra.io.web.load),	_f_reaction() (in module cobra.io.sbml), 171
162	_f_reaction_rev() (in module cobra.io.sbml),
_cell() (in module cobra.io.mat), 168	171
_check() (cobra.DictList method), 248	_f_specie() (in module cobra.io.sbml), 171
_check() (cobra.core.DictList method), 105	_f_specie_rev() (in module cobra.io.sbml), 171
_check() (cobra.core.dictlist.DictList method), 79	_fetch_model() (in module cobra.io.web.load),
_check() (in module cobra.io.mat), 169	162
_check() (in module cobra.io.sbml), 174	_find_sparse_mode() (in module co-
_check_bounds() (cobra.Reaction static method),	bra.flux_analysis.fastcc), 130
260	_fix_type() (in module cobra.io.dict), 165
_check_bounds() (cobra.core.Reaction static	_flip_coefficients() (in module co-
method), 117	bra.flux_analysis.fastcc), 131
_check_bounds() (cobra.core.reaction.Reaction	_forward_arrow_finder (in module co-
static method), 95	bra.core.reaction), 94
_check_required() (in module cobra.io.sbml),	_fva_step() (in module co-
174	bra.flux_analysis.variability), 146
_check_sbml_annotations() (in module	_gene_deletion() (in module co-
test_annotation), 293	bra.flux_analysis.deletion), 126
clip() (in module cobra io shml) 171	gene deletion worker() (in module co-

bra.flux_analysis.deletion), 126	217
_generate() (cobra.summary.MetaboliteSummary	_number_to_chr() (in module cobra.io.sbml), 171
method), 220	_optimize_or_value() (in module co-
_generate() (cobra.summary.ModelSummary	bra.flux_analysis.reaction), 143
method), 221	_parse_annotation_info() (in module co-
_generate() (cobra.summary.Summary method),	bra.io.sbml), 174
218	_parse_annotations() (in module co-
_generate() (co-	bra.io.sbml), 174
$bra. summary. metabolite_summary. Metabolite States and the states are also become a summary of the states are also become a$	Su <u>m</u> pmarye_notes_dict() (in module cobra.io.sbml),
method), 211	174
	_populate_solver() (cobra.Model method), 257
$bra.summary.model_summary.ModelSummary$	_populate_solver() (cobra.core.Model
method), 213	method), 114
	_populate_solver() (cobra.core.model.Model
bra.summary.reaction_summary.ReactionSumr	nary method), 91
method), 215	_progress (cobra.io.AbstractModelRepository at-
_generate() (cobra.summary.summary.Summary	tribute), 183
method), 217	_progress (cobra.io.web.AbstractModelRepository
_generate_index() (cobra.DictList method), 248	attribute), 163
_generate_index() (cobra.core.DictList	_progress(cobra.io.web.abstract_model_repository.AbstractModelRe
method), 105	attribute), 159
_generate_index() (cobra.core.dictlist.DictList	_random_point() (cobra.sampling.HRSampler
method), 79	method), 205
_get_doc_from_filename() (in module co-	_random_point() (co-
bra.io.sbml), 172	bra.sampling.hr_sampler.HRSampler
_get_growth() (in module co-	method), 199
bra.flux_analysis.deletion), 126	_reaction_deletion() (in module co-
_get_id_compartment() (in module co-	bra.flux_analysis.deletion), 126
bra.io.mat), 168	_reaction_deletion_worker() (in module co-
_html_table() (co-	bra.flux_analysis.deletion), 126
bra.summary.MetaboliteSummary static	_reactions_knockouts_with_restore()
method), 220	(in module cobra.flux_analysis.deletion), 126
_html_table() (cobra.summary.ModelSummary	_renames (in module cobra.manipulation.modify),
static method), 222	187
_html_table() (co-	_replace_on_id() (cobra.DictList method), 249
bra.summary.metabolite_summary.MetaboliteS	Summeryace_on_id() (cobra.core.DictList method),
static method), 212	106
_html_table() (co-	_replace_on_id() (cobra.core.dictlist.DictList
bra.summary.model_summary.ModelSummary	
static method), 214	_repr_html_() (cobra.Configuration method), 248
_init_worker() (in module co-	_repr_html_() (cobra.Gene method), 251
bra.flux_analysis.deletion), 126	_repr_html_() (cobra.Metabolite method), 252
_init_worker() (in module co-	_repr_html_() (cobra.Model method), 259
bra.flux_analysis.variability), 145	_repr_html_() (cobra.Reaction method), 265
_instances (cobra.core.singleton.Singleton at-	_repr_html_() (cobra.Solution method), 266
tribute), 100	_repr_html_() (cobra.core.Configuration
_is_redundant() (cobra.sampling.HRSampler	method), 105
method), 205	_repr_html_() (cobra.core.Gene method), 108
_is_redundant() (co-	_repr_html_() (cobra.core.Metabolite method),
bra.sampling.hr_sampler.HRSampler	110
method), 199	_repr_html_() (cobra.core.Model method), 116
_model_to_sbml() (in module cobra.io.sbml), 173	_repr_html_() (cobra.core.Reaction method), 122
_multi_deletion() (in module co-	_repr_html_() (cobra.core.Solution method), 124
bra.flux_analysis.deletion), 127	repr_html_() (co-
_normalize_threshold() (co-	bra.core.configuration.Configuration
bra.summary.Summary method), 219	method), 78
_normalize_threshold() (co-	_repr_html_() (cobra.core.gene.Gene method), 84
bra.summary.summary method),	_repr_html_() (cobra.core.metabolite.Metabolite

method), 86	method), 117
_repr_html_() (cobra.core.model.Model method),	_set_id_with_model() (co-
93	bra.core.metabolite.Metabolite method),
_repr_html_() (cobra.core.reaction.Reaction	85
method), 100	_set_id_with_model() (co-
_repr_html_() (cobra.core.solution.Solution	bra.core.object.Object method), 93
method), 102	_set_id_with_model() (co-
_repr_html_() (cobra.summary.Summary	bra.core.reaction.Reaction method), 94
method), 218	_string_flux() (co-
— · — — · · · · · · · · · · · · · · · ·	bra.summary.reaction_summary.ReactionSummary
bra.summary.summary.Summary method), 217	method), 216
	_string_objective() (co-
_reproject() (cobra.sampling.HRSampler	bra.summary.ModelSummary method),
method), 205	222
	_string_objective() (co-
bra.sampling.hr_sampler.HRSampler	bra.summary.model_summary.ModelSummary
method), 199	method), 214
_reverse_arrow_finder (in module co-	_string_table() (co-
bra.core.reaction), 94	bra.summary.MetaboliteSummary static
_reversible_arrow_finder (in module co-	method), 220
bra.core.reaction), 94	_string_table() (co-
_sbase_annotations() (in module co-	bra.summary.ModelSummary static method),
bra.io.sbml), 175	222
_sbase_notes_dict() (in module cobra.io.sbml),	_string_table() (co-
174	bra.summary.metabolite_summary.MetaboliteSummary
_sbml_to_model() (in module cobra.io.sbml), 172	static method), 212
_set_default_cache_directory() (co-	_string_table() (co-
bra.Configuration method), 247	bra.summary.model_summary.ModelSummary
_set_default_cache_directory() (co-	static method), 214
bra.core.Configuration method), 105	
	_underscore_re (in module cobra.io.mat), 168
` `	_update_awareness() (cobra.Reaction method), 262
bra.core.configuration.Configuration	
method), 78	_update_awareness() (cobra.core.Reaction
_set_default_processes() (co-	method), 120
bra.Configuration method), 247	_update_awareness() (co-
_set_default_processes() (co-	bra.core.reaction.Reaction method), 97
bra.core.Configuration method), 105	_update_optional() (in module cobra.io.dict),
_set_default_processes() (co-	
bra.core.configuration.Configuration	_valid_atoms() (in module cobra.util), 241
method), 78	_valid_atoms() (in module cobra.util.solver), 231
_set_default_solver() (cobra.Configuration	_validate() (co-
method), 247	bra.flux_analysis.deletion.KnockoutAccessor
_set_default_solver() (co-	static method), 130
bra.core.Configuration method), 105	
_set_default_solver() (co-	A
bra.core.configuration.Configuration	AbstractModelRepository (class in cobra.io),
method), 78	182
_set_id_with_model() (cobra.Metabolite	AbstractModelRepository (class in co-
method), 251	bra.io.web), 163
_set_id_with_model() (cobra.Object method),	AbstractModelRepository (class in co-
259	bra.io.web.abstract_model_repository),
_set_id_with_model() (cobra.Reaction	159
method), 259	
_set_id_with_model() (cobra.core.Metabolite	ACHRSampler (class in cobra sampling), 206
method), 109	ACHRSampler (class in cobra.sampling.achr), 194
_set_id_with_model() (cobra.core.Object	add() (cobra.core.DictList method), 107
·	add() (cobra.core.dictlist.DictList method), 81
method), 116 set id with model() (cobra core Reaction	add() (cobra.DictList method), 250
Set to with model () - Conra core Keaction	

add_absolute_expression() (in module co-	add_reaction() (cobra.core.Model method), 112
bra.util), 243	add_reaction() (cobra.core.model.Model
add_absolute_expression() (in module co-	method), 88
bra.util.solver), 233	add_reaction() (cobra.Model method), 254
add_boundary() (cobra.core.Model method), 112	add_reactions() (cobra.core.Model method), 113
add_boundary() (cobra.core.model.Model method), 89	<pre>add_reactions()</pre>
add_boundary() (cobra.Model method), 254	add_reactions() (cobra.Model method), 255
add_cons_vars() (cobra.core.Model method), 113	add_room() (in module cobra.flux_analysis), 157
add_cons_vars() (cobra.core.model.Model method), 90	<pre>add_room() (in module cobra.flux_analysis.room),</pre>
add_cons_vars() (cobra.Model method), 256	add_SBO() (in module cobra.manipulation), 188
add_cons_vars_to_problem() (in module co-	add_SBO() (in module co-
bra.util), 242	bra.manipulation.annotate), 184
add_cons_vars_to_problem() (in module co-	add_switches_and_objective() (co-
bra.util.solver), 233	bra.flux_analysis.gapfilling.GapFiller
add_envelope() (in module co-	method), 133
bra.flux_analysis.phenotype_phase_plane), 141	all_solvers (in module cobra.test.conftest), 224 and_or_search (in module cobra.core.reaction), 94
add_groups() (cobra.core.Model method), 113	annotation() (cobra.core.Object property), 116
add_groups() (cobra.core.model.Model method),	annotation() (cobra.core.object.Object property),
90	93
add_groups() (cobra.Model method), 255	annotation() (cobra.Object property), 259
add_lexicographic_constraints() (in mod-	append() (cobra.core.DictList method), 106
ule cobra.util), 245	append() (cobra.core.dictlist.DictList method), 80
<pre>add_lexicographic_constraints() (in mod-</pre>	append() (cobra.DictList method), 249
ule cobra.util.solver), 235	assert_optimal() (in module cobra.util), 244
add_linear_obj() (in module co-	assert_optimal() (in module cobra.util.solver),
bra.medium.minimal_medium), 191	234
add_loopless() (in module cobra.flux_analysis), 153	assess() (in module cobra.flux_analysis.reaction), 142
add_loopless() (in module co- bra.flux_analysis.loopless), 135	assess_component() (in module co- bra.flux_analysis.reaction), 142
<pre>add_lp_feasibility() (in module cobra.util),</pre>	assess_precursors() (in module co- bra.flux_analysis.reaction), 143
add_lp_feasibility() (in module co- bra.util.solver), 235	assess_products() (in module co- bra.flux_analysis.reaction), 143
add_members() (cobra.core.Group method), 123	ast2str() (in module cobra.core.gene), 82
add_members() (cobra.core.group.Group method),	attribute() (in module test_io_order), 292
84	AutoVivification (class in cobra.util), 245
<pre>add_metabolites() (cobra.core.Model method), 111</pre>	AutoVivification (class in cobra.util.util), 236
add_metabolites() (cobra.core.model.Model	В
method), 88	b (in module cobra.sampling.hr_sampler), 197
<pre>add_metabolites() (cobra.core.Reaction method), 121</pre>	batch() (cobra.sampling.hr_sampler.HRSampler method), 199
add_metabolites() (co-	batch() (cobra.sampling.HRSampler method), 205
bra.core.reaction.Reaction method), 98	bigg_models() (in module test_load), 296
add_metabolites() (cobra.Model method), 254	BiGGModels (class in cobra.io), 183
add_metabolites() (cobra.Reaction method),	BiGGModels (class in cobra.io.web), 163
263	BiGGModels (class in co-
add_mip_obj() (in module co-	bra.io.web.bigg_models_repository), 160
bra.medium.minimal_medium), 191 add_moma() (in module cobra.flux_analysis), 154	BioModels (class in cobra.io), 183
add_moma() (in module cobra.flux_analysis.moma),	BioModels (class in cobra.io.web), 164
137	BioModels (class in cobra.io.web.biomodels_repository), 161
add_pfba() (in module co-	biomodels() (in module test_load), 297
	SISIONS IN THOMIS TOST TOWN 1, 471

BioMode	elsFile <i>bra.io.web.bior</i>	(class nodels reposi	in tory) 160	co-	cache_	expiration <i>tribute</i>), 247	(cobra.Con	figuration	at-
BioMode	elsFilesRes bra.io.web.bior	sponse (ca	lass in	co-	cache_	expiration tribute), 105	(cobra.core.C	onfiguratio	on at-
	MINUS_INF (ii	_		171	cache	expiration			(co-
	PLUS_INF (in				ouerre_	bra.core.config	uration.Config	uration	at-
	cy() (cobra.co					tribute), 78		,	
	cy () (cobra.co				center	* * * * * * * * * * * * * * * * * * * *	ling.achr.ACH	RSampler	at-
	cy () (cobra.co					tribute), 195		•	
	cy() (cobra.	core.reaction.l	Reaction	prop-	center	(cobra.sample	ing.ACHRSam	pler attri	bute),
	erty), 97	adal muanautu)	257		aantan	207	amplina optan	OntCDCa	malan
	cy() (cobra.M cy() (cobra.Re				center	attribute), 201	ampling.optgp	.OpiGPSa	mpier
	-y () (соога.ке (cobra.Configu				center	(cobra.sampli	na OntGPSam	nler attri	ibute)
	(cobra.conjigu: (cobra.core.Coi)4	Center	209	ng.opidi sam	рієт шіті	ouie),
bounds	(cobra.core.co				check_	mass_balanc	ce() (cobi	ra.core.Red	action
	tribute), 78			105		method), 121			,
	(in module cobi		_), 197	check_	mass_baland		.1 1 00	(co-
	() (cobra.Confi			105	1 1	bra.core.reacti			
	() (cobra.core.				check_	mass_balanc	ce()	(cobra.Red	action
bounds		re.configuratio	m.Configu	ranon	ah a alt	method), 264	ra () (in	madula	20
	property), 78 () (cobra.core	Deaction prop	arty) 110		check_	mass_baland bra.manipulati		module	co-
	() (cobra.core () (cobra.core		•	nerty)	check	mass_balanc		module	co-
	95	.reaction.Reac	ποι ρισμ	jeriy),	CHECK_	bra.manipulati			00-
	() (cobra.Reac	tion property).	260		check	metabolite_			ula()
	tol (cobra.sa			ampler	0110011	(in module cob			a_a ()
	attribute), 198	7	T	<i>T</i> · ·	check	metabolite_	_		ula()
bounds_	_tol (<i>cobra.sa</i> 204	mpling.HRSai	mpler attr	ibute),		(in module 188			
	reaction_fr bra.core.React			(co-	check_	solver_stat	ius() (in mod	dule cobra	ı.util),
	reaction_fr			(co-	check	solver_stat	us() (in	module	co-
	bra.core.reaction)		bra.util.solver)	, 234		
	reaction_fr bra.Reaction m		()	(co-		_solver()(i _solver()(
build_r	reaction_st	ring()		(co-		232			
	bra.core.Reacti	ion method), 1	21		cload(in module test_p	oickle), 2 91		
build_r	reaction_st	ring()		<i>(co-</i>	cobra(module), 77			
	bra.core.reacti					core (module)			
	reaction_st	ring()	(cobra.Re	action		core.config			
	method), 264					core.dictli			
С						core.formul		1	
_				., .		core.gene (n			
	directory (c	obra.Configui	ration attr	ibute),		core.group		(a) 95	
	247	l				core.model		e), 65	
	directory (cobra.core.Co	m _П gurano	n at-		core.object			
	tribute), 105			(co-		core.reacti		94	
	directory <i>bra.core.config</i>	uration Confi	ouration	at-		core.single			
	tribute), 78	aranon.Conjis	zaranon	ui-		core.soluti			
	directory()	(cobra.Cont	figuration	prop-		core.specie			
	erty), 248	. ,	-	- *		exceptions			
cache_c	directory()	(cobra.co	re.Configu	ration		flux_analys			, .
	property), 105				cobra.	flux_analys	sis.deleti	on (mo	dule),
	directory()			(co-		126		(7.7.	100
	bra.core.config	uration.Config	guration	prop-		flux_analys			
	erty), 78				copra.	flux_analys	sıs.gapill.	⊥⊥ng (<i>mo</i>	aute),

131	cobra.util.context(module), 229
<pre>cobra.flux_analysis.geometric (module),</pre>	cobra.util.solver(module), 230
134	cobra.util.util (module), 236
cobra.flux_analysis.helpers(module), 135	cobra_directory (in module cobra.test), 226
cobra.flux_analysis.loopless (module),	cobra_location (in module cobra.test), 226
135	CobraSBMLError, 170
cobra.flux_analysis.moma(module), 137	compare_models() (in module conftest), 267
<pre>cobra.flux_analysis.parsimonious (mod-</pre>	<pre>compare_models() (test_sbml.TestCobraIO class</pre>
ule), 138	method), 294
<pre>cobra.flux_analysis.phenotype_phase_pl</pre>	arræmpartment_finder (in module co-
(module), 139	bra.core.reaction), 94
<pre>cobra.flux_analysis.reaction (module),</pre>	compartment_shortlist (in module co-
142	bra.medium.annotations), 189
cobra.flux_analysis.room(module), 144	compartments() (cobra.core.Model property), 111
<pre>cobra.flux_analysis.variability (mod-</pre>	$\verb compartments() (cobra.core.model.Model prop-$
ule), 145	erty), 88
cobra.io (module), 158	compartments() (cobra.core.Reaction property),
cobra.io.dict (module), 165	121
cobra.io.json (module), 166	compartments() (cobra.core.reaction.Reaction
cobra.io.mat (module), 168	property), 99
cobra.io.sbml (module), 169	compartments() (cobra.Model property), 253
cobra.io.web (module), 159	compartments() (cobra.Reaction property), 264
<pre>cobra.io.web.abstract_model_repository</pre>	
(module), 159	Components (class in cobra.util.solver), 231
cobra.io.web.bigg_models_repository	config (in module cobra.core.reaction), 94
(module), 160	config (in module cobra.io.sbml), 170
cobra.io.web.biomodels_repository	config (in module test_core_reaction), 274
(module), 160	config (in module test_sbml), 294
cobra.io.web.load (module), 161	config (in module update_pickles), 281
cobra.io.yaml (module), 176	Configuration (class in cobra), 247
cobra.manipulation (module), 184	Configuration (class in cobra.core), 104
cobra.manipulation.annotate (<i>module</i>), 184	Configuration (class in cobra.core.configuration),
cobra.manipulation.delete (module), 185	
cobra.manipulation.modify (module), 187	configuration (in module cobra.core.model), 87
cobra.manipulation.validate (module), 188	CONFIGURATION (in module co-
cobra medium (module), 189	bra.flux_analysis.deletion), 126 CONFIGURATION (in module co-
cobra.medium.annotations (module), 189 cobra.medium.boundary_types (module), 190	CONFIGURATION (in module co- bra.flux_analysis.variability), 145
cobra.medium.minimal_medium(module), 191	configuration (in module cobra.io.web.load), 161
cobra.sampling (module), 194	conftest (module), 266
cobra.sampling.achr (module), 194	CONS_VARS (in module cobra.util), 241
cobra.sampling.hr_sampler (module), 196	CONS_VARS (in module cobra.util.solver), 231
cobra.sampling.optgp (module), 200	constraint() (cobra.core.Metabolite property),
cobra.sampling.sampling (module), 202	109
cobra.summary (module), 211	<pre>constraint() (cobra.core.metabolite.Metabolite</pre>
cobra.summary.metabolite_summary (mod-	property), 85
ule), 211	constraint () (cobra.Metabolite property), 251
cobra.summary.model_summary(module), 213	constraint_matrices() (in module cobra.util),
cobra.summary.reaction_summary (module),	239
215	constraint_matrices() (in module co-
cobra.summary.summary(module), 217	bra.util.array), 228
cobra.test (module), 223	constraints() (cobra.core.Model property), 114
cobra.test.conftest (module), 223	constraints() (cobra.core.model.Model prop-
cobra.test.test_manipulation (module),	erty), 91
224	constraints() (cobra.Model property), 256
cobra.test.test_medium(module), 225	$\verb construct_ll_test_model() & (in & module \\$
cobra.util (module), 227	test_loopless), 287
cobra.util.array (module), 227	consuming_flux (co-

bra.summary.metabolite_summary.MetaboliteS	
attribute), 211 consuming_flux (co-	bra.core.solution.LegacySolution method), 102
bra.summary.MetaboliteSummary attribute),	dump () (cobra.io.yaml.MyYAML method), 176
219	
copy () (cobra.core.Model method), 111	E
copy () (cobra.core.model.Model method), 88 copy () (cobra.core.Reaction method), 120	ecoli_model (in module update_pickles), 281 element_re (in module cobra.core.formula), 81
copy () (cobra.core.reaction.Reaction method), 98	element_re (in module cobra.core.metabolite), 85
copy () (cobra.core.Species method), 125	elements () (cobra.core.Metabolite property), 109
copy () (cobra.core.species.Species method), 103	elements() (cobra.core.metabolite.Metabolite
copy () (cobra.Model method), 254	property), 85
copy () (cobra.Reaction method), 263 copy () (cobra.Species method), 266	elements() (cobra.Metabolite property), 251
create_mat_dict() (in module cobra.io.mat),	elements_and_molecular_weights (in module cobra.core.formula), 82
169	empty_model() (in module cobra.test.conftest), 224
<pre>create_mat_metabolite_id() (in module co-</pre>	empty_once() (in module cobra.test.conftest), 224
bra.io.mat), 169	equalities (in module co-
create_stoichiometric_matrix() (in mod-	bra.sampling.hr_sampler), 196
<pre>ule cobra.util), 238 create_stoichiometric_matrix() (in mod-</pre>	escape_ID() (in module cobra.manipulation), 189
ule cobra.util.array), 227	escape_ID() (in module co- bra.manipulation.modify), 187
<pre>create_test_model() (in module cobra.test),</pre>	eval_gpr() (in module cobra.core.gene), 83
226	exchanges () (cobra.core.Model property), 114
D	exchanges() (cobra.core.model.Model property), 91
data_dir (in module cobra.test), 226	exchanges() (cobra.Model property), 257
data_directory() (in module cobra.test.conftest), 224	excludes (in module cobra.medium.annotations), 189
delete() (cobra.core.Reaction method), 120	extend() (cobra.core.DictList method), 106
delete() (cobra.core.reaction.Reaction method), 97	extend() (cobra.core.dictlist.DictList method), 80
<pre>delete() (cobra.Reaction method), 262 delete_model_genes() (in module co-</pre>	extend() (cobra.DictList method), 249
bra.manipulation), 188	extend_model() (co- bra.flux_analysis.gapfilling.GapFiller
delete_model_genes() (in module co-	method), 133
bra.manipulation.delete), 186	<pre>extra_comparisons() (test_sbml.TestCobraIO</pre>
demands () (cobra.core.Model property), 114	class method), 294
demands () (cobra.core.model.Model property), 91	F
demands() (cobra.Model property), 257 description() (cobra.core.Model property), 111	
description() (cobra.core.model.Model prop-	f (cobra.core.LegacySolution attribute), 124 f (cobra.core.solution.LegacySolution attribute), 102
erty), 88	F_GENE (in module cobra.io.sbml), 171
description() (cobra.Model property), 253	F_GENE_REV (in module cobra.io.sbml), 171
dict_list() (in module test_dictlist), 272	F_GROUP (in module cobra.io.sbml), 172
DictList (class in cobra), 248 DictList (class in cobra.core), 105	F_GROUP_REV (in module cobra.io.sbml), 172
DictList (class in cobra.core.dictlist), 79	F_REACTION (in module cobra.io.sbml), 171 F_REACTION_REV (in module cobra.io.sbml), 171
double_gene_deletion() (in module co-	F_REPLACE (in module cobra.io.sbml), 172
bra.flux_analysis), 149	F_SPECIE (in module cobra.io.sbml), 171
double_gene_deletion() (in module co-	F_SPECIE_REV (in module cobra.io.sbml), 171
bra.flux_analysis.deletion), 129	fastcc() (in module cobra.flux_analysis), 151
double_reaction_deletion() (in module co- bra.flux_analysis), 149	fastcc() (in module cobra.flux_analysis.fastcc), 131
double_reaction_deletion() (in module co-	feasibility_tol (co- bra.sampling.hr_sampler.HRSampler at-
bra.flux_analysis.deletion), 128	tribute), 198
dress_results() (cobra.core.LegacySolution	feasibility_tol (cobra.sampling.HRSampler at-
method), 125	tribute), 204
	FeasibleButNotOptimal, 246

<pre>figure1_model() (in module test_fastcc), 281 fill() (cobra.flux_analysis.gapfilling.GapFiller</pre>	bra.core.metabolite.Metabolite property), 85
method), 133	<pre>formula_weight() (cobra.Metabolite property),</pre>
find_blocked_reactions() (in module co-	251
<pre>bra.flux_analysis), 155 find_blocked_reactions() (in module co-</pre>	forward_variable() (cobra.core.Reaction prop- erty), 117
bra.flux_analysis.variability), 147	forward_variable() (co-
find_boundary_types() (in module co- bra.medium), 193	bra.core.reaction.Reaction property), 94 forward_variable() (cobra.Reaction property),
find_boundary_types() (in module co-	260
bra.medium.boundary_types), 190	from_json() (in module cobra.io), 178
find_carbon_sources() (in module co-	from_json() (in module cobra.io.json), 167
bra.flux_analysis.phenotype_phase_plane),	<pre>from_mat_struct() (in module cobra.io.mat),</pre>
141	169
find_essential_genes() (in module co-	from_yaml() (in module cobra.io), 181
<pre>bra.flux_analysis), 156 find_essential_genes() (in module co-</pre>	from_yaml() (in module cobra.io.yaml), 176 functional() (cobra.core.Gene property), 108
bra.flux_analysis.variability), 147	functional() (cobra.core.gene.Gene property), 83
find_essential_reactions() (in module co-	functional() (cobra.core.Reaction property), 119
bra.flux_analysis), 156	functional() (cobra.core.reaction.Reaction prop-
find_essential_reactions() (in module co-	erty), 97
bra.flux_analysis.variability), 147	functional() (cobra.Gene property), 251
find_external_compartment() (in module co-	functional() (cobra.Reaction property), 262
bra.medium), 193	<pre>fva_results() (in module cobra.test.conftest), 224</pre>
<pre>find_external_compartment() (in module co- bra.medium.boundary_types), 190</pre>	<pre>fwd_idx (cobra.sampling.achr.ACHRSampler at- tribute), 195</pre>
<pre>find_gene_knockout_reactions() (in mod-</pre>	<pre>fwd_idx (cobra.sampling.ACHRSampler attribute),</pre>
ule cobra.manipulation), 188	207
<pre>find_gene_knockout_reactions() (in mod- ule cobra.manipulation.delete), 186</pre>	<pre>fwd_idx (cobra.sampling.hr_sampler.HRSampler at- tribute), 198</pre>
<pre>fix_objective_as_constraint() (in module</pre>	<pre>fwd_idx (cobra.sampling.HRSampler attribute), 204 fwd_idx (cobra.sampling.optgp.OptGPSampler at-</pre>
$\verb fix_objective_as_constraint() \textit{(in module} \\$	tribute), 201
cobra.util.solver), 234	<pre>fwd_idx (cobra.sampling.OptGPSampler attribute),</pre>
flux() (cobra.core.Reaction property), 118	209
flux() (cobra.core.reaction.Reaction property), 95	G
flux() (cobra.Reaction property), 260	
flux_expression() (cobra.core.Reaction property), 117	<pre>gapfill() (in module cobra.flux_analysis), 152 gapfill() (in module co-</pre>
flux_expression() (co-	bra.flux_analysis.gapfilling), 133
bra.core.reaction.Reaction property), 94	<pre>GapFiller (class in cobra.flux_analysis.gapfilling),</pre>
flux_expression() (cobra.Reaction property),	132
259	Gene (class in cobra), 250
flux_variability_analysis() (in module co-	Gene (class in cobra.core), 108
bra.flux_analysis), 156	Gene (class in cobra.core.gene), 83
flux_variability_analysis() (in module co-	gene_from_dict() (in module cobra.io.dict), 166
bra.flux_analysis.variability), 146 fluxes (cobra.core.Solution attribute), 123	gene_name_reaction_rule() (co-
fluxes (cobra.core.solution.Solution attribute), 101	bra.core.Reaction property), 119
fluxes (cobra.Solution attribute), 265	gene_name_reaction_rule() (co- bra.core.reaction.Reaction property), 97
format_long_string() (in module cobra.util),	gene_name_reaction_rule() (cobra.Reaction
245	property), 262
<pre>format_long_string() (in module co- bra.util.util), 236</pre>	gene_reaction_rule() (cobra.core.Reaction property), 119
Formula (class in cobra.core.formula), 81	gene_reaction_rule() (co-
<pre>formula_weight() (cobra.core.Metabolite prop-</pre>	bra.core.reaction.Reaction property), 97
erty), 109	<pre>gene_reaction_rule() (cobra.Reaction prop-</pre>
<pre>formula_weight() (co-</pre>	erty), 262

<pre>gene_to_dict() (in module cobra.io.dict), 165</pre>	bra.core.Model method), 111
<pre>generate_fva_warmup() (co- bra.sampling.hr_sampler.HRSampler</pre>	<pre>get_metabolite_compartments() (co- bra.core.model.Model method), 88</pre>
method), 198	<pre>get_metabolite_compartments() (co-</pre>
<pre>generate_fva_warmup() (co-</pre>	bra.Model method), 253
bra.sampling.HRSampler method), 204 genes (cobra.core.Model attribute), 110	<pre>get_model_from_gzip_sbml() (in module co- bra.io.web.load), 162</pre>
genes (cobra.core.model.Model attribute), 87 genes (cobra.Model attribute), 253	get_primal_by_id (cobra.core.Solution at- tribute), 124
genes () (cobra.core.Reaction property), 119	get_primal_by_id (cobra.core.solution.Solution
genes () (cobra.core.reaction.Reaction property), 97	attribute), 101
genes () (cobra.Reaction property), 262	get_primal_by_id (cobra.Solution attribute), 266
geometric_fba() (in module cobra.flux_analysis),	
152	method), 183
geometric_fba() (in module co-	get_sbml() (cobra.io.BiGGModels method), 183
bra.flux_analysis.geometric), 134	get_sbml() (cobra.io.BioModels method), 183
<pre>geometric_fba_model() (in module</pre>	<pre>get_sbml() (cobra.io.web.abstract_model_repository.AbstractModelFinethod), 159</pre>
<pre>get_associated_groups() (cobra.core.Model method), 113</pre>	<pre>get_sbml() (cobra.io.web.AbstractModelRepository method), 163</pre>
<pre>get_associated_groups() (co-</pre>	<pre>get_sbml() (cobra.io.web.bigg_models_repository.BiGGModels</pre>
bra.core.model.Model method), 90	method), 160
<pre>get_associated_groups() (cobra.Model method), 256</pre>	<pre>get_sbml() (cobra.io.web.BiGGModels method), 163</pre>
get_by_any() (cobra.core.DictList method), 105	get_sbml() (cobra.io.web.BioModels method), 164
get_by_any() (cobra.core.dictlist.DictList	get_sbml() (cobra.io.web.biomodels_repository.BioModels
method), 79	method), 161
get_by_any() (cobra.DictList method), 248	get_solution() (in module cobra.core), 125
get_by_id() (cobra.core.DictList method), 105	<pre>get_solution() (in module cobra.core.solution),</pre>
<pre>get_by_id() (cobra.core.dictlist.DictList method),</pre>	102
79	get_solver_name() (in module cobra.util), 242
get_by_id() (cobra.DictList method), 248	<pre>get_solver_name() (in module cobra.util.solver),</pre>
<pre>get_coefficient() (cobra.core.Reaction</pre>	232
method), 121	gpr_clean (in module cobra.core.reaction), 94
<pre>get_coefficient() (co-</pre>	GPRCleaner (class in cobra.core.gene), 83
bra.core.reaction.Reaction method), 98	Group (class in cobra.core), 122
<pre>get_coefficient() (cobra.Reaction method),</pre>	Group (class in cobra.core.group), 84
263	groups (cobra.core.Model attribute), 110
<pre>get_coefficients() (cobra.core.Reaction</pre>	groups (cobra.core.model.Model attribute), 87
method), 121	groups (cobra.Model attribute), 253
get_coefficients() (co-	groups (coordinoder dintodic), 255
bra.core.reaction.Reaction method), 98	H
get_coefficients() (cobra.Reaction method),	
	has_id() (cobra.core.DictList method), 105
263	has_id() (cobra.core.dictlist.DictList method), 79
get_compartments() (cobra.core.Reaction	has_id() (cobra.DictList method), 248
method), 122	has_primals (in module cobra.util), 241
get_compartments() (co-	has_primals (in module cobra.util.solver), 231
bra.core.reaction.Reaction method), 99	HistoryManager (class in cobra.util), 240
<pre>get_compartments() (cobra.Reaction method),</pre>	HistoryManager (class in cobra.util.context), 229
264	homogeneous (in module co-
<pre>get_compiled_gene_reaction_rules() (in</pre>	bra.sampling.hr_sampler), 197
module cobra.manipulation), 189	HRSampler (class in cobra.sampling), 203
<pre>get_compiled_gene_reaction_rules() (in</pre>	HRSampler (class in cobra.sampling.hr_sampler),
module cobra.manipulation.delete), 185	197
get_context() (in module cobra.util), 240	1/1
get_context() (in module cobra.util.context), 229	
get_ids() (in module test_io_order), 292	
get_metabolite_compartments() (co-	id() (cobra.core.Object property), 116
get_metabotite_compatiments() (60-	id() (cobra.core.object.Object property), 93

id() (cobra.Object property), 259	<pre>load_json_model() (in module cobra.io.json),</pre>
index() (cobra.core.DictList method), 107	167
index() (cobra.core.dictlist.DictList method), 80	load_matlab_model() (in module cobra.io), 179
<pre>index() (cobra.DictList method), 250 inequalities (in module co-</pre>	load_matlab_model() (in module cobra.io.mat), 168
inequalities (in module co- bra.sampling.hr_sampler), 197	
Infeasible, 246	load_model() (in module cobra.io), 183 load_model() (in module cobra.io.web), 164
insert () (cobra.core.DictList method), 107	load_model() (in module cobra.io.web), 104 load_model() (in module cobra.io.web.load), 161
insert() (cobra.core.dictlist.DictList method), 81	
insert () (cobra.DictList method), 250	load_yaml_model() (in module cobra.io), 182
	<pre>load_yaml_model() (in module cobra.io.yaml), 177</pre>
<pre>interface_to_str() (in module cobra.util), 242 interface to str() (in module co-</pre>	
· · · · · · · · · · · · · · · · · · ·	logger (in module cobra.core.model), 87
bra.util.solver), 232	LOGGER (in module cobra.flux_analysis.deletion), 126
io_trial() (in module test_sbml), 294	LOGGER (in module cobra.flux_analysis.geometric),
IOTrial (in module test_sbml), 294	134
is_boundary_type() (in module cobra.medium),	LOGGER (in module cobra.flux_analysis.helpers), 135
193	LOGGER (in module cobra.flux_analysis.loopless), 135
is_boundary_type() (in module co-	LOGGER (in module co-
bra.medium.boundary_types), 190	bra.flux_analysis.parsimonious), 138
J	LOGGER (in module co-
	<pre>bra.flux_analysis.phenotype_phase_plane),</pre>
json_schema_v1() (in module test_json), 295	139
JSON_SPEC (in module cobra.io.json), 166	LOGGER (in module cobra.flux_analysis.variability),
jsonschema (<i>in module test_sbml</i>), 294	145
1/	LOGGER (in module cobra.io.sbml), 170
K	logger (in module cobra.io.web.load), 161
keyword_re (in module cobra.core.gene), 82	LOGGER (in module cobra.medium.boundary_types),
keywords (in module cobra.core.gene), 82	190
kind() (cobra.core.Group property), 123	LOGGER (in module cobra.medium.minimal_medium),
kind() (cobra.core.group.Group property), 84	191
KIND_TYPES (cobra.core.Group attribute), 123	logger (in module cobra.sampling.hr_sampler), 196
KIND_TYPES (cobra.core.group.Group attribute), 84	logger (in module co-
knock_out () (cobra.core.Gene method), 108	bra.summary.metabolite_summary), 211
knock_out () (cobra.core.gene.Gene method), 83	logger (in module cobra.summary.model_summary),
knock_out () (cobra.core.Reaction method), 122	213
knock_out() (cobra.core.reaction.Reaction	logger (in module co-
	L
method), 99	bra.summary.reaction_summary), 215
	logger (in module cobra.summary.summary), 217
knock_out() (cobra.Gene method), 251	logger (in module cobra.summary.summary), 217 LOGGER (in module test_io_order), 292
knock_out () (cobra.Gene method), 251 knock_out () (cobra.Reaction method), 264	logger (in module cobra.summary.summary), 217 LOGGER (in module test_io_order), 292 LONG_SHORT_DIRECTION (in module co-
knock_out() (cobra.Gene method), 251 knock_out() (cobra.Reaction method), 264 KnockoutAccessor (class in co-	logger (in module cobra.summary.summary), 217 LOGGER (in module test_io_order), 292 LONG_SHORT_DIRECTION (in module cobra.io.sbml), 171
knock_out () (cobra.Gene method), 251 knock_out () (cobra.Reaction method), 264	logger (in module cobra.summary.summary), 217 LOGGER (in module test_io_order), 292 LONG_SHORT_DIRECTION (in module cobra.io.sbml), 171 loopless_fva_iter() (in module co-
knock_out() (cobra.Gene method), 251 knock_out() (cobra.Reaction method), 264 KnockoutAccessor (class in co-	logger (in module cobra.summary.summary), 217 LOGGER (in module test_io_order), 292 LONG_SHORT_DIRECTION (in module cobra.io.sbml), 171 loopless_fva_iter() (in module cobra.flux_analysis.loopless), 136
knock_out() (cobra.Gene method), 251 knock_out() (cobra.Reaction method), 264 KnockoutAccessor (class in co- bra.flux_analysis.deletion), 130	logger (in module cobra.summary.summary), 217 LOGGER (in module test_io_order), 292 LONG_SHORT_DIRECTION (in module cobra.io.sbml), 171 loopless_fva_iter() (in module cobra.flux_analysis.loopless), 136 loopless_solution() (in module co-
knock_out() (cobra.Gene method), 251 knock_out() (cobra.Reaction method), 264 KnockoutAccessor (class in co- bra.flux_analysis.deletion), 130 L large_model() (in module cobra.test.conftest), 224	logger (in module cobra.summary.summary), 217 LOGGER (in module test_io_order), 292 LONG_SHORT_DIRECTION (in module cobra.io.sbml), 171 loopless_fva_iter() (in module cobra.flux_analysis.loopless), 136 loopless_solution() (in module cobra.flux_analysis), 153
knock_out() (cobra.Gene method), 251 knock_out() (cobra.Reaction method), 264 KnockoutAccessor (class in co- bra.flux_analysis.deletion), 130 L large_model() (in module cobra.test.conftest), 224 large_once() (in module cobra.test.conftest), 224	logger (in module cobra.summary.summary), 217 LOGGER (in module test_io_order), 292 LONG_SHORT_DIRECTION (in module cobra.io.sbml), 171 loopless_fva_iter() (in module cobra.flux_analysis.loopless), 136 loopless_solution() (in module cobra.flux_analysis), 153 loopless_solution() (in module co-
knock_out() (cobra.Gene method), 251 knock_out() (cobra.Reaction method), 264 KnockoutAccessor (class in co- bra.flux_analysis.deletion), 130 L large_model() (in module cobra.test.conftest), 224 large_once() (in module cobra.test.conftest), 224 LegacySolution (class in cobra.core), 124	logger (in module cobra.summary.summary), 217 LOGGER (in module test_io_order), 292 LONG_SHORT_DIRECTION (in module cobra.io.sbml), 171 loopless_fva_iter() (in module cobra.flux_analysis.loopless), 136 loopless_solution() (in module cobra.flux_analysis), 153
knock_out() (cobra.Gene method), 251 knock_out() (cobra.Reaction method), 264 KnockoutAccessor (class in cobra.flux_analysis.deletion), 130 L large_model() (in module cobra.test.conftest), 224 large_once() (in module cobra.test.conftest), 224 LegacySolution (class in cobra.core), 124 LegacySolution (class in cobra.core.solution), 102	logger (in module cobra.summary.summary), 217 LOGGER (in module test_io_order), 292 LONG_SHORT_DIRECTION (in module cobra.io.sbml), 171 loopless_fva_iter() (in module cobra.flux_analysis.loopless), 136 loopless_solution() (in module cobra.flux_analysis), 153 loopless_solution() (in module cobra.flux_analysis.loopless), 136 lower_bound (cobra.Configuration attribute), 247
knock_out() (cobra.Gene method), 251 knock_out() (cobra.Reaction method), 264 KnockoutAccessor (class in cobra.flux_analysis.deletion), 130 L large_model() (in module cobra.test.conftest), 224 large_once() (in module cobra.test.conftest), 224 LegacySolution (class in cobra.core), 124 LegacySolution (class in cobra.core.solution), 102 linear_reaction_coefficients() (in mod-	logger (in module cobra.summary.summary), 217 LOGGER (in module test_io_order), 292 LONG_SHORT_DIRECTION (in module cobra.io.sbml), 171 loopless_fva_iter() (in module cobra.flux_analysis.loopless), 136 loopless_solution() (in module cobra.flux_analysis), 153 loopless_solution() (in module cobra.flux_analysis.loopless), 136 lower_bound (cobra.Configuration attribute), 247 lower_bound (cobra.core.Configuration attribute),
knock_out() (cobra.Gene method), 251 knock_out() (cobra.Reaction method), 264 KnockoutAccessor (class in cobra.flux_analysis.deletion), 130 L large_model() (in module cobra.test.conftest), 224 large_once() (in module cobra.test.conftest), 224 LegacySolution (class in cobra.core), 124 LegacySolution (class in cobra.core.solution), 102 linear_reaction_coefficients() (in module cobra.util), 241	logger (in module cobra.summary.summary), 217 LOGGER (in module test_io_order), 292 LONG_SHORT_DIRECTION (in module cobra.io.sbml), 171 loopless_fva_iter() (in module cobra.flux_analysis.loopless), 136 loopless_solution() (in module cobra.flux_analysis), 153 loopless_solution() (in module cobra.flux_analysis.loopless), 136 lower_bound (cobra.Configuration attribute), 247 lower_bound (cobra.core.Configuration attribute), 104
knock_out() (cobra.Gene method), 251 knock_out() (cobra.Reaction method), 264 KnockoutAccessor (class in cobra.flux_analysis.deletion), 130 L large_model() (in module cobra.test.conftest), 224 large_once() (in module cobra.test.conftest), 224 LegacySolution (class in cobra.core), 124 LegacySolution (class in cobra.core.solution), 102 linear_reaction_coefficients() (in module cobra.util), 241 linear_reaction_coefficients() (in mod-	logger (in module cobra.summary.summary), 217 LOGGER (in module test_io_order), 292 LONG_SHORT_DIRECTION (in module cobra.io.sbml), 171 loopless_fva_iter() (in module cobra.flux_analysis.loopless), 136 loopless_solution() (in module cobra.flux_analysis), 153 loopless_solution() (in module cobra.flux_analysis.loopless), 136 lower_bound (cobra.Configuration attribute), 247 lower_bound (cobra.Configuration attribute), 104 lower_bound (cobra.core.Configuration attribute), 267
knock_out() (cobra.Gene method), 251 knock_out() (cobra.Reaction method), 264 KnockoutAccessor (class in cobra.flux_analysis.deletion), 130 L large_model() (in module cobra.test.conftest), 224 large_once() (in module cobra.test.conftest), 224 LegacySolution (class in cobra.core), 124 LegacySolution (class in cobra.core.solution), 102 linear_reaction_coefficients() (in module cobra.util), 241 linear_reaction_coefficients() (in module cobra.util.solver), 231	logger (in module cobra.summary.summary), 217 LOGGER (in module test_io_order), 292 LONG_SHORT_DIRECTION (in module cobra.io.sbml), 171 loopless_fva_iter() (in module cobra.flux_analysis.loopless), 136 loopless_solution() (in module cobra.flux_analysis), 153 loopless_solution() (in module cobra.flux_analysis.loopless), 136 lower_bound (cobra.Configuration attribute), 247 lower_bound (cobra.Configuration attribute), 104 lower_bound (cobra.core.Configuration attribute), attribute) pra.core.configuration.Configuration attribute) attribute
knock_out() (cobra.Gene method), 251 knock_out() (cobra.Reaction method), 264 KnockoutAccessor (class in cobra.flux_analysis.deletion), 130 L large_model() (in module cobra.test.conftest), 224 large_once() (in module cobra.test.conftest), 224 LegacySolution (class in cobra.core), 124 LegacySolution (class in cobra.core.solution), 102 linear_reaction_coefficients() (in module cobra.util), 241 linear_reaction_coefficients() (in module cobra.util.solver), 231 list_attr() (cobra.core.DictList method), 105	logger (in module cobra.summary.summary), 217 LOGGER (in module test_io_order), 292 LONG_SHORT_DIRECTION (in module cobra.io.sbml), 171 loopless_fva_iter() (in module cobra.flux_analysis.loopless), 136 loopless_solution() (in module cobra.flux_analysis), 153 loopless_solution() (in module cobra.flux_analysis.loopless), 136 lower_bound (cobra.Configuration attribute), 247 lower_bound (cobra.Configuration attribute), 104 lower_bound (cobra.core.Configuration attribute), 104 lower_bound (cobra.core.Configuration attribute), 77
knock_out() (cobra.Gene method), 251 knock_out() (cobra.Reaction method), 264 KnockoutAccessor (class in cobra.flux_analysis.deletion), 130 L large_model() (in module cobra.test.conftest), 224 large_once() (in module cobra.test.conftest), 224 LegacySolution (class in cobra.core), 124 LegacySolution (class in cobra.core.solution), 102 linear_reaction_coefficients() (in module cobra.util), 241 linear_reaction_coefficients() (in module cobra.util.solver), 231	logger (in module cobra.summary.summary), 217 LOGGER (in module test_io_order), 292 LONG_SHORT_DIRECTION (in module cobra.io.sbml), 171 loopless_fva_iter() (in module cobra.flux_analysis.loopless), 136 loopless_solution() (in module cobra.flux_analysis), 153 loopless_solution() (in module cobra.flux_analysis.loopless), 136 lower_bound (cobra.Configuration attribute), 247 lower_bound (cobra.core.Configuration attribute), 104 lower_bound (cobra.core.Configuration attribute), 77 lower_bound() (cobra.core.Reaction property),
knock_out() (cobra.Gene method), 251 knock_out() (cobra.Reaction method), 264 KnockoutAccessor (class in cobra.flux_analysis.deletion), 130 L large_model() (in module cobra.test.conftest), 224 large_once() (in module cobra.test.conftest), 224 LegacySolution (class in cobra.core), 124 LegacySolution (class in cobra.core.solution), 102 linear_reaction_coefficients() (in module cobra.util), 241 linear_reaction_coefficients() (in module cobra.util.solver), 231 list_attr() (cobra.core.DictList method), 105 list_attr() (cobra.core.dictlist.DictList method), 79	logger (in module cobra.summary.summary), 217 LOGGER (in module test_io_order), 292 LONG_SHORT_DIRECTION (in module cobra.io.sbml), 171 loopless_fva_iter() (in module cobra.flux_analysis.loopless), 136 loopless_solution() (in module cobra.flux_analysis), 153 loopless_solution() (in module cobra.flux_analysis.loopless), 136 lower_bound(cobra.Configuration attribute), 247 lower_bound (cobra.core.Configuration attribute), 104 lower_bound (cobra.core.Configuration attribute), 77 lower_bound() (cobra.core.Reaction property), 117
knock_out() (cobra.Gene method), 251 knock_out() (cobra.Reaction method), 264 KnockoutAccessor (class in cobra.flux_analysis.deletion), 130 L large_model() (in module cobra.test.conftest), 224 large_once() (in module cobra.test.conftest), 224 LegacySolution (class in cobra.core), 124 LegacySolution (class in cobra.core.solution), 102 linear_reaction_coefficients() (in module cobra.util), 241 linear_reaction_coefficients() (in module cobra.util.solver), 231 list_attr() (cobra.core.DictList method), 105 list_attr() (cobra.core.dictlist.DictList method), 79 list_attr() (cobra.DictList method), 248	logger (in module cobra.summary.summary), 217 LOGGER (in module test_io_order), 292 LONG_SHORT_DIRECTION (in module cobra.io.sbml), 171 loopless_fva_iter() (in module cobra.flux_analysis.loopless), 136 loopless_solution() (in module cobra.flux_analysis), 153 loopless_solution() (in module cobra.flux_analysis.loopless), 136 lower_bound (cobra.Configuration attribute), 247 lower_bound (cobra.core.Configuration attribute), 104 lower_bound (cobra.core.Configuration attribute), 77 lower_bound() (cobra.core.Reaction property), 117 lower_bound() (cobra.core.reaction.Reaction
knock_out() (cobra.Gene method), 251 knock_out() (cobra.Reaction method), 264 KnockoutAccessor (class in cobra.flux_analysis.deletion), 130 L large_model() (in module cobra.test.conftest), 224 large_once() (in module cobra.test.conftest), 224 LegacySolution (class in cobra.core), 124 LegacySolution (class in cobra.core.solution), 102 linear_reaction_coefficients() (in module cobra.util), 241 linear_reaction_coefficients() (in module cobra.util.solver), 231 list_attr() (cobra.core.DictList method), 105 list_attr() (cobra.core.dictlist.DictList method), 79	logger (in module cobra.summary.summary), 217 LOGGER (in module test_io_order), 292 LONG_SHORT_DIRECTION (in module cobra.io.sbml), 171 loopless_fva_iter() (in module cobra.flux_analysis.loopless), 136 loopless_solution() (in module cobra.flux_analysis), 153 loopless_solution() (in module cobra.flux_analysis.loopless), 136 lower_bound(cobra.Configuration attribute), 247 lower_bound (cobra.core.Configuration attribute), 104 lower_bound (cobra.core.Configuration attribute), 77 lower_bound() (cobra.core.Reaction property), 117

LOWER_BOUND_ID (in module cobra.io.sbml), 170	minimized_shuffle() (in module test_io_order),
lower_constraint (cobra.util.Components attribute), 241	292 minimized_sorted() (in module test_io_order),
lower_constraint (cobra.util.solver.Components	292
attribute), 231	Model (class in cobra), 252
<i>(</i>	Model (class in cobra.core), 110
M	Model (class in cobra.core.model), 87
main (cobra.io.web.biomodels_repository.BioModelsFil	
attribute), 161	tribute), 200
<pre>max_cache_size (cobra.Configuration attribute),</pre>	model (cobra.sampling.OptGPSampler attribute), 208 model () (cobra.core.Reaction property), 120
<pre>max_cache_size (cobra.core.Configuration at-</pre>	model() (cobra.core.reaction.Reaction property), 97
tribute), 105	model() (cobra.core.Species property), 125
max_cache_size (co-	model () (cobra.core.species.Species property), 103
bra.core.configuration.Configuration at-	model() (cobra.Reaction property), 262
tribute), 78	model() (cobra.Species property), 266
MAX_TRIES (in module cobra.sampling.hr_sampler),	model() (in module cobra.test.conftest), 224
196	model_from_dict() (in module cobra.io), 178
medium() (cobra.core.Model property), 111	<pre>model_from_dict() (in module cobra.io.dict),</pre>
medium() (cobra.core.model.Model property), 88	166
medium() (cobra.Model property), 253	model_to_dict() (in module cobra.io), 178
<pre>medium_model() (in module cobra.test.conftest),</pre>	model_to_dict() (in module cobra.io.dict), 166
224	model_to_pymatbridge() (in module co-
members () (cobra.core.Group property), 123	bra.io.mat), 169
members () (cobra.core.group.Group property), 84	ModelSummary (class in cobra.summary), 221 ModelSummary (class in co-
merge() (cobra.core.Model method), 116	bra.summary.model_summary), 213
merge() (cobra.core.model.Model method), 93	moma () (in module cobra.flux_analysis), 154
merge() (cobra.Model method), 258 Metabolite(class in cobra), 251	moma () (in module cobra.flux_analysis.moma), 137
Metabolite (class in cobra.core), 108	MyYAML (class in cobra.io.yaml), 176
Metabolite (class in cobra.core.metabolite), 85	
metabolite_from_dict() (in module co-	N
bra.io.dict), 165	n_samples (cobra.sampling.achr.ACHRSampler at-
metabolite_to_dict() (in module co-	tribute), 195
bra.io.dict), 165	n_samples (cobra.sampling.ACHRSampler at-
metabolites (cobra.core.Model attribute), 110	tribute), 206
metabolites (cobra.core.model.Model attribute), 87	n_samples (cobra.sampling.hr_sampler.HRSampler attribute), 198
metabolites (cobra.Model attribute), 253	n_samples (cobra.sampling.HRSampler attribute),
metabolites() (cobra.core.Reaction property),	204
119 metabolites() (cobra.core.reaction.Reaction	n_samples (cobra.sampling.optgp.OptGPSampler attribute), 200
property), 97	n_samples (cobra.sampling.OptGPSampler at-
metabolites() (cobra.Reaction property), 262	tribute), 208
metabolites() (in module cobra.test.conftest), 224	name (cobra.io.AbstractModelRepository attribute),
MetaboliteSummary (class in cobra.summary),	182, 183
219	name (cobra.io.BiGGModels attribute), 183
MetaboliteSummary (class in co-	name (cobra.io.BioModels attribute), 183
bra.summary.metabolite_summary), 211	$\verb name (cobra. io. web. abstract_model_repository. Abstract Model Repository. Abstract Model Reposi$
mini_model() (in module conftest), 267	attribute), 159
mini_sbml() (in module test_load), 296	name (cobra.io.web.AbstractModelRepository at-
<pre>minimal_medium() (in module cobra.medium),</pre>	tribute), 163
193	name (cobra.io.web.bigg_models_repository.BiGGModels
minimal_medium() (in module co-	attribute), 160
bra.medium.minimal_medium), 191	name (cobra.io.web.BiGGModels attribute), 163
minimized_reverse() (in module test_io_order),	name (cobra.io.web.BioModels attribute), 164
292	name (cobra.io.web.biomodels_repository.BioModels
	attribute), 161

name (cobra.io.web.biomodels_repository.BioModelsFil	J _o D
attribute), 160	
normalize_cutoff() (in module co-	parse_composition() (co-
bra.flux_analysis.helpers), 135	bra.core.formula.Formula method), 82
NOT_MASS_BALANCED_TERMS (in module co-	parse_gpr() (in module cobra.core.gene), 83
bra.manipulation.validate), 188	pattern_from_sbml (in module cobra.io.sbml), 171
nproj (cobra.sampling.optgp.OptGPSampler at-	
tribute), 201	pattern_notes (in module cobra.io.sbml), 171 pattern_to_sbml (in module cobra.io.sbml), 171
nproj (cobra.sampling.OptGPSampler attribute), 209	pfba() (in module cobra.flux_analysis), 155
nullspace (in module cobra.sampling.hr_sampler),	pfba() (in module co-
197	bra.flux_analysis.parsimonious), 138
nullspace() (in module cobra.util), 238	pfba_fva_results() (in module co-
nullspace() (in module cobra.util.array), 228	bra.test.conftest), 224
number_start_re (in module cobra.core.gene), 82	pop() (cobra.core.DictList method), 107
_	pop() (cobra.core.dictlist.DictList method), 81
0	pop() (cobra.DictList method), 250
Object (class in cobra), 259	prev (cobra.sampling.achr.ACHRSampler attribute),
Object (class in cobra.core), 116	195
Object (class in cobra.core.object), 93	prev (cobra.sampling.ACHRSampler attribute), 207
objective() (cobra.core.Model property), 115	prev (cobra.sampling.optgp.OptGPSampler at-
objective() (cobra.core.model.Model property),	tribute), 201
92	prev (cobra.sampling.OptGPSampler attribute), 209
objective() (cobra.Model property), 258	problem (cobra.sampling.achr.ACHRSampler at-
objective_coefficient() (co-	tribute), 195
bra.core.Reaction property), 117	problem (cobra.sampling.ACHRSampler attribute),
objective_coefficient() (co-	206
bra.core.reaction.Reaction property), 95	problem (cobra.sampling.hr_sampler.HRSampler at-
objective_coefficient() (cobra.Reaction	tribute), 198
property), 260	problem (cobra.sampling.HRSampler attribute), 204
objective_direction() (cobra.core.Model	problem (cobra.sampling.optgp.OptGPSampler at-
property), 115	tribute), 201
objective_direction() (co-	problem (cobra.sampling.OptGPSampler attribute),
bra.core.model.Model property), 92	208
objective_direction() (cobra.Model prop-	Problem (in module cobra.sampling.hr_sampler),
erty), 258	196
objective_value (cobra.core.Solution attribute),	<pre>problem() (cobra.core.Model property), 114</pre>
123	problem() (cobra.core.model.Model property), 90
objective_value (cobra.core.solution.Solution	problem() (cobra.Model property), 256
attribute), 101	processes (cobra.Configuration attribute), 247
objective_value (cobra. Solution attribute), 265	processes (cobra.core.Configuration attribute), 104
opposing_model() (in module test_fastcc), 281	processes (cobra.core.configuration.Configuration
opt_solver() (in module cobra.test.conftest), 224	attribute), 78
optgp() (in module test_optgp), 268	producing_flux (co-
OptGPSampler (class in cobra.sampling), 208	bra.summary.metabolite_summary.MetaboliteSummary
OptGPSampler (class in cobra.sampling.optgp), 200	attribute), 211
OptimizationError, 240, 246	producing_flux (co-
optimize() (cobra.core.Model method), 115 optimize() (cobra.core.model.Model method), 92	bra.summary.MetaboliteSummary attribute), 219
optimize() (cobra.Kodel.model.model method), 92	
optimize() (coord.Model memod), 257 optimize_minimal_flux() (in module co-	production_envelope() (in module co-
bra.flux_analysis.parsimonious), 138	bra.flux_analysis.phenotype_phase_plane), 139
optlang_solvers (in module test_model), 277	products() (cobra.core.Reaction property), 120
optlang_solvers (in module test_moder), 277 optlang_solvers (in module test_solver), 270	products() (coora.core.reaction.Reaction prop-
OPTLANG_TO_EXCEPTIONS_DICT (in module co-	erty), 98
bra.exceptions), 246	products() (cobra.Reaction property), 263
OPTLANG_TO_EXCEPTIONS_DICT (in module co-	prune_unused_metabolites() (in module co-
bra.util), 240	bra.manipulation.delete), 185
,,	· ··· · · · · · · · · · · · · · · · ·

prune_unused_reactions() (in module co- bra.manipulation.delete), 185 pytest (in module cobra.test), 226	reduced_costs (cobra.Solution attribute), 266 remove() (cobra.core.DictList method), 107 remove() (cobra.core.dictlist.DictList method), 81
<pre>pytest_addoption() (in module co-</pre>	remove() (cobra.DictList method), 250
bra.test.conftest), 224	remove_cons_vars() (cobra.core.Model method), 113
Q	remove_cons_vars() (cobra.core.model.Model
qp_solvers (in module cobra.util), 241	method), 90
qp_solvers (in module cobra.util.solver), 231	remove_cons_vars() (cobra.Model method), 256
QUALIFIER_TYPES (in module cobra.io.sbml), 174	remove_cons_vars_from_problem() (in mod- ule cobra.util), 243
query() (cobra.core.DictList method), 106 query() (cobra.core.dictlist.DictList method), 79	remove_cons_vars_from_problem() (in mod-
query () (cobra.DictList method), 248	ule cobra.util.solver), 233
R	remove_from_model() (cobra.core.Gene method), 108
	remove_from_model() (cobra.core.gene.Gene
raven_model() (in module test_mat), 292 reactants() (cobra.core.Reaction property), 120	method), 83
reactants() (cobra.core.reaction.Reaction prop- erty), 98	<pre>remove_from_model() (cobra.core.Metabolite method), 109</pre>
reactants() (cobra.Reaction property), 263	remove_from_model() (co-
Reaction (class in cobra), 259	bra.core.metabolite.Metabolite method), 86
Reaction (class in cobra.core), 116 Reaction (class in cobra.core.reaction), 94	remove_from_model() (cobra.core.Reaction
reaction() (cobra.core.Reaction property), 121	method), 120
reaction() (cobra.core.reaction.Reaction prop-	remove_from_model() (co-
erty), 99	bra.core.reaction.Reaction method), 97
reaction() (cobra.Reaction property), 264	remove_from_model() (cobra.Gene method), 251 remove_from_model() (cobra.Metabolite
reaction_elements() (in module co- bra.flux_analysis.phenotype_phase_plane),	method), 252
141	<pre>remove_from_model() (cobra.Reaction method),</pre>
reaction_from_dict() (in module co-	262
bra.io.dict), 166	remove_genes() (in module cobra.manipulation), 189
reaction_to_dict() (in module cobra.io.dict), 166	remove_genes() (in module co-
reaction_weight() (in module co-	bra.manipulation.delete), 186
<pre>bra.flux_analysis.phenotype_phase_plane), 141</pre>	remove_groups() (cobra.core.Model method), 113 remove_groups() (cobra.core.model.Model
reactions (cobra.core.Model attribute), 110	method), 90
reactions (cobra.core.model.Model attribute), 87	remove_groups() (cobra.Model method), 255 remove_members() (cobra.core.Group method),
reactions (cobra.Model attribute), 253 reactions () (cobra.core.Species property), 125	123
reactions () (cobra.core.species.Species property), 123 103	remove_members() (cobra.core.group.Group method), 84
reactions() (cobra. Species property), 266	remove_metabolites() (cobra.core.Model method), 111
ReactionSummary (class in co-	remove_metabolites() (co-
bra.summary.reaction_summary), 215 read_sbml_model() (in module cobra.io), 180	bra.core.model.Model method), 88
<pre>read_sbml_model() (in module cobra.io.sbml),</pre>	$\begin{tabular}{ll} remove_metabolites() & (cobra.Model method), \\ & 254 \end{tabular}$
172 read_sbml_model() (in module cobra.test), 226	remove_reactions() (cobra.core.Model
<pre>reduced_cost() (cobra.core.Reaction property),</pre>	method), 113
118	remove_reactions() (cobra.core.model.Model method), 89
reduced_cost() (cobra.core.reaction.Reaction property), 96	remove_reactions() (cobra.Model method), 255
reduced_cost() (cobra.Reaction property), 261	rename_genes() (in module co-
reduced_costs (cobra.core.Solution attribute), 124	bra.manipulation.modify), 187
reduced_costs (cobra.core.solution.Solution attribute), 101	repair() (cobra.core.Model method), 115 repair() (cobra.core.model.Model method), 92

```
repair() (cobra.Model method), 258
 (cobra.sampling.hr_sampler.HRSampler
 sample()
 method), 199
replacements (in module cobra.core.gene), 82
 (cobra.util.context.HistoryManager
 sample() (cobra.sampling.HRSampler method), 205
 method), 229
 (cobra.sampling.optgp.OptGPSampler
 sample()
reset () (cobra.util.HistoryManager method), 240
 method), 202
resettable() (in module cobra.util), 240
 sample() (cobra.sampling.OptGPSampler method),
resettable() (in module cobra.util.context), 230
 209
 (cobra.sampling.achr.ACHRSampler
 sample() (in module cobra.sampling), 210
retries
 sample() (in module cobra.sampling.sampling), 202
 tribute), 195
retries (cobra.sampling.ACHRSampler attribute),
 save_json_model() (in module cobra.io), 179
 207
 save_json_model() (in module cobra.io.json),
retries (cobra.sampling.hr_sampler.HRSampler at-
 167
 tribute), 198
 save_matlab_model() (in module cobra.io), 180
retries (cobra.sampling.HRSampler attribute), 204
 save_matlab_model() (in module cobra.io.mat),
retries (cobra.sampling.optgp.OptGPSampler at-
 save_yaml_model() (in module cobra.io), 182
 tribute), 201
retries (cobra.sampling.OptGPSampler attribute),
 save_yaml_model() (in module cobra.io.yaml),
 208
 176
 (cobra.sampling.achr.ACHRSampler
 SBML_DOT (in module cobra.io.sbml), 171
rev_idx
 tribute), 195
 SBO_DEFAULT_FLUX_BOUND
 (in
 module
 co-
rev_idx (cobra.sampling.ACHRSampler attribute),
 bra.io.sbml), 171
 SBO_EXCHANGE_REACTION
 (in
 module
 co-
rev_idx (cobra.sampling.hr_sampler.HRSampler at-
 bra.io.sbml), 171
 tribute), 198
 SBO_FBA_FRAMEWORK (in module cobra.io.sbml),
\verb"rev_idx" (cobra. sampling. HRS ampler" attribute), 204
 171
rev_idx (cobra.sampling.optgp.OptGPSampler at-
 SBO_FLUX_BOUND (in module cobra.io.sbml), 171
 tribute), 201
 sbo terms (in module cobra.medium), 193
rev_idx (cobra.sampling.OptGPSampler attribute),
 sbo terms (in module cobra.medium.annotations),
 209
 189
reverse() (cobra.core.DictList method), 107
 scipy (in module test_mat), 292
reverse() (cobra.core.dictlist.DictList method), 81
 scipy_sparse (in module cobra.io.mat), 168
reverse() (cobra.DictList method), 250
 secretion_flux
 (co-
 bra.summary.model_summary.ModelSummary
reverse_id() (cobra.core.Reaction property), 117
reverse_id() (cobra.core.reaction.Reaction prop-
 attribute), 213
 erty), 94
 secretion_flux (cobra.summary.ModelSummary
reverse_id() (cobra.Reaction property), 259
 attribute), 221
reverse_variable() (cobra.core.Reaction prop-
 (cobra.sampling.optgp.OptGPSampler
 seed
 erty), 117
 tribute), 201
 seed (cobra.sampling.OptGPSampler attribute), 208
reverse_variable()
 bra.core.reaction.Reaction property), 95
 set_objective() (in module cobra.util), 241
reverse_variable() (cobra.Reaction property),
 set_objective() (in module cobra.util.solver),
 260
 232
reversibility() (cobra.core.Reaction property),
 shadow_price() (cobra.core.Metabolite property),
 109
 119
reversibility()
 (cobra.core.reaction.Reaction
 shadow_price()
 (co-
 property), 97
 bra.core.metabolite.Metabolite
 property),
reversibility() (cobra.Reaction property), 262
room() (in module cobra.flux_analysis), 158
 shadow_price() (cobra.Metabolite property), 251
room() (in module cobra.flux_analysis.room), 144
 shadow_prices (cobra.core.Solution attribute), 124
 shadow_prices (cobra.core.solution.Solution at-
S
 tribute), 101
 shadow_prices (cobra.Solution attribute), 266
salmonella() (in module cobra.test.conftest), 224
 shared_np_array() (in module cobra.sampling),
same_ex() (in module test_model), 277
 206
sample()
 (cobra.sampling.achr.ACHRSampler
 module
 shared_np_array()
 (in
 method), 196
 co-
 bra.sampling.hr_sampler), 197
sample() (cobra.sampling.ACHRSampler method),
 SHORT_LONG_DIRECTION
 (in
 module
 207
 bra.io.sbml), 171
```

show_versions() (in module cobra), 266	stable_optlang (in module cobra.test.conftest),
show_versions() (in module cobra.util), 245	224
show_versions() (in module cobra.util.util), 236	stable_optlang (in module test_core_reaction),
single_gene_deletion() (in module co-	274
bra.flux_analysis), 150	stable_optlang (in module test_model), 277
single_gene_deletion() (in module co-	stable_optlang (in module test_solver), 270
bra.flux_analysis.deletion), 128	status (cobra.core.Solution attribute), 123
single_reaction_deletion() (in module co-	status (cobra.core.solution.Solution attribute), 101
bra.flux_analysis), 150	status (cobra. Solution attribute), 265
single_reaction_deletion() (in module co-	step() (in module cobra.sampling), 206 step() (in module cobra.sampling.hr_sampler), 200
bra.flux_analysis.deletion), 127 Singleton (class in cobra.core.singleton), 100	subtract_metabolites() (cobra.core.Reaction
sinks() (cobra.core.Model property), 114	method), 121
sinks() (cobra.core.model.Model property), 91	subtract_metabolites() (co-
sinks() (cobra.Model property), 257	bra.core.reaction.Reaction method), 99
size(cobra.io.web.biomodels_repository.BioModelsFile	
attribute), 160	method), 264
size() (cobra.util.context.HistoryManager method),	Summary (class in cobra.summary), 218
229	Summary (class in cobra.summary.summary), 217
size() (cobra.util.HistoryManager method), 240	summary () (cobra.core.Metabolite method), 110
slim_optimize() (cobra.core.Model method), 114	summary() (cobra.core.metabolite.Metabolite
slim_optimize() (cobra.core.model.Model	method), 86
method), 91	summary () (cobra.core.Model method), 115
slim_optimize() (cobra.Model method), 257	summary() (cobra.core.model.Model method), 92
small_model() (in module cobra.test.conftest), 224	summary () (cobra.core.Reaction method), 122
Solution (class in cobra), 265	summary() (cobra.core.reaction.Reaction method),
Solution (class in cobra.core), 123	100
Solution (class in cobra.core.solution), 101	summary() (cobra.Metabolite method), 252
solution (cobra.core.Model attribute), 110	summary () (cobra.Model method), 258
solution (cobra.core.model.Model attribute), 87	summary () (cobra.Reaction method), 265
solution (cobra.Model attribute), 253	
<pre>solved_model() (in module cobra.test.conftest),</pre>	T
224	template() (in module test_io_order), 292
solver (cobra.Configuration attribute), 247	test_absolute_expression() (in module
solver (cobra.core.Configuration attribute), 104	test_solver), 271
solver (cobra.core.configuration.Configuration at-	test_achr (module), 267
tribute), 77	<pre>test_achr_init_benchmark() (in module</pre>
solver (cobra.core.LegacySolution attribute), 124	test_achr), 267
solver (cobra.core.solution.LegacySolution at-	<pre>test_achr_sample_benchmark() (in module</pre>
tribute), 102	test_achr), 267
solver (in module update_pickles), 281	test_add() (in module test_core_reaction), 274
solver() (cobra.Configuration property), 248	test_add() (in module test_dictlist), 272
solver() (cobra.core.Configuration property), 105	<pre>test_add_boundary() (in module test_model),</pre>
solver() (cobra.core.configuration.Configuration	277
property), 78	test_add_boundary_context() (in module
solver() (cobra.core.Model property), 111	test_model), 277
solver() (cobra.core.model.Model property), 87	test_add_cobra_reaction() (in module
solver() (cobra.Model property), 253	test_model), 278
SolverNotFound, 240, 246	test_add_existing_boundary() (in module
solvers (in module cobra.util), 241	test_model), 277
solvers (in module cobra.util.solver), 231	test_add_lexicographic_constraints()
sort () (cobra.core.DictList method), 107	(in module test_solver), 271
sort () (cobra.core.dictlist.DictList method), 81	test_add_loopless() (in module test_loopless),
sort () (cobra.DictList method), 250	288
Species (class in cobra), 266	test_add_lp_feasibility() (in module
Species (class in cobra core), 125	test_solver), 271
Species (class in cobra.core.species), 103	test_add_metabolite() (in module
	test core reaction), 274

```
test_add_metabolite() (in module test_model), test_bounds_setter()
 (in
 module
 test_core_reaction), 274
 277
test_add_metabolite_benchmark() (in mod-
 module
 test_build_from_string()
 (in
 ule test_core_reaction), 274
 test_core_reaction), 274
test_add_metabolite_from_solved_model()test_cache() (in module test_load), 297
 (in module test_core_reaction), 274
 test_change_bounds()
 (in
 module
 test_core_reaction), 275
test_add_metabolites_combine_false()
 test_change_id_is_reflected_in_solver()
 (in module test_core_reaction), 275
test_add_metabolites_combine_true()
 (in module test_core_reaction), 275
 (in module test_core_reaction), 275
 test_change_objective()
 module
 (in
test_add_reaction() (in module test_model),
 test_model), 278
 test_change_objective_benchmark()
 277
 (in
test_add_reaction_context() (in module
 module test_model), 277
 test_change_objective_through_objective_coefficie
 test_model), 277
test_add_reaction_from_other_model()
 (in module test_model), 278
 (in module test_model), 277
 test_change_solver_to_cplex_and_check_copy_works(
test_add_reaction_orphans() (in module
 (in module test_model), 278
 test_model), 277
 test_choose_solver() (in module test_solver),
test_add_reactions() (in module test_model),
 270
 278
 test_compartments() (in module test_model),
 277
test_add_reactions_duplicate() (in mod-
 test_complicated_model()
 ule test_model), 278
 (in
 module
test_add_reactions_single_existing()
 test_sampling), 269
 (in module test_model), 278
 test_configuration (module), 279
 test_contains() (in module test_dictlist), 272
test_add_remove() (in module test_solver), 270
test_add_remove_in_context() (in module
 test_context (module), 269
 test context manager()
 (in
 module
 test solver), 270
 test\_model), 278
test_add_remove_reaction_benchmark()
 (in module test_model), 277
 test_copy() (in module test_core_reaction), 274
test_all() (in module cobra.test), 227
 test_copy() (in module test_dictlist), 273
test_all_objects_point_to_all_other_cortræstt_coppecpt(sin, module test_model), 277
 (in module test_model), 278
 test_copy_benchmark() (in module test_model),
test_annotation (module), 293
 277
test_annotation_format (module), 295
 test_copy_benchmark_large_model()
test_append() (in module test_dictlist), 272
 module test_model), 277
test_array (module), 271
 test_copy_preserves_existing_solution()
test_assess() (in module test_reaction), 283
 (in module test_model), 278
test_autovivification()
 module
 test_copy_with_groups()
 module
 test_util), 271
 test_model), 277
test_bad_exchange()
 (co- test_core_reaction (module), 273
 bra.test_medium.TestErrorsAndExceptions test_deepcopy() (in module test_dictlist), 273
 method), 225
 test_deepcopy() (in module test_model), 277
test_batch_sampling() (in module test_achr),
 test_deepcopy_benchmark()
 (in
 module
 267
 test_model), 277
test_batch_sampling() (in module test_optgp),
 test_default_bounds()
 (in
 module
 test_configuration), 279
test_benchmark_medium_linear()
 (co-
 test_default_tolerance()
 (in
 module
 bra.test.test_medium.TestMinimalMedia
 test_configuration), 279
 method), 225
 test_deletion (module), 283
test_benchmark_medium_mip()
 test_deletion_accessor()
 module
 (co-
 (in
 bra.test.test\_medium.TestMinimalMedia
 test_deletion), 284
 method), 225
 test_demand()
 (co-
test_bigg_access() (in module test_load), 297
 bra.test.test_medium.TestTypeDetection
test_biomodels_access()
 (in
 module
 method), 225
 test_dense_matrix() (in module test_array),
 test_load), 297
test_boundary_conditions()
 271
 (in
 module
 test_sbml), 294
 test_dictlist (module), 272
test_bounds() (in module test_configuration), 279 test_dir() (in module test_dictlist), 273
```

```
test_double_gene_deletion() (in module test_flux_variability_loopless()
 (in
 test_deletion), 284
 module test_variability), 287
test_double_gene_deletion_benchmark()
 test_flux_variability_loopless_benchmark()
 (in module test_deletion), 284
 (in module test_variability), 287
test_double_reaction_deletion()(in mod-
 test_format_long_string()
 (in
 module
 ule test_deletion), 284
 test_util), 271
test_double_reaction_deletion_benchmarkt@st_formula_element_setting() (in mod-
 (in module test deletion), 284
 ule test metabolite), 280
test_envelope_multi_reaction_objective()est_from_sbml_string()
 module
 (in
 (in module test_phenotype_phase_plane),
 test_sbml), 294
 288
 test_fva_data_frame()
 module
 (in
 module
test_envelope_one()
 (in
 test_variability), 287
 test_fva_infeasible()
 test_phenotype_phase_plane), 288
 (in
 module
test_envelope_two()
 module
 test_variability), 287
 (in
 test_phenotype_phase_plane), 288
 test_fva_minimization()
 (in
 module
test_equality_constraint()
 module
 test_variability), 287
 test_sampling), 269
 test_gapfilling (module), 285
test_escape_ids()
 test_gapfilling() (in module test_gapfilling),
 (co-
 bra.test.test_manipulation.TestManipulation
 285
 method), 224
 test_gene (module), 278
 (in
 module
test_essential_genes()
 (in
 module
 test_gene_knock_out()
 test\_variability), 287
 test_core_reaction), 274
test_essential_reactions() (in
 module
 test_gene_knockout_computation()
 test_variability), 287
 bra.test_manipulation.TestManipulation
 method), 224
test_exchange()
 (co-
 bra.test.test_medium.TestTypeDetection
 test_geometric (module), 282
 method), 225
 test_geometric_fba()
 (in
 module
 test_geometric), 282
test_exchange_reactions()
 module
 (in
 test_model), 277
 test_geometric_fba_benchmark() (in mod-
test_extend() (in module test_dictlist), 272
 ule test_geometric), 282
test_external_compartment()
 (co-
 test_get_by_any() (in module test_dictlist), 272
 bra.test.test_medium.TestTypeDetection
 test_get_context() (in module test_context),
 269
 method), 225
test_fail_non_linear_reaction_coefficientst()get_objective_direction() (in mod-
 ule test_model), 277
 (in module test_solver), 270
 test_gpr() (in module test_core_reaction), 274
test_fastcc(module), 281
test_fastcc_against_fva_nonblocked_rxnst@st_gpr_modification()
 module
 (in module test_fastcc), 281
 test_core_reaction), 274
test_fastcc_benchmark()
 (in
 module test_gprs() (in module test_sbml), 294
 test_fastcc), 281
 test_group (module), 279
test_fdp_production_with_fva() (in mod-
 test_group_add_elements()
 (in
 module
 ule test_metabolite_summary), 291
 test_group), 279
test_figure1() (in module test_fastcc), 281
 test_group_kind() (in module test_group), 279
 test_group_loss_of_elements() (in module
test_filehandle() (in module test_sbml), 294
test_find_blocked_reactions() (in module
 test_model), 277
 test_variability), 287
 test_group_members_add_to_model()
test_find_blocked_reactions_solver_none()
 module test_model), 277
 (in module test_variability), 287
 test_group_model_reaction_association()
 (in module test_model), 277
test_fix_objective_as_constraint() (in
 module test_solver), 271
 test_groups() (in module test_sbml), 294
test_fix_objective_as_constraint_minimitzes(t)_history_manager()
 (in
 module
 (in module test_solver), 271
 test_context), 269
test_fixed_seed() (in module test_sampling),
 test_iadd() (in module test_core_reaction), 274
 269
 test_iadd() (in module test_dictlist), 272
test_flux_variability()
 module
 test_identifiers_annotation() (in module
 (in
 test_variability), 286
 test_sbml), 294
test_flux_variability_benchmark()
 (in test_independent() (in module test_dictlist),
 module test_variability), 286
 272
```

```
test_index() (in module test_dictlist), 272
 test_core_reaction), 275
test_inequality_constraint() (in module test_mass_balance()
 (in
 module
 test_sampling), 269
 test_core_reaction), 274
test_infinity_bounds()
 (in
 module
 test_mat (module), 292
 test_sbml), 294
 test_medium_alternative_mip()
 (co-
 bra.test.test_medium.TestMinimalMedia
test_inhomogeneous_sanity() (in module
 test_sampling), 269
 method), 225
test_init_copy() (in module test_dictlist), 273
 test_medium_exports()
 (co-
test_insert() (in module test_dictlist), 272
 bra.test.test_medium.TestMinimalMedia
test_interface_str() (in module test_solver),
 method), 225
 270
 test_medium_linear()
 (co-
test_invalid_objective_raises() (in mod-
 bra.test.test_medium.TestMinimalMedia
 ule test_model), 278
 method), 225
test_invalid_solver_change_raises()
 test_medium_mip()
 (co-
 (in module test_model), 278
 bra.test.test\_medium.TestMinimalMedia
test_io_order (module), 292
 method), 225
test_io_order() (in module test_io_order), 292
 test_merge_models() (in module test_model),
test_irrev_reaction_set_negative_lb()
 277
 (in module test_core_reaction), 275
 test_metabolite (module), 280
test_isub() (in module test_dictlist), 272
 test_metabolite_formula()
 (in
 module
 test_metabolite), 280
test_json (module), 295
 test_metabolite_summary (module), 290
test_knockout() (in module test_core_reaction),
 test_metabolite_summary_flux_in_context()
 module
 (in module test_metabolite_summary), 291
test_linear_moma_sanity()
 (in
 test_moma), 285
 test_metabolite_summary_interface()
test_linear_reaction_coefficients()
 (in module test_metabolite_summary), 290
 (in module test solver), 270
 test metabolite summary to frame() (in
test_linear_room_sanity()
 module
 module test_metabolite_summary), 291
 (in
 test_metabolite_summary_to_html()
 test_room), 282
 (in
test_load (module), 296
 module test_metabolite_summary), 291
test_load_json_model() (in module test_json),
 test_metabolite_summary_to_string()
 295
 (in module test_metabolite_summary), 291
test_load_json_model_invalid() (in mod-
 test_missing_flux_bounds1() (in module
 ule test_annotation_format), 295
 test_sbml), 294
test_load_json_model_valid() (in module
 test_missing_flux_bounds2()
 (in module
 test_annotation_format), 295
 test_sbml), 294
test_load_matlab_model()
 module
 test_model (module), 275
 (in
 test_mat), 292
 test_model_from_other_model() (in module
test_load_yaml_model()
 (in
 module
 test_model), 278
 test_yaml), 296
 test_model_history() (in module test_sbml),
test_loopless (module), 287
 294
test_loopless_benchmark_after() (in mod-
 test_model_less_reaction()
 (in module
 ule test_loopless), 287
 test_core_reaction), 275
 (co-
test_loopless_benchmark_before()
 test_model_medium()
 (in
 module test_loopless), 287
 bra.test.test_medium.TestModelMedium
test_loopless_pfba_fva()
 (in
 module
 method), 225
 test_variability), 286
 test_model_remove_reaction() (in module
test_loopless_solution()
 (in
 module
 test_model), 277
 test_loopless), 287
 test_model_summary (module), 289
test_loopless_solution_fluxes()(in mod-
 test_model_summary_flux()
 module
 (in
 ule test_loopless), 288
 test_model_summary), 290
test_make_irreversible()
 (in
 module test_model_summary_flux_in_context()
 (in module test_model_summary), 290
 test_core_reaction), 275
test_make_irreversible_irreversible_to_tterset_ontoroerel_ssiudem(a)ry_fva()
 module
 (in \ module \ test\_core\_reaction), \ 275
 test_model_summary), 290
test_make_lhs_irreversible_reversible()test_model_summary_interface() (in mod-
 (in module test_core_reaction), 275
 ule test_model_summary), 290
test_make_reversible()
 (in
 module test_model_summary_to_frame() (in module
```

```
test_model_summary), 290
 (cobra.test.test_manipulation.TestManipulation
test_model_summary_to_frame_previous_solution method), 224
 (in module test_model_summary), 290
 test_prune_unused_mets_output_type()
test_model_summary_to_html() (in module
 (cobra.test.test_manipulation.TestManipulation
 test_model_summary), 290
 method), 224
test_model_summary_to_string() (in mod-
 test_prune_unused_rxns_functionality()
 ule test_model_summary), 290
 (cobra.test.test_manipulation.TestManipulation
test_moma (module), 285
 method), 225
 test_prune_unused_rxns_output_type()
test_moma_sanity() (in module test_moma), 285
test_mul() (in module test_core_reaction), 274
 (cobra.test_test_manipulation.TestManipulation
test_multi_external()
 method), 224
 test_q8_consuming_summary()
 bra.test.test_medium.TestTypeDetection
 (in module
 method), 225
 test_metabolite_summary), 291
test_multi_optgp() (in module test_sampling),
 test_q8_producing_summary()
 (in module
 269
 test_metabolite_summary), 291
test_multi_variable_envelope() (in mod-
 test_query() (in module test_dictlist), 273
 ule test_phenotype_phase_plane), 288
 test_radd() (in module test_core_reaction), 274
test_no_boundary_reactions()
 (co-
 test_reaction (module), 283
 bra.test_medium.TestErrorsAndExceptions test_reaction_bounds_json() (in module
 test_json), 295
 method), 225
 module
test_no_change_for_same_solver()
 (in test_reaction_delete()
 (in
 module test_model), 278
 test_model), 277
test_no_names_or_boundary_reactions() test_reaction_imul()
 (in
 module
 (cobra.test.test\_medium.TestErrorsAndExceptions
 test_core_reaction), 275
 method), 225
 test_reaction_remove()
 (in
 module
test_notes (module), 296
 test_model), 277
test notes () (in module test notes), 296
 test reaction summary (module), 288
test_objective() (in module test_model), 278
 test_reaction_summary_flux() (in module
test_objective_coefficient_reflects_changed_obeitertion()summary), 289
 (in module test_model), 278
 test_reaction_summary_flux_fva()
 (in
test_objects_point_to_correct_other_after_copyn()dule test_reaction_summary), 289
 (in module test_model), 278
 test_reaction_summary_flux_in_context()
test_one_left_to_right_reaction_set_positive_(in module test_reaction_summary), 289
 (in module test_core_reaction), 275
 test_reaction_summary_interface()
 (in
test_open_exchanges()
 (co-
 module test_reaction_summary), 289
 bra.test.test\_medium.TestMinimalMedia
 test_reaction_summary_to_frame()
 (in
 method), 225
 module test_reaction_summary), 289
test_opposing() (in module test_fastcc), 281
 test_reaction_summary_to_html() (in mod-
test_optqp (module), 268
 ule test_reaction_summary), 289
test_optgp_init_benchmark() (in module
 test_reaction_summary_to_string()
 (in
 test_optgp), 268
 module test_reaction_summary), 289
test_optgp_sample_benchmark() (in module
 test_reaction_without_model() (in module
 test_optgp), 268
 test_core_reaction), 275
 test_read_1() (test_sbml.TestCobraIO method),
test_optimize() (in module test_model), 278
test_parallel_flux_variability()
 (in
 294
 module test_variability), 287
 test_read_2() (test_sbml.TestCobraIO method),
test_parsimonious (module), 285
test_pfba() (in module test_parsimonious), 286
 test_read_pickle() (in module test_pickle), 291
test_pfba_benchmark()
 (in
 module
 test_read_sbml_annotations() (in module
 test_parsimonious), 286
 test_annotation), 293
test_pfba_flux_variability() (in module
 test_read_write_sbml_annotations() (in
 test_variability), 286
 module test_annotation), 293
test_phenotype_phase_plane (module), 288
 test_remote_load() (in module test_load), 297
test_pickle (module), 291
 test_removal() (in module test_dictlist), 273
test_pickle() (in module test_dictlist), 273
 test_removal_from_model_retains_bounds()
test_problem_properties()
 module
 (in module test_core_reaction), 274
 test_model), 278
 test_remove_from_model()
 module
test_prune_unused_mets_functionality()
 test_core_reaction), 275
```

```
(in
 module
 module test_model), 278
test_remove_from_model()
 test_metabolite), 280
 test_set_ub_lower_than_lb_sets_lb_to_new_ub()
test_remove_gene() (in module test_model), 277
 (in module test_core_reaction), 275
test_remove_genes()
 test_set_upper_before_lower_bound_to_0()
 (co-
 bra.test_manipulation.TestManipulation
 (in module test_core_reaction), 275
 test_show_versions() (in module test_util), 272
 method), 224
test_remove_metabolite_destructive()
 test_single_achr() (in module test_sampling),
 (in module test model), 277
 269
test_remove_metabolite_subtractive()
 test_single_gene_deletion_fba()(in mod-
 (in module test_model), 277
 ule test_deletion), 284
test_remove_reactions()
 (in
 module
 test_single_gene_deletion_fba_benchmark()
 (in module test_deletion), 284
 test_model), 278
test_rename_gene()
 (co-
 test_single_gene_deletion_linear_moma()
 bra.test_manipulation.TestManipulation
 (in module test_deletion), 284
 method), 224
 test_single_gene_deletion_linear_moma_benchmark()
test_repr_html_()
 (in
 module
 (in module test_deletion), 284
 test_core_reaction), 275
 test_single_gene_deletion_linear_room_benchmark()
test_repr_html_() (in module test_gene), 279
 (in module test_deletion), 284
test_repr_html_() (in module test_metabolite),
 test_single_gene_deletion_moma()
 (in
 module test_deletion), 284
test_repr_html_() (in module test_model), 278
 test_single_gene_deletion_moma_benchmark()
test_reproject() (in module test_optgp), 268
 (in module test_deletion), 284
test_resettable() (in module test_context), 269
 test_single_gene_deletion_moma_reference()
test_room (module), 282
 (in module test_deletion), 284
test_room_sanity() (in module test_room), 282
 test_single_gene_deletion_room_benchmark()
test_sampling (module), 268
 (in module test_deletion), 284
test sampling() (in module test achr), 267
 module
 test_single_optgp()
test_sampling() (in module test_optgp), 268
 test_sampling), 269
test_save_json_model() (in module test_json),
 test_single_point_space()
 module
 (in
 295
 test_sampling), 269
 test_single_reaction_deletion()(in mod-
test_save_matlab_model()
 (in
 module
 test\_mat), 292
 ule test_deletion), 284
test_save_yaml_model()
 (in
 module
 test_single_reaction_deletion_benchmark()
 test_yaml), 296
 (in module test_deletion), 284
test_sbml (module), 293
 test_single_reaction_deletion_linear_room()
 (in module test_deletion), 284
test_sbo_annotation()
 (co-
 bra.test.test_manipulation.TestManipulation
 test_single_reaction_deletion_room()
 method), 224
 (in module test_deletion), 284
 (co-
test_sbo_terms()
 test_sink()
 (co-
 bra.test.test_medium.TestTypeDetection
 bra.test.test_medium.TestTypeDetection
 method), 225
 method), 225
test_set() (in module test_dictlist), 273
 test_slice() (in module test_dictlist), 273
test_set_bounds_scenario_1() (in module
 test_slim_optimize() (in module test_model),
 277
 test_core_reaction), 274
test_set_bounds_scenario_2() (in module
 test_smbl_with_notes()
 (in
 module
 test_core_reaction), 275
 test_sbml), 294
test_set_bounds_scenario_3() (in module
 test_solution (module), 280
 test_solution_contains_only_reaction_specific_val
 test_core_reaction), 275
test_set_bounds_scenario_4() (in module
 (in module test_solution), 280
 test_core_reaction), 275
 test_solution_data_frame()
 (in
test_set_id() (in module test_metabolite), 280
 test_model), 278
test_set_lb_higher_than_ub_sets_ub_to_ntemstlbs@lver(module), 270
 test_solver() (in module test_configuration), 279
 (in module test_core_reaction), 275
test_set_objective_direction() (in mod-
 test_solver_change() (in module test_model),
 ule test_model), 277
 278
test_set_reaction_objective() (in module
 test_solver_list() (in module test_solver), 270
 test_model), 278
 test_solver_name() (in module test_solver), 270
test_set_reaction_objective_str()
 test_sort_and_reverse()
 (in
 module
```

test_dictlist), 273	bra.test.test_manipulation), 224
	TestMinimalMedia (class in co- bra.test_medium), 225
test_str() (in module test_core_reaction), 274	TestModelMedium (class in co-
test_str_from_model() (in module	bra.test.test_medium), 225
test_core_reaction), 274	TestTypeDetection (class in co-
test_sub() (in module test_core_reaction), 274	bra.test_test_medium), 225
test_sub() (in module test_dictlist), 272	thinning (cobra.sampling.optgp.OptGPSampler at-
test_subtract_metabolite() (in module	tribute), 200
test_core_reaction), 274	thinning (cobra.sampling.OptGPSampler at-
test_subtract_metabolite_benchmark()	tribute), 208
(in module test_core_reaction), 274	tiny_toy_model() (in module cobra.test.conftest),
test_time_limit() (in module test_solver), 271	224
test_tolerance_assignment() (in module	
test_configuration), 280	to_frame() (cobra.core.Solution method), 124
test_toy_model_tolerance_with_differen	
(in module test_configuration), 279	$\frac{\partial \mathbf{v}}{\partial t}$
test_transfer_objective() (in module	
test_model), 278	to_frame() (cobra.summary.Summary method),
test_twist_irrev_right_to_left_reactio	
(in module test_core_reaction), 275	to_frame() (cobra.summary.summary.Summary
test_union() (in module test_dictlist), 273	method), 218
297	to_html() (cobra.summary.metabolite_summary.MetaboliteSummary method), 212
test_util (module), 271	to_html() (cobra.summary.MetaboliteSummary
test_validate() (in module test_sbml), 294	method), 221
test_validate_formula_compartment()	to_html()(cobra.summary.model_summary.ModelSummary
(cobra.test_test_manipulation.TestManipulation	n method), 215
method), 224	to_html() (cobra.summary.ModelSummary
test_validate_json() (in module test_json),	method), 223
295	to_html()(cobra.summary.reaction_summary.ReactionSummary
test_validate_mass_balance() (co-	method), 216
bra.test.test_manipulation.TestManipulation	to_html() (cobra.summary.Summary method), 219
method), 224	to_html() (cobra.summary.summary.Summary
<pre>test_validate_wrong_sample() (in module</pre>	method), 218
test_achr), 267	to_json() (in module cobra.io), 179
test_validation_warnings() (in module	to_json() (in module cobra.io.json), 166
	to_string() (co-
test_variability (module), 286	bra.summary.metabolite_summary.MetaboliteSummary
test_variables_samples() (in module	method), 212
test_achr), 267	to_string() (cobra.summary.MetaboliteSummary
test_variables_samples() (in module	method), 220
test_optgp), 268	to_string() (co-
test_weird_left_to_right_reaction_issu	
(in module test_core_reaction), 275	method), 214
	to_string() (cobra.summary.ModelSummary
294	method), 222
test_write_2() (test_sbml.TestCobraIO method),	to_string() (co-
294	bra.summary.reaction_summary.ReactionSummary
test_write_pickle() (in module test_pickle),	method), 216
291	to_string() (cobra.summary.Summary method),
test_wrong_method() (in module	219
test_sampling), 269	to_string() (cobra.summary.summary.Summary
test_yaml (module), 296	method), 217
TestCobraIO (class in test_sbml), 294	to_yaml() (in module cobra.io), 182
	to_yaml() (in module cobra.io.yaml), 176
bra.test.test_medium), 225	tolerance (cobra. Configuration attribute), 247
TestManipulation (class in co-	tolerance (cobra.core.Configuration attribute), 104

tolerance (cobra.core.configuration.Configuration attribute), 77 tolerance() (cobra.core.Model property), 111 tolerance() (cobra.core.model.Model property), 88 tolerance() (cobra.Model property), 253 tolerance() (cobra.summary.Summary property), 219 tolerance() (cobra.summary.summary.summary property), 217 total_components_flux() (in module co-	<pre>uppercase_OR (in module cobra.core.reaction), 94 uptake_flux</pre>
<pre>bra.flux_analysis.phenotype_phase_plane), 141 total_yield() (in module co-</pre>	erty), 163 URL_IDENTIFIERS_PATTERN (in module co-bra.io.sbml), 174
bra.flux_analysis.phenotype_phase_plane), 141 trial_names (in module test_sbml), 294	URL_IDENTIFIERS_PREFIX (in module co- bra.io.sbml), 174
trials (in module test_sbml), 294	V
U	<pre>validate() (cobra.flux_analysis.gapfilling.GapFiller</pre>
Unbounded, 246 UndefinedSolution, 246	validate() (cobra.sampling.hr_sampler.HRSampler method), 199
undelete_model_genes() (in module co- bra.manipulation), 189	validate() (cobra.sampling.HRSampler method), 205
undelete_model_genes() (in module co- bra.manipulation.delete), 185	validate_sbml_model() (in module cobra.io), 181
union() (cobra.core.DictList method), 106 union() (cobra.core.dictlist.DictList method), 80	validate_sbml_model() (in module co- bra.io.sbml), 175
union() (cobra.DictList method), 249 Unit (in module cobra.io.sbml), 171 UNITS_FLUX (in module cobra.io.sbml), 171	variable (cobra.util.Components attribute), 241 variable (cobra.util.solver.Components attribute), 231
update_costs() (co- bra.flux_analysis.gapfilling.GapFiller	variable_bounds (in module co- bra.sampling.hr_sampler), 197
method), 133 update_pickles (module), 281	variable_fixed (in module co- bra.sampling.hr_sampler), 197
	variables() (cobra.core.Model property), 114 variables() (cobra.core.model.Model property), 91
<pre>bra.core.reaction.Reaction method), 95 update_variable_bounds() (cobra.Reaction</pre>	<pre>variables() (cobra.Model property), 256 visit_BinOp() (cobra.core.gene.GPRCleaner</pre>
method), 260	method), 83
upper_bound (cobra.Configuration attribute), 247 upper_bound (cobra.core.Configuration attribute), 104	visit_BoolOp() (co- bra.manipulation.deleteGeneRemover method), 186
upper_bound (co- bra.core.configuration.Configuration at-	visit_Name() (cobra.core.gene.GPRCleaner method), 83
tribute), 77 upper_bound() (cobra.core.Reaction property), 118	visit_Name() (co- bra.manipulation.deleteGeneRemover method), 186
upper_bound() (cobra.core.reaction.Reaction property), 95 upper_bound() (cobra.Reaction property), 260 UPPER_BOUND_ID (in module cobra.io.sbml), 170	bra.manipulation.modifyGeneEscaper method), 187
upper_constraint (cobra.util.Components attribute), 241	W warmup (cobra.sampling.achr.ACHRSampler at-
upper_constraint (cobra.util.solver.Components attribute), 231	tribute), 195 warmup (cobra.sampling.ACHRSampler attribute),

```
warmup (cobra.sampling.hr_sampler.HRSampler at-
 tribute), 198
warmup (cobra.sampling.HRSampler attribute), 204
 (cobra.sampling.optgp.OptGPSampler
 attribute), 201
warmup (cobra.sampling.OptGPSampler attribute),
weight () (cobra.core.formula.Formula property), 82
write_sbml_model() (in module cobra.io), 181
write_sbml_model() (in module cobra.io.sbml),
 173
X
x (cobra.core.LegacySolution attribute), 124
x (cobra.core.solution.LegacySolution attribute), 102
x() (cobra.core.Reaction property), 119
x () (cobra.core.reaction.Reaction property), 97
x () (cobra.Reaction property), 262
x_dict (cobra.core.LegacySolution attribute), 124
x_dict
 (cobra.core.solution.LegacySolution
 tribute), 102
Y
y (cobra.core.LegacySolution attribute), 124
y (cobra.core.solution.LegacySolution attribute), 102
y () (cobra.core.Metabolite property), 109
y () (cobra.core.metabolite.Metabolite property), 85
y () (cobra.core.Reaction property), 119
y () (cobra.core.reaction.Reaction property), 97
y () (cobra.Metabolite property), 251
y () (cobra.Reaction property), 262
y_dict (cobra.core.LegacySolution attribute), 124
y_dict
 (cobra.core.solution.LegacySolution
 tribute), 102
yaml (in module cobra.io.yaml), 176
YAML SPEC (in module cobra.io.yaml), 176
Z
ZERO_BOUND_ID (in module cobra.io.sbml), 170
```