SBML Level 3 Package: Arrays ('arrays')

Leandro Watanabe

1.watanabe@utah.edu

Dept. of Elec. and Comp. Eng. University of Utah Salt Lake City, UT, USA Chris J. Myers

myers@ece.utah.edu

Dept. of Elec. and Comp. Eng. University of Utah Salt Lake City, UT, USA

Lucian P Smith

lpsmith@uw.edu

California Institute of Technology

Seattle, WA, USA

TODO: ADD OTHER AUTHORS

Version 0.3 α (Draft)

September 24, 2015

This is a draft specification for the package 'arrays' and not a normative document. Please send feedback to the Package Working Group mailing list at sbml-arrays@lists.sourceforge.net

The latest release, past releases, and other materials related to this specification are available at http://sbml.org/Documents/Specifications/SBML_Level_3/Packages/Arrays

This release of the specification is available at http://sbml.org/Documents/Specifications/arrays_Level_1_Version_1

Contents

1	ntroduction and motivation 3			
	1.1 Proposal corresponding to this package specification	3		
	1.2 Package dependecies	3		
	1.3 Document conventions	3		
2	ackground 5			
	2.1 Problems with current SBML approaches	5		
	2.2 Package history	5		
	2.3 Array notation used in this document	5		
3	Proposed syntax and semantics	6		
	3.1 Namespace URI and other declarations necessary for using this package	6		
	3.2 Primitive data types	6		
	3.3 Dimensions	6		
	3.4 Indices	8		
	3.5 Mathematical formulas	10		
4	mples			
	4.1 Array of initial assignments	12		
	4.2 Array of rate rules	13		
	4.3 Array of reactions	14		
	4.4 Array of events	16		
Α	Validation Rules 18			
В	Example algorithm for producing a "flattened" model 23			
Ac	Acknowledgments			
	References			

1 Introduction and motivation

This document describes a package for arrays to be used with the Systems Biology Markup Language (SBML) Level 3 Version 1. This package enables SBML elements such as compartments, parameters, species, reactions, etc. to be organized as arrays. While this package proposal is independent of all other package proposals, it is designed to work with and complement the hierarchical model composition and distributions packages. Indeed, the need to specify probability mass functions is a significant motivator for needing arrays.

1.1 Proposal corresponding to this package specification

TODO: DO WE NEED A PROPOSAL?

1.2 Package dependecies

The arrays package has no dependencies on other SBML Level 3 packages. It is also designed with the goal of being able to work seamlessly with other SBML Level 3 packages. Namely, all objects are entirely encapsulated and all extensions to existing SBML classes are defined as optional.

1.3 Document conventions

Following the precedent set by the SBML Level 3 Core specification document, we use UML 1.0 (Unified Modeling Language; Eriksson and Penker 1998; Oestereich 1999) class diagram notation to define the constructs provided by this package. We also use color in the diagrams to carry additional information for the benefit of those viewing the document on media that can display color. The following are the colors we use and what they represent:

- *Black*: Items colored black in the UML diagrams are components taken unchanged from their definition in the SBML Level 3 Core specification document.
- *Green*: Items colored green are components that exist in SBML Level 3 Core, but are extended by this package. Class boxes are also drawn with dashed lines to further distinguish them.
- *Blue*: Items colored blue are new components introduced in this package specification. They have no equivalent in the SBML Level 3 Core specification.

We also use the following typographical conventions to distinguish the names of objects and data types from other entities; these conventions are identical to the conventions used in the SBML Level 3 Core specification document:

AbstractClass: Abstract classes are classes that are never instantiated directly, but rather serve as parents of other object classes. Their names begin with a capital letter and they are printed in a slanted, bold, sans-serif typeface. In electronic document formats, the class names defined within this document are also hyperlinked to their definitions; clicking on these items will, given appropriate software, switch the view to the section in this document containing the definition of that class. (However, for classes that are unchanged from their definitions in SBML Level 3 Core, the class names are not hyperlinked because they are not defined within this document.)

Class: Names of ordinary (concrete) classes begin with a capital letter and are printed in an upright, bold, sans-serif typeface. In electronic document formats, the class names are also hyperlinked to their definitions in this specification document. (However, as in the previous case, class names are not hyperlinked if they are for classes that are unchanged from their definitions in the SBML Level 3 Core specification.)

SomeThing: Attributes of classes, data type names, literal XML, and generally all tokens *other* than SBML UML class names, are printed in an upright typewriter typeface. Primitive types defined by SBML begin with a capital letter; SBML also makes use of primitive types defined by XML Schema 1.0 (Biron and Malhotra, 2000; Fallside, 2000; Thompson et al., 2000), but unfortunately, XML Schema does not follow any

capitalization convention and primitive types drawn from the XML Schema language may or may not start with a capital letter.

For other matters involving the use of UML and XML, we follow the conventions used in the SBML Level 3 Core specification document.

2 Background

2.1 Problems with current SBML approaches

All mathematical operations in SBML are currently restricted to operations on scalar values. There is currently no way to express an array of values. If one desires such a structure, they must first flatten it into individual scalar values. This approach is not appealing for expressing things such as a probability mass function for a distribution. A second problem in SBML is that regular structures cannot be represented efficiently. While the hierarchical modeling package has made this somewhat easier, it is still necessary to instantiate each submodel individually and make connections between the submodels explicitly.

2.2 Package history

The idea of adding arrays to SBML has been around for more than 10 years when it when it was originally proposed by Andrew Finney, Victoria Gor, Ben Bornstein, and Eric Mjolsness in September 2003. Bruce Shapiro, Victoria Gor, and Eric Mjolsness revised this proposal in December 2004 to support "dynamic" arrays. This specification adopts several of the ideas described in these proposals with some exceptions. In particular, this specification restricts arrays to be statically sized, and it requires all arrays to be explicitly defined.

This specification evolved through discussions at various COMBINE and HARMONY workshops beginning with a presentation by Chris Myers at COMBINE 2012 at the University of Toronto. Over the past several years, Sarah Keating, Lucian Smith, Mike Hucka, Nicolas LeNovere, and Stuart Moodie, among others, made significant contributions to these discussions. As part of the 2014 Google Summer of Code, Leandro Watanabe under the direction of Nicolas Rodriguez implemented a JSBML version of the arrays package, and during this time made significant revisions to this specification document. Around the same time, Sarah Keating implemented this package within libSBML, as well. Support for the arrays package has been incorporated into the iBioSim software tool with the help of Leandro Watanabe, Scott Glass, and Chris Myers.

TODO: IS THERE ANYTHING MORE THAT SHOULD BE SAID HERE? ANYONE LEFT OUT?

2.3 Array notation used in this document

Elements of 1-dimensional arrays are referenced as X[d0] in this document to refer to the $d0^{th}$ element of the 1-dimensional array X while X[d1][d0] is used to refer to an individual element in a 2-dimensional array where d1 selects the highest dimension and d0 the lowest dimension. Higher dimension arrays can be indexed in a similar fashion. This notation is used to describe the meaning of certain features, but it is not intended to be used explicitly anywhere in SBML. In some cases, this specification may refer to the i^{th} element of an array of objects (such as rules) that do not have object ids and cannot be referenced in SBML.

Section 2 Background Page 5 of 26

3 Proposed syntax and semantics

In this section, we define the syntax and semantics of the Arrays package for SBML Level 3 Version 1. We describe the various data types and constructs defined in this package, then in Section 4 on page 12, we provide complete examples of using the constructs in example SBML models.

3.1 Namespace URI and other declarations necessary for using this package

Every SBML Level 3 package is identified uniquely by an XML namespace URI. For an SBML document to be able to use a given SBML Level 3 package, it must declare the use of that package by referencing its URI. The following is the namespace URI for this version of the Arrays package for SBML Level 3 Version 1:

```
"http://www.sbml.org/sbml/level3/version1/arrays/version1"
```

In addition, SBML documents using a given package must indicate whether understanding the package is required for complete mathematical interpretation of a model, or whether the package is optional. This is done using the attribute required on the <sbml> element in the SBML document. For the Arrays package, the value of this attribute must be set to "true". The following fragment illustrates the beginning of a typical SBML model using SBML Level 3 Version 1 and this version of the Arrays package:

```
<?xml version="1.0" encoding="UTF-8"?>
<sbml xmlns="http://www.sbml.org/sbml/level3/version1/core" level="3" version="1"
 xmlns:arrays="http://www.sbml.org/sbml/level3/version1/arrays/version1" arrays:required="true">
```

3.2 Primitive data types

Section 3.1 of the SBML Level 3 Version 1 Core specification defines a number of primitive data types and also uses a number of XML Schema 1.0 data types (Biron and Malhotra, 2000). More specifically, we make use of SId, string, int, and SIdRef.

3.3 Dimensions

As shown in Figure 1, the arrays package extends the **SBase** class from core SBML with the addition of a list of **Dimension** objects. An object with a list of dimensions is an array, and the number of dimensions is equivalent to the number of **Dimension** objects in the list.

Figure 1: A UML representation of the extended SBase, ListOfDimensions, and Dimension classes. See Section 1.3 for conventions related to this figure.

The id attribute

The **Dimension** object has an optional attribute, **id**, used to give the dimension an identifier. The value of **id** must conform to the syntax permitted by the **SId** data type described in Section 3.1.7 of the SBML Level 3 Version 1 Core specification. The scope of the **id** attribute is local to the enclosing object definition and is not visible outside the object definition. It may therefore be used in mathematical expressions within the enclosing object definition, but only by reference—it may not be assigned a value by a **Rule** or other assignment. When used, it is similar to the time variable from SBML core, or the **CoordinateComponent** element from the Spatial specification: it represents a 'domain' over which the model is defined. In context, then, it represents the set of all integers from 0 to the **Dimension**'s size.

The value of the id attribute must be unique among the SId values both local to the object and global to the Model. This means that if a Parameter in the same Model has an id of "a0", and the same parent object has another Dimension with an id of "b0", this Dimension must not have a value of either "a0" or "b0". Similarly, if a parent Reaction of a Dimension has a LocalParameter child of its KineticLaw with an id of "c0", that Dimension may not be given an id of "c0". However, two different AssignmentRule elements in the same Model may each be given a Dimension with an id of "d0", without semantic overlap. In general, the id attribute must be used as described in Section 3.3 of the SBML Level 3 Version 1 Core specification.

The name attribute

Dimension also has an optional **name** attribute, of type **string** (see Section 3.1.1 and Section 3.3 of the SBML Level 3 Version 1 Core specification).

The size attribute

Each dimension of an array has a fixed size which is set with the **size** attribute. The size attribute is of type **SIdRef** (see Section 3.1.8 of the SBML Level 3 Version 1 Core specification) and must refer to a **Parameter** object instance defined in the model. The **Parameter** referenced must be **constant**, scalar (that is, it may not itself have a **Dimension** child), and have a defined initial value that must be a non-negative integer.

The arrayDimension attribute

The arrayDimension attribute specifies which dimension is defined by this **Dimension** object. The only allowed values for arrayDimension are non-negative integer values (e.g. 0, 1, 2, ..., n). Also, there can be at most one **Dimension** for each possible value of arrayDimension. Finally, if a list of dimensions includes a **Dimension** with arrayDimension value of n, it must also include **Dimension** objects with value n-1, n-2, ..., 1, 0.

Example

As an example, a 10×10 array of compartments "Cell" could be defined as:

Dimension usage

In SBML Level 3 Core, the following objects are permitted to have a **ListOfDimensions**:

 ■ Compartment,
 ■ InitialAssignment,
 ■ Species, and

 ■ Constraint,
 ■ Parameter,
 ■ SpeciesReference.

 ■ Event,
 ■ Reaction,

All other SBML Level 3 Core objects are not permitted to have a ListOfDimensions:

■ Rule,

■ ListOfParameters, ■ LocalParameter, ■ Delay, ■ FunctionDefinition, ■ ListOfInitialAssignments, ■ Model. ■ KineticLaw, ListOfRules. ■ Priority, ■ ListOfUnits. ■ ListOfConstraints. ■ ListOfUnitDefinitions, ListOfReactions, **■** Trigger, ListOfLocalParameters, ListOfSpeciesReferences, ■ Unit, and ■ ListOfCompartments, ■ ListOfEvents, ListOfSpecies, ListOfEventAssignments, ■ UnitDefinition.

All SBML objects defined by packages that inherit from **SBase** are permitted to have a **ListOfDimensions** unless it is explicitly disallowed in the corresponding package specification, with the exception of any **ListOf** class. None of these arrays package classes (**Dimension**, **Index**, **ListOfDimensions**, and **ListOfIndices**) are permitted to have a **ListOfDimensions**.

It is important to note that it is assumed that all elements of arrays created in this way share the same attribute values. For example, if a **Species** is set boundaryCondition="true", all **Species** in the array are then defined as boundary species. Similarly, every element in the array will have the same units. If a size is specified for a **Compartment**, or a value for a **Parameter**, then every element of the array takes that initial value. To specify different initial values to different elements of an array, an **InitialAssignment** can be used, but generally, there is no way to alter the values of individual attributes of elements in an array.

3.4 Indices

As shown in Figure 2, the arrays package extends the *SBase* class from core SBML with the addition of a list of indices. Each index in this list is used to specify an array index. The array index is used to reference an arrayed object specified in an attribute for this SBML element. Each arrayed object specified in an attribute can have at most one index for each dimension specified for that object.

Note that **SBase** objects containing **SIdRef** objects with a **ListOfDimensions** are required to have a **ListOfIndices**, where the number of **Index** objects for each particular object you are indexing is required to match the number of dimensions of the referenced arrayed object. For example, assume there is an **AssignmentRule** that is assigning a value to **Parameter**. Furthermore, assume that the **Parameter** is a two-dimensional array. Then, it must be the case that the **Rule** has two **Index** objects to reference a single value of the **Parameter**.

The referencedAttribute attribute

The referencedAttribute attribute specifies the attribute of the SBML object to which this index is referencing.

The arrayDimension attribute

■ EventAssignment,

The arrayDimension attribute specifies which dimension this index corresponds to. The only allowed values for arrayDimension are non-negative integer values. Also, there can be at most one **Index** for each possible pair of values arrayDimension and referencedAttribute. Finally, if a list of indices includes a **Index** with arrayDimension value of n, it must also include **Index** objects with value n-1, n-2, ..., 1, 0 for each referencedAttribute attribute.

Figure 2: A UML representation of the extended SBase, ListOfIndices, and Index classes. See Section 1.3 for conventions related to this figure.

The math element

The **math** element provides a mathematical expression which is evaluated to determine the index value for the reference. Note that arrays are 0-based which means that an object of size n can have index values between 0 and n-1. When an index value computes to a value outside this range during a simulation or analysis, this is an *array out-of-bounds* error and the program should terminate and report this error to the user.

Example 6

The example below copies a reverse copy of the array in parameter x into parameter y.

```
<listOfParameters>
  <parameter id="n" constant="true" value="10"/>
 <parameter id="X" constant="false" value="0">
 <arrays:listOfDimensions xmlns:arrays="http://www.sbml.org/sbml/level3/version1/arrays/version1">
 <arrays:dimension arrays:size="n" arrays:arrayDimension="0"/>
 </arrays:listOfDimensions>
 </parameter>
 <parameter id="Y" constant="false" value="0">
 <arrays:listOfDimensions xmlns:arrays="http://www.sbml.org/sbml/level3/version1/arrays/version1">
 <arrays:dimension arrays:size="n" arrays:arrayDimension="0"/>
 </arrays:listOfDimensions>
 </parameter>
</listOfParameters>
stOfRules>
 <assignmentRule metaid="rule0" variable="Y">
 <math xmlns="http://www.w3.org/1998/Math/MathML">
 <apply>
 <selector/>
 <ci> X </ci>
 <ci> d0 </ci>
 </apply>
 <arrays:listOfDimensions xmlns:arrays="http://www.sbml.org/sbml/level3/version1/arrays/version1">
 <arrays:dimension arrays:id="d0" arrays:size="n" arrays:arrayDimension="0"/>
 </arrays:listOfDimensions>
 <arrays:listOfIndices xmlns:arrays="http://www.sbml.org/sbml/level3/version1/arrays/version1">
 <arrays:index arrays:referencedAttribute="variable" arrays:arrayDimension="0">
 <math xmlns="http://www.w3.org/1998/Math/MathML">
 <apply>
```

36

Basically, this example is equivalent to:

```
n = 10;
for (d0=0; d0 < n; d0++) {
  Y[(n-1) - d0] = X[d0];
}
```

Index usage

In SBML core, only objects that have defined attributes of SIdRef type can have a list of indices, since that's the only type of ID reference used, since units are disallowed from being arrays. For SBML Level 3 Core, the following objects can have a list of indices:

- Model for its ConversionFactor attribute,
- Species for its Compartment and ConversionFactor attributes,
- **Reaction** for its **Compartment** attribute,
- InitialAssignment for its Symbol attribute,
- Rule for its Variable attribute,
- SpeciesReference for its Species attribute, and
- EventAssignment for its Variable attribute.

Similarly, for packages, any objects that have defined attributes of SIdRef type can also have indices. In addition, elements that define new ID types on elements that can be arrayed, and then provide references to those arrays (such as the PortID and PortIdRef types from the Hierarchical Model Composition package), can also have Index children. In all cases, the object referenced by an index must, of course, be an arrayed object (i.e., have a specified dimension), and it must include the dimension being indexed. Finally, the math element must be statically computable. In other words, any identifier that appears in the math, other than a Dimension id for this object, must be a constant. For each possible value of each Dimension id (i.e., 0 to size-1 of the Dimension referred to) that appears in the math element, there should be no array out-of-bounds problems. Namely, it must evaluate to a non-negative integer that is less than the size of the corresponding Dimension for the object being indexed.

Consider again the example above. The **Index** refers to the variable in the **AssignmentRule** which is indeed an array. Since it has **arrayDimension** 0, the index for **arrayDimension** 0 is valid. The math element is (n-1) - d0 which is statically computable because n is a constant **Parameter** while d0 is the **Dimension** id for the **AssignmentRule**. Since n is 10 and d0 can take values of 0 to 9, this math formula evaluates to 9 down to 0. These values are always non-negative and less than the size of the 0 dimension for Y. Therefore, there are no array out-of-bounds problems.

3.5 Mathematical formulas

B

Lucian: This bit will change after we get the 'MathML packages' up and running, but there will be a way to use the same subset of MathML described in this sectio regardless:

Section 3.4 of the SBML Level 3 Version 1 Core specification defines how mathematical expressions are expressed in SBML using a subset of MathML 2.0 (W3C, 2000). The arrays package extends the supported MathML subset to include vector and selector. The first argument of a MathML selector must be a MathML vector object or a valid identifier to an *SBase* object extended with a list of **Dimension** objects. The number of dimensions that the first argument has must be equal to the number of arguments of the selector minus one. The remaining arguments of a MathML selector must evaluate to scalars that are non-negative integers, and it must be statically computable. In other words, any identifier that appears in the argument, other than a **Dimension id** for this object, must be a constant. Also, for each possible value of each **Dimension id** (i.e., 0 to size-1 of the **Dimension** referred to) that appears in the second and later arguments of the selector, there should be no array out-of-bounds problems. Namely, it must evaluate to a non-negative integer that is less than the size of the corresponding **Dimension** for the object being indexed where the last argument refers to dimension 0, next to last to dimension 1, etc.

An example that uses both **vector** and **selector** in an **InitialAssignment** is shown below. In this example, X is an array of size 3. Therefore, the **InitialAssignment** for X is also size 3 which effectively creates three initial assignments to assign each value of the array. The assignment is $\{3,2,1\}[d0]$ where the vector $\{3,2,1\}$ is the first argument to the selector, and the **InitialAssignment** dimension id, d0, is the second argument to the selector. This assignment sets the initial values as follows: X[0] = 3, X[1] = 2, and X[2] = 1.

```
<listOfParameters>
 <parameter id="n" constant="true" value="3"/>
 <parameter id="X" constant="false" value="0">
 <arrays:listOfDimensions xmlns:arrays="http://www.sbml.org/sbml/level3/version1/arrays/version1">
 <arrays:dimension arrays:id="d0" arrays:size="n" arrays:arrayDimension="0"/>
 </arrays:listOfDimensions>
  </parameter>
</listOfParameters>
<listOfInitialAssignments>
 <initialAssignment symbol="X">
 <arrays:listOfDimensions xmlns:arrays="http://www.sbml.org/sbml/level3/version1/arrays/version1">
 <arrays:dimension arrays:id="d0" arrays:size="n" arrays:arrayDimension="0"/>
 </arrays:listOfDimensions>
 <arrays:listOfIndices xmlns:arrays="http://www.sbml.org/sbml/level3/version1/arrays/version1">
 <arrays:index arrays:referencedAttribute="symbol" arrays:arrayDimension="0">
 <math xmlns="http://www.w3.org/1998/Math/MathML">
 <ci> d0 </ci>
 </arrays:index>
 </arrays:listOfIndices>
 <math xmlns="http://www.w3.org/1998/Math/MathML">
 <apply>
 <selector/>
 <vector>
 <cn type="integer"> 3 </cn>
 <cn type="integer"> 2 </cn>
 <cn type="integer"> 1 </cn>
 </re>
 <ci> d0 </ci>
 </apply>
 </initialAssignment>
</listOfInitialAssignments>
```

This arrays package does not expand the allowed types of SIdRef mathematical references to be the vector or the matrix type. When used in core math, therefore, every mathematical operation must result in a scalar value. Although operations on vector nodes could be allowed, they are not needed since vector objects must be reduced to scalars. In fact, it is more efficient to work with operations on scalars rather than vectors. For instance, $(\{1,2\},\{4,5\}\}+\{\{5,6\},\{7,8\}\})[0][1]$ is equivalent to $\{\{1,2\},\{4,5\}\}[0][1]+\{\{5,6\},\{7,8\}\}[0][1]$, so only the later one without vector math is considered to be valid.

26

4 Examples

This section contains a variety of examples of SBML Level 3 Version 1 documents employing the Arrays package.

4.1 Array of initial assignments

This example uses an **InitialAssignment** array to give an initial value to an array *X* of size 10, in which half of the elements are given value 5.7 and the other half value 3.2.

```
<listOfParameters>
<!-- Create an array X of size n -->
 <parameter id="X" constant="false" value="0">
 <arrays:listOfDimensions</pre>
 xmlns:arrays="http://www.sbml.org/sbml/level3/version1/arrays/version1">
 <arrays:dimension arrays:id="d0" arrays:size="n" arrays:arrayDimension="0"/>
 </arrays:listOfDimensions>
 </parameter>
 <!-- Set size n=10 -->
 <parameter id="n" constant="true" value="10"/>
</list0fParameters>
<listOfInitialAssignments>
 <initialAssignment symbol="X">
 <math
 xmlns="http://www.w3.org/1998/Math/MathML">
 <piecewise>
 <piece>
 <cn> 5.7 </cn>
 <apply>
 <lt/>
 <ci> d0 </ci>
 <cn type="integer"> 5 </cn>
 </apply>
 </piece>
 <otherwise>
 <cn> 3.2 </cn>
 </otherwise>
 </piecewise>
 <arrays:listOfDimensions</pre>
 xmlns:arrays="http://www.sbml.org/sbml/level3/version1/arrays/version1">
 <arrays:dimension arrays:id="d0" arrays:size="n" arrays:arrayDimension="0"/>
 </arrays:listOfDimensions>
 <arrays:listOfIndices
 xmlns:arrays="http://www.sbml.org/sbml/level3/version1/arrays/version1">
 <arrays:index arrays:referencedAttribute="symbol" arrays:arrayDimension="0">
 <math xmlns="http://www.w3.org/1998/Math/MathML">
 <ci> d0 </ci>
 </arrays:index>
 </arrays:listOfIndices>
 </initialAssignment>
</listOfInitialAssignments>
```

This could also be done using the vector and selector operators.

49

Section 4 Examples Page 12 of 26

```
</parameter>
 <parameter id="n" constant="true" value="10"/>
</listOfParameters>
<listOfInitialAssignments>
 <initialAssignment symbol="X">
 <math xmlns="http://www.w3.org/1998/Math/MathML">
 <apply>
 <selector/>
 <vector>
 \langle cn \rangle 5.7 \langle cn \rangle
 < cn> 5.7 </ cn>
 < cn> 5.7 </ cn>
 \langle cn \rangle 5.7 \langle cn \rangle
 <cn> 5.7 </cn>
 <cn> 5.7 </cn>
 \langle cn \rangle 3.2 \langle cn \rangle
 <cn> 3.2 </cn>
 <cn> 3.2 </cn>
 <cn> 3.2 </cn>
 <cn> 3.2 </cn>
 </re>
 <ci> d0 </ci>
 </apply>
 <arrays:listOfDimensions</pre>
 xmlns:arrays="http://www.sbml.org/sbml/level3/version1/arrays/version1">
 <arrays:dimension arrays:id="d0" arrays:size="n" arrays:arrayDimension="0"/>
 </arrays:listOfDimensions>
 <arrays:listOfIndices
 xmlns:arrays="http://www.sbml.org/sbml/level3/version1/arrays/version1">
 <arrays:index arrays:referencedAttribute="symbol" arrays:arrayDimension="0">
 <math xmlns="http://www.w3.org/1998/Math/MathML">
 <ci> d0 </ci>
 </arrays:index>
 </arrays:listOfIndices>
 </initialAssignment>
</listOfInitialAssignments>
```

4.2 Array of rate rules

This example creates a RateRule array to compute the following:

$$\frac{dX[d0]}{dt} = \begin{cases} y, & i = 0, 1, 2, 3, 4 \\ 2y, & i = 5, 6, 7 \end{cases}$$

```
<listOfParameters>
 <!-- Create size variables for arrays -->
 <parameter id="n" constant="true" value="8"/>
 <!-- Create array X of size n -->
 <parameter id="X" constant="false" value="0">
 <arrays:listOfDimensions</pre>
 xmlns:arrays="http://www.sbml.org/sbml/level3/version1/arrays/version1">
 <arrays:dimension arrays:id="d0" arrays:size="n" arrays:arrayDimension="0"/>
 </arrays:listOfDimensions>
 </parameter>
 <!-- Create scalar parameter y -->
 <parameter id="y" constant="false" value="0"/>
</listOfParameters>
t0fRules>
 <rateRule metaid="rule" variable="X">
 <math xmlns="http://www.w3.org/1998/Math/MathML">
 <piecewise>
```

Section 4 Examples Page 13 of 26

```
<piece>
 <ci> y </ci>
 <apply>
 <1t/>
 <ci> d0 </ci>
 <cn type="integer"> 5 </cn>
 </apply>
 </piece>
 <otherwise>
 <apply>
 <times/>
 <cn type="integer"> 2 </cn>
 <ci> y </ci>
 </otherwise>
 </piecewise>
 <arrays:listOfDimensions</pre>
 xmlns:arrays="http://www.sbml.org/sbml/level3/version1/arrays/version1">
 <arrays:dimension arrays:id="d0" arrays:size="n" arrays:arrayDimension="0"/>
 </arrays:listOfDimensions>
 <arrays:listOfIndices
 xmlns:arrays="http://www.sbml.org/sbml/level3/version1/arrays/version1">
 <arrays:index arrays:referencedAttribute="variable" arrays:arrayDimension="0">
 <math xmlns="http://www.w3.org/1998/Math/MathML">
 <ci> d0 </ci>
 </arrays:index>
 </arrays:listOfIndices>
 </rateRule>
</listOfRules>
```

4.3 Array of reactions

This example creates an array Cell of 100 compartments, arrays for species A, B, and C also of size 100 with each one placed in the corresponding compartment cell[i], and an array of 100 reactions with one within each Cell[d0] converting A[d0] plus B[d0] into C[d0] with kinetic rate law of $k \cdot A[d0] \cdot B[d0]$.

```
<listOfCompartments>
 <!-- Create an array of n compartments -->
 <compartment id="Cell" constant="true" spatialDimensions="3" size="1">
 <arrays:listOfDimensions</pre>
 xmlns:arrays="http://www.sbml.org/sbml/level3/version1/arrays/version1">
 <arrays:dimension arrays:id="d0" arrays:size="n" arrays:arrayDimension="0"/>
 </arrays:listOfDimensions>
 </compartment>
</listOfCompartments>
tofSpecies>
 <!-- Create array of n species A with A[d0] placed in Cell[d0] -->
 <species id="B" constant="false" initialAmount="0" hasOnlySubstanceUnits="true"</pre>
 boundaryCondition="false" compartment="Cell">
 <arrays:listOfDimensions</pre>
 xmlns:arrays="http://www.sbml.org/sbml/level3/version1/arrays/version1">
 <arrays:dimension arrays:id="d0" arrays:size="n" arrays:arrayDimension="0"/>
 </arrays:listOfDimensions>
 <arrays:listOfIndices</pre>
 xmlns:arrays="http://www.sbml.org/sbml/level3/version1/arrays/version1">
 <arrays:index arrays:referencedAttribute="compartment" arrays:arrayDimension="0">
 <math xmlns="http://www.w3.org/1998/Math/MathML">
 <ci> d0 </ci>
 </arrays:index>
 </arrays:listOfIndices>
 </species>
```

Section 4 Examples Page 14 of 26

```
<!-- Create array of n species B with B[d0] placed in Cell[d0] -->
 <species id="B" constant="false" initialAmount="0" hasOnlySubstanceUnits="true"</pre>
  boundaryCondition="false" compartment="Cell">
 <arravs:listOfDimensions</pre>
 xmlns:arrays="http://www.sbml.org/sbml/level3/version1/arrays/version1">
 <arrays:dimension arrays:id="d0" arrays:size="n" arrays:arrayDimension="0"/>
 </arrays:listOfDimensions>
 <arrays:listOfIndices
 xmlns:arrays="http://www.sbml.org/sbml/level3/version1/arrays/version1">
 <arrays:index arrays:referencedAttribute="compartment" arrays:arrayDimension="0">
 <math xmlns="http://www.w3.org/1998/Math/MathML">
 <ci> d0 </ci>
 </arrays:index>
 </arrays:listOfIndices>
 <!-- Create array of n species C with C[d0] placed in cell[d0] -->
 <species id="C" constant="false" initialAmount="0" hasOnlySubstanceUnits="true"</pre>
 boundaryCondition="false" compartment="Cell">
 <arrays:listOfDimensions</pre>
 xmlns:arrays="http://www.sbml.org/sbml/level3/version1/arrays/version1">
 <arrays:dimension arrays:id="d0" arrays:size="n" arrays:arrayDimension="0"/>
 </arrays:listOfDimensions>
 <arrays:listOfIndices
 xmlns:arrays="http://www.sbml.org/sbml/level3/version1/arrays/version1">
 <arrays:index arrays:referencedAttribute="compartment" arrays:arrayDimension="0">
 <math xmlns="http://www.w3.org/1998/Math/MathML">
 <ci> d0 </ci>
 </arrays:index>
 </arrays:listOfIndices>
 </species>
</listOfSpecies>
<listOfParameters>
 <parameter id="k" constant="false" value="1"/>
 <!-- Specifies size of all arrays (i.e., n:=100) -->
 <parameter id="n" constant="true" value="100"/>
</listOfParameters>
<listOfReactions>
 <!-- Create array of n reactions r with r[d0] converting A[d0] and B[d0] into C[d0]-->
 <reaction id="r" reversible="false" fast="false" compartment="Cell">
 <arrays:listOfDimensions</pre>
 xmlns:arrays="http://www.sbml.org/sbml/level3/version1/arrays/version1">
 <arrays:dimension arrays:id="d0" arrays:size="n" arrays:arrayDimension="0"/>
 </arrays:listOfDimensions>
 <arrays:listOfIndices
 xmlns:arrays="http://www.sbml.org/sbml/level3/version1/arrays/version1">
 <arrays:index arrays:referencedAttribute="species" arrays:arrayDimension="0">
 <math xmlns="http://www.w3.org/1998/Math/MathML">
 <ci> d0 </ci>
 </arrays:index>
 </arrays:listOfIndices>
 <listOfReactants>
 <speciesReference constant="true" species="B" stoichiometry="1">
 <arrays:listOfIndices
 xmlns:arrays="http://www.sbml.org/sbml/level3/version1/arrays/version1">
 <arrays:index arrays:referencedAttribute="species" arrays:arrayDimension="0">
 <math xmlns="http://www.w3.org/1998/Math/MathML">
 <ci> d0 </ci>
 </arravs:index>
 </arrays:listOfIndices>
 </speciesReference>
 <speciesReference constant="true" species="A" stoichiometry="1">
 <arrays:listOfIndices
```

Section 4 Examples Page 15 of 26

```
xmlns:arrays="http://www.sbml.org/sbml/level3/version1/arrays/version1">
 <arrays:index arrays:referencedAttribute="species" arrays:arrayDimension="0">
 <math xmlns="http://www.w3.org/1998/Math/MathML">
 <ci> d0 </ci>
 </arrays:index>
 </arrays:listOfIndices>
 </speciesReference>
 </listOfReactants>
 tofProducts>
 <speciesReference constant="true" species="C" stoichiometry="1">
 <arrays:listOfIndices
 xmlns:arrays="http://www.sbml.org/sbml/level3/version1/arrays/version1">
 <arrays:index arrays:referencedAttribute="species" arrays:arrayDimension="0">
 <math xmlns="http://www.w3.org/1998/Math/MathML">
 <ci> d0 </ci>
 </arrays:index>
 </arrays:listOfIndices>
 </speciesReference>
 </listOfProducts>
 <kineticLaw>
 <math xmlns="http://www.w3.org/1998/Math/MathML">
 <apply>
 <times/>
 <apply>
 <times/>
 <ci> k </ci>
 <apply>
 <selector/>
 <ci> A </ci>
 <ci> d0 </ci>
 </apply>
 </apply>
 <apply>
 <selector/>
 <ci> B </ci>
 <ci> d0 </ci>
 </apply>
 </apply>
 </kineticLaw>
 </reaction>
</listOfReactions>
```

4.4 Array of events

This example creates an **Event** array with the following behavior:

If
$$X[d0] > 1$$
 then set $X[d0] = \begin{cases} 0.5, & i = 0,1,2,3,4 \\ 0.75, & i = 6,7,8 \end{cases}$

Section 4 Examples Page 16 of 26

38

39

44

48

```
<list0fEvents>
 <event id="event0" useValuesFromTriggerTime="false">
 <arrays:listOfDimensions</pre>
 xmlns:arrays="http://www.sbml.org/sbml/level3/version1/arrays/version1">
 <arrays:dimension arrays:id="d0" arrays:size="n" arrays:arrayDimension="0"/>
 </arrays:listOfDimensions>
 <trigger persistent="false" initialValue="false">
 <math xmlns="http://www.w3.org/1998/Math/MathML">
 <apply>
 \langle gt/ \rangle
 <apply>
 <selector/>
 <ci> X </ci>
 <ci> d0 </ci>
 </apply>
 <cn type="integer"> 1 </cn>
 </apply>
 </trigger>
 <listOfEventAssignments>
 <eventAssignment variable="X">
 <math xmlns="http://www.w3.org/1998/Math/MathML">
 <piecewise>
 <piece>
 <cn> 0.5 </cn>
 <apply>
 <1t/>
 <ci> d0 </ci>
 <cn type="integer"> 5 </cn>
 </apply>
 </piece>
 <otherwise>
 <cn> 0.75 </cn>
 </otherwise>
 </piecewise>
 <arrays:listOfIndices</pre>
 xmlns:arrays="http://www.sbml.org/sbml/level3/version1/arrays/version1">
 <arrays:index arrays:referencedAttribute="variable" arrays:arrayDimension="0">
 <math xmlns="http://www.w3.org/1998/Math/MathML">
 <ci> d0 </ci>
 </arrays:index>
 </arrays:listOfIndices>
 </eventAssignment>
 </listOfEventAssignments>
 </event>
</list0fEvents>
```

Section 4 Examples Page 17 of 26

A Validation Rules

This section summarizes all the conditions that must (or in some cases, at least *should*) be true of an SBML Level 3 Version 1 model that uses the Arrays package. We use the same conventions as are used in the SBML Level 3 Version 1 Core specification document. In particular, there are different degrees of rule strictness. Formally, the differences are expressed in the statement of a rule: either a rule states that a condition *must* be true, or a rule states that it *should* be true. Rules of the former kind are strict SBML validation rules—a model encoded in SBML must conform to all of them in order to be considered valid. Rules of the latter kind are consistency rules. To help highlight these differences, we use the following three symbols next to the rule numbers:

- ✓ A checked box indicates a *requirement* for SBML conformance. If a model does not follow this rule, it does not conform to the Arrays specification. (Mnemonic intention behind the choice of symbol: "This must be checked.")
- A triangle indicates a *recommendation* for model consistency. If a model does not follow this rule, it is not considered strictly invalid as far as the Arrays specification is concerned; however, it indicates that the model contains a physical or conceptual inconsistency. (Mnemonic intention behind the choice of symbol: "This is a cause for warning.")
- ★ A star indicates a strong recommendation for good modeling practice. This rule is not strictly a matter of SBML encoding, but the recommendation comes from logical reasoning. As in the previous case, if a model does not follow this rule, it is not considered an invalid SBML encoding. (Mnemonic intention behind the choice of symbol: "You're a star if you heed this.")

The validation rules listed in the following subsections are all stated or implied in the rest of this specification document. They are enumerated here for convenience. Unless explicitly stated, all validation rules concern objects and attributes specifically defined in the Arrays package.

For convenience and brievity, we use the shorthand "arrays:x" to stand for an attribute or element name x in the namespace for the Arrays package, using the namespace prefix arrays. In reality, the prefix string may be different from the literal "arrays" used here (and indeed, it can be any valid XML namespace prefix that the modeler or software chooses). We use "arrays:x" because it is shorter than to write a full explanation everywhere we refer to an attribute or element in the Arrays package namespace.

General rules about the Arrays package

- arrays-10101 ☑ To conform to Version 1 of the Arrays package specification for SBML Level 3, an SBML document must declare the use of the following XML Namespace:

 "http://www.sbml.org/sbml/level3/version1/arrays/version1". (Reference: SBML Level 3 Package Specification for Arrays, Version 1, Section 3.1 on page 6.)
- wherever they appear in an SBML document, elements and attributes from the Arrays package must be declared either implicitly or explicitly to be in the XML namespace "http://www.sbml.org/sbml/level3/version1/arrays/version1". (Reference: SBML Level 3 Package Specification for Arrays, Version 1, Section 3.1 on page 6.)

Rules for the extended SBML class

- arrays-10201 ☑ In all SBML documents using the Arrays package, the SBML object must include a value for the attribute arrays:required attribute. (Reference: SBML Level 3 Version 1 Core, Section 4.1.2.)
- arrays-10202

 ✓ The value of attribute arrays:required on the SBML object must be of the data type boolean. (Reference: SBML Level 3 Version 1 Core, Section 4.1.2.)
- arrays-10203

 ✓ The value of attribute arrays:required on the SBML object must be set to "true" (Reference: SBML Level 3 Package Specification for Arrays, Version 1, Section 3.1 on page 6.)

Section A Validation Rules Page 18 of 26

General rules about MathML content in the Arrays Package

- arrays-10204
 ✓ Wherever MathML content appears in an SBML document, the MathML content must be placed within a math element, and that math element must be either explicitly or implicitly declared to be in the XML namespace "http://www.w3.org/1998/Math/MathML". (Reference: SBML Level 3 Version 1 Core, Section 3.4.)
- arrays-10205

 ✓ The following is a list of the additional MathML 2.0 elements permitted in the Arrays package: vector and selector. (Reference: SBML Level 3 Package Specification for Arrays, Version 1, Section 3.5 on page 10.)
- arrays-10206

 ✓ The first argument of a MathML selector must be a MathML vector object or a valid identifier to an *SBase* object extended with a list of **Dimension** objects. (Reference: SBML Level 3 Package Specification for Arrays, Version 1, Section 3.5 on page 10.)
- arrays-10207

 ✓ The first argument of a MathML selector must have a number of dimensions equal to the number of arguments to the selector minus 1. (Reference: SBML Level 3 Package Specification for Arrays, Version 1, Section 3.5 on page 10.)
- arrays-10208 ✓ The arguments of a MathML selector other than the first argument must be statically computable. In other words, any identifier that appears in an argument, other than a Dimension id for the corresponding object, must be a constant. (Reference: SBML Level 3 Package Specification for Arrays, Version 1, Section 3.5 on page 10.)
- arrays-10209

 ✓ The arguments of a MathML selector other than the first argument must be evaluated to a scalar value. (Reference: SBML Level 3 Package Specification for Arrays, Version 1, Section 3.5 on page 10.)
- arrays-10210
 ✓ For each possible value of each Dimension id (i.e., 0 to size-1 of the Dimension referred to) that appears in the second and later arguments of the selector, there should be no array out-of-bounds problems. Namely, it must evaluate to a non-negative integer that is less than the size of the corresponding Dimension for the object being indexed where the last argument refers to dimension 0, next to last to dimension 1, etc. (Reference: SBML Level 3 Package Specification for Arrays, Version 1, Section 3.5 on page 10.)
- arrays-10211 ☑ All mathematical operations must be performed on scalar values rather than vectors. (Reference: SBML Level 3 Package Specification for Arrays, Version 1, Section 3.5 on page 10.)
- arrays-10212
 ✓ For MathML operations with two or more operands involving MathML vectors or SBase objects with a list of Dimension objects, the number of dimensions and their size must agree for all operands unless the operand is a scalar type (i.e., it does not have a list of Dimension objects). (Reference: SBML Level 3 Package Specification for Arrays, Version 1, Section 3.5 on page 10.)
- arrays-10213 ✓ No *SBase* is allowed to have value of type **vector**. (Reference: SBML Level 3 Package Specification for Arrays, Version 1, Section 3.5 on page 10.)

Rules for the extended SBase abstract class

- arrays-20101 ✓ Any object derived from the extended *SBase* class (defined in the Arrays package) may contain at most one instance of a **ListOfDimensions**. (Reference: SBML Level 3 Package Specification for Arrays, Version 1, Section 3.3 on page 6.)
- arrays-20102 ✓ Apart from the general notes and annotation permitted on all SBML objects, a ListOfDimensions container object may only contain Dimension objects. (Reference: SBML Level 3 Package Specification for Arrays, Version 1, Section 3.3 on page 6.)

Section A Validation Rules Page 19 of 26

Section A Validation Rules Page 20 of 26

to reference a compartment, Initial assignments to reference a symbol, Rules to reference a variable, Species references to reference a species, and Events assignments to reference a variable. In addition to these, any SBML object in a package with a defined attribute of type SIdRef may also have a **ListOfIndices**. (Reference: SBML Level 3 Package Specification for Arrays, Version 1, Section 3.4 on page 8.)

- arrays-20115

 ✓ SBase objects containg SIdRef must have a ListOfIndices if the referenced SBase is an array.

 (Reference: SBML Level 3 Package Specification for Arrays, Version 1, Section 3.4 on page 8.)
- arrays-20116

 ✓ SBase objects containg SIdRef with a ListOfDimensions should have a ListOfIndices containing as many Index objects for this particular arrays:referencedAttribute as the number of Dimension objects the referenced object contains. (Reference: SBML Level 3 Package Specification for Arrays, Version 1, Section 3.4 on page 8.)

Rules for Dimension objects

- arrays-20201 ✓ A Dimension object may have the optional SBML Level 3 Core attributes metaid and sboTerm. No other attributes from the SBML Level 3 Core namespace are permitted on a Dimension object. (Reference: SBML Level 3 Version 1 Core, Section 3.2.)
- arrays-20202 ☑ A Dimension object must have a value for the attributes arrays:arrayDimension and arrays:size, and may additionally have the attributes arrays:id and arrays:name. (Reference: SBML Level 3 Package Specification for Arrays, Version 1, Section 3.3 on page 6.)
- arrays-20203 ☑ The value of the arrays:arrayDimension attribute on a given Dimension object, must be a non-negative integer value. (Reference: SBML Level 3 Package Specification for Arrays, Version 1, Section 3.3 on page 6.)
- arrays-20204

 ✓ The value of the arrays: size attribute on a given Dimension object, must be a valid SIdRef to an object of type Parameter. (Reference: SBML Level 3 Package Specification for Arrays, Version 1, Section 3.3 on page 6.)
- arrays-20205

 ✓ The value of the Parameter referenced by the arrays: size attribute must be a non-negative scalar constant integer. (Reference: SBML Level 3 Package Specification for Arrays, Version 1, Section 3.3 on page 6.)

Rules for Index objects

- arrays-20301 ✓ An Index object may have the optional SBML Level 3 Core attributes metaid and sboTerm. No other attributes from the SBML Level 3 Core namespace are permitted on a Index object. (Reference: SBML Level 3 Version 1 Core, Section 3.2.)
- arrays-20302
 ✓ An Index object must have a value for the attributes arrays:arrayDimension, and arrays:referencedAttribute. (Reference: SBML Level 3 Package Specification for Arrays, Version 1, Section 3.4 on page 8.)
- arrays-20303 ☑ The value of the arrays:referencedAttribute attribute on a given Index object, must be an existing attribute of type SIdRef with a value that references a valid SId. (Reference: SBML Level 3 Package Specification for Arrays, Version 1, Section 3.4 on page 8.)
- arrays-20304 ☑ The value of the arrays:arrayDimension attribute on a given Index object, must be a non-negative integer value. (Reference: SBML Level 3 Package Specification for Arrays, Version 1, Section 3.4 on page 8.)
- arrays-20305

 ✓ The object referenced by the SIdRef indicated by the arrays:referencedAttribute attribute must include an arrays:arrayDimension matching the arrays:arrayDimension for

Section A Validation Rules Page 21 of 26

	the Index . (Reference: SBML Level 3 Package Specification for Arrays, Version 1, Section 3.4 on page 8.)
arrays-20306 ✓	An Index object must have exactly one MathML math element. (Reference: SBML Level 3 Package Specification for Arrays, Version 1, Section 3.4 on page 8.)
arrays-20307 ☑	The MathML math element in an Index object must be statically computable. In other words, any identifier that appears in the math element, other than a Dimension id for the object with this Index , must be a constant. (Reference: SBML Level 3 Package Specification for Arrays, Version 1, Section 3.4 on page 8.)
arrays-20308 ✓	For each possible value of each Dimension id (i.e., 0 to size-1 of the Dimension referred to) that appears in the MathML math element, there should be no array out-of-bounds problems. Namely, it must evaluate to a non-negative integer that is less than the size of the corresponding Dimension for the object being indexed.

Section A Validation Rules Page 22 of 26

B Example algorithm for producing a "flattened" model

The algorithms below provide a method for interpreting the Arrays constructs and creating a "flattened" SBML Level 3 Version 1 Core document. Algorithm 1 considers each *SBase* object in a SBMLDocument. First, it removes the *SBase* object from the document. Then, it calls Algorithm 2 recursively to expand each dimension. If the *currentDimension* is greater than or equal to 0, Algorithm 2 creates a clone of the object for each member of the array within the current dimension in which the id is given a unique value based on its position in that array dimension. It also replaces the current dimension id with this value, as well. The metaid of the SBase is also updated and given a unique value. Finally, it recursively calls Algorithm 2 to expand the next dimension. Once all dimensions have been expanded, this algorithm evaluates the indices. It considers each attribute being indexed in turn. For each index dimension in reverse order, it updates the id being referenced by that attribute. After expanding the indices, it adds the final flattened object to the document. Finally, once all arrayed objects are flattened, Algorithm 1 evaluates all selectors and replaces them with the corresponding flattened ids.

Algorithm 1: flattenArrays(SBMLDocument document)

```
1 foreach sBase in document do
```

- remove(document, sBase);
- expandDimensions(document, sBase, dimensionCount(sBase) 1);
- 4 Evaluate all selectors and replace with new ids;

Algorithm 2: expandDimensions(SBMLDocument document, SBase sBase, int currentDimension)

```
1 if currentDimension \geq 0 then
 for i := 0; i < \text{size(sBase, currentDimension)}; i + + \mathbf{do}
 sBase':=clone(sBase);
3
 id(sBase', id(sBase) + "\_" + i);
 replace(sBase', dimensionId(currentDimension), i);
5
 metaid(sBase', metaid(sBase) + "_" + i);
6
 expandDimensions(document,sBase',currentDimension-1);
7
8
 else
 foreach attribute with an index for sBase do
9
 for i := indexCount(sBase,attribute)-1; i >= 0; i -- do
10
 attribute(sBase) := attribute(sBase) + ``\_" + evaluate(indexMath(sBase, attribute, i));\\
11
 add(document, sBase);
```

After performing the steps of the flattening algorithm, the result should be evaluated for validity according to the normal rules of SBML Level 3 Version 1 Core and (if applicable) the rules defined by any other Level 3 packages used in the model. However, it is our belief that a valid SBML document with arrays will always flatten into an valid SBML document without arrays.

It should be noted that the algorithm above assumes for simplicity that the new id's generated are unique. If there are id's already that end with "_" and a number, this may not be the case. In that situation, the algorithm will need to add additional underscores until it finds a unique id. It should also be noted that the algorithm above is further complicated when objects with dimensions have children which can also have dimensions. In SBML Level 3 Version 1 Core, the two types of objects that need special consideration are **Event** and **Reaction**. For an **Event**, it is necessary to expand its dimensions before expanding the dimensions of the **EventAssignment** objects that are its children. For a **Reaction**, it is necessary to expand its dimensions before expanding the dimensions of the **SpeciesReference**

objects that are its children. Furthermore, since the **SpeciesReference** ids are in the global namespace, they must be given unique ids as the **Reaction** dimensions are expanded.

TODO: SpeciesReferences in the global name space really complicate flatten. Is this really necessary?

Acknowledgments

We thank all the participants of the Harmony and Combine workshops and those involved in the Arrays Package Working Group who contributed ideas and discussion over the years.

In addition we would like to thank the authors (esp. Mike and Lucian) of the 'contrib' package whose text was used as an inspiration (and occasionally literally).

Section Acknowledgments Page 25 of 26

References

Biron, P. V. and Malhotra, A. (2000). XML Schema part 2: Datatypes (W3C candidate recommendation 24 October 2000). Available via the World Wide Web at http://www.w3.org/TR/xmlschema-2/.

Eriksson, H.-E. and Penker, M. (1998). UML Toolkit. John Wiley & Sons, New York.

Fallside, D. C. (2000). XML Schema part 0: Primer (W3C candidate recommendation 24 October 2000). Available via the World Wide Web at http://www.w3.org/TR/xmlschema-0/.

Oestereich, B. (1999). Developing Software with UML: Object-Oriented Analysis and Design in Practice.

Thompson, H. S., Beech, D., Maloney, M., and Mendelsohn, N. (2000). XML Schema part 1: Structures (W3C candidate recommendation 24 October 2000). Available online via the World Wide Web at the address http://www.w3.org/TR/xmlschema-1/.

W3C (2000). W3C's math home page. Available via the World Wide Web at http://www.w3.org/Math/.

Section Acknowledgments Page 26 of 26