SBGN-ML

Milestone 1

Generalities

- SBGN-ML is XML based
 - cf. schema SBGN.xsd

- SBGN-ML files represent SBGN maps
 - PD (Process Description) only in milestone 1

Basic geometry and labels

COMMON TYPES AND ELEMENTS

Point

- PointAttributes attribute group
 - absolute 2D Cartesian coordinates
 - x (float): horizontal, from left to right
 - y (float): vertical, from top to bottom
 - origin in top-left corner of map
 - no unit (scale free)

- point element: has PointAttributes
 - <point x="25.4" y="12.3" />

Bounding box

- bbox element
 - describes a rectangle
 - **PointAttributes** = top left corner
 - width & height (float) = dimensions

- outer limit of a shape (can be irregular)
- applies to glyph and label elements
- for process nodes = central shape only (not input/output ports)

Label

- label element = text of a glyph element
 - text attribute (string, mandatory)
 - can be multiline: use line break
 - bbox child (optional) = position
 - the text is centered in the bbox
 - use parent glyph's bbox when omitted
 - represents text size hint when explicit
 - <label text="inherited bbox">

General structure of a SBGN-ML file

HIGH LEVEL ELEMENTS

Structure of a SBGN-ML file

- **sbgn** root element
 - single map element: SBGN PD map
 - list of glyph elements (can be empty)
 - list of arc elements (can be empty)

Stand-alone high level SBGN nodes, and sub-nodes

GLYPH ELEMENT

class attribute (optional)

- Semantic of the glyph:
 - Shape visual appearance
 - Map syntactic validity
- Entity Pool Nodes (EPN):
 - unspecified entity [DEFAULT]
 - simple chemical
 - macromolecule
 - nucleic acid feature
 - complex
 - simple chemical multimer
 - macromolecule multimer
 - nucleic acid feature multimer
 - complex multimer
 - source and sink
 - perturbing agent

- Process Nodes (PN):
 - process
 - omitted process
 - uncertain process
 - association
 - dissociation
 - phenotype
- Logic Operator Nodes (LON): and, or, not
- Sub-glyphs on Nodes: state variable, unit of information
- Sub-glyphs on Arcs: stoichiometry
- Other glyphs: compartment, submap, tag

Other attributes

- id attribute (mandatory)
 - alphanumeric identifier, starting with a letter
 - usually meaningless: <glyph id="glyph1234" ...> ... </glyph>
- orientation attribute (optional)
 - Process node: horizontal, vertical
 - Tag: left, right, up, down
 - <glyph class="tag" orientation="right" id="g1">

... </glyph>

Label text here

Text inside a glyph: label or state

- state (optional): state variables only
 - value attribute
 - variable attribute
- label (optional): all others, except PN and LON
 - <glyph ...> <label text="my label" /> ... </glyph>

clone element

- Optional
- Means the glyph has a clone marker
- Can contain a label
 - <glyph class="complex" id="g1">
 ... <clone> <label text="clone label" /> </clone> ...
 </glyph>

Geometry of a glyph: bbox

- Mandatory
- <glyph id="g1">
 <bbox x="2" y="5" width="67" height="24" />
 ...
 </glyph>
- Cf. definition of bbox

Children elements: glyph list

- Optional, any size
- <glyph id="g1">

```
...

<glyph id="g1.1"> ... </glyph>

<glyph id="g1.2"> ... </glyph>

...

</glyph>
```

- Examples:
 - Unit of information of a compartment
 - State variable of an EPN
 - Inner EPN-like component of a complex

Children elements: port list

- Optional, any size
 - 2 port elements required for PN (in & out ends)
- Attributes:
 - PointAttributes absolute 2D Cartesian coordinates
 - id: alphanumeric identifier starting with a letter
- <glyph class="process node" id="g1" orientation="horizontal">

Visible link between two nodes

ARC ELEMENT

class attribute

- Semantic of the arc:
 - > Line visual appearance (usually, decorators at the end)
 - ➤ Map syntactic validity (cf. class of source and target)
- production and consumption arcs
- all types of modification arcs:
 - modulation
 - stimulation
 - catalysis
 - inhibition
 - necessary stimulation
- logic arc
- equivalence arc

source and target attributes

- Mandatory
- Can refer to the id of a glyph or a port
- <arc class="consumption" source="epn1" target="pn1.1">

• • •

</arc>

stoichiometry of an arc

- Optional child element
- glyph of class stoichiometry

```
 <arc class="production" source="pn1.2" target="epn2"></arc>
 <glyph class="stoichiometry" id="s1"></arc>
 <label text="3"/></box x="23" y="45" width="10" height="10"></glyph>
 </arc>
```

Geometric path of an arc

- **start** element
 - PointAttributes: start point of the path
- optional list of next elements
 - PointAttributes: next point in the path
 - point elements (between 0 and 2)
 - control points of the Bezier curve (1: quadratic, 2: cubic)
- end element
 - PointAttributes: end point of the path
 - point elements (between 0 and 2)
 - control points of the curve (1: quadratic, 2: cubic)

Example of paths (straight lines)

Single straight line

```
<arc ...>
  <start x="10" y="20"/>
  <end x="60" y="20"/>
  </arc>
```


Polyline

```
<arc ...>
  <start x="10" y="20"/>
  <next x="30" y="30"/>
 <next x="50" y="10"/>
 <end x="60" y="20"/>
</arc>
```


Example of paths (curves)

Quadratic Bezier curve

```
<arc ...>
  <start x="10" y="20"/>
 <end x="60" y="20">
 <point x="34" y="23" />
 </end>
</arc>
```

Cubic Bezier curve

```
<arc ...>
  <start x="10" y="20"/>
 <end x="60" y="20">
 <point x="12" y="23" />
 <point x="34" y="21" />
 </end>
```

Example of paths (mixed)

```
• <arc ...>
 <start x="10" y="20"/>
 <next x="30" y="30"/>
 <next x="50" y="10">
 <point x="14" y="53">
 </next>
 <end x="60" y="20">
 <point x="12" y="23" />
 <point x="34" y="21" />
 </end>
  </arc>
```