Interconversion Between SBML and BioPAX

Tramy Nguyen ¹ Michael Hucka ² Nicolas Rodriguez ³ Andreas Dräger ⁴ Akira Funahashi ⁵ Chris Myers¹

University of Utah 1

Caltech University ²

Babraham Institute 3

University of Tübingen⁴

Keio University ⁵

COMBINE Forum

September 23, 2016

Systems Biology Markup Language (SBML)

- Systems Biology Markup Language (SBML) is a standard to represent quantitative, mathematical models of biological systems.
- Core constructs include compartments, species, and reactions.
- SBML supports additional features using packages.
 - Hierarchical Model Composition (comp) package
 - Qualitative Models (qual) package
 - Groups (groups) package

BioPAX

- BioPAX is a standard used to describe structural and basic qualitative behavioral aspects of a biological pathway.
- BioPAX represents metabolic, signaling, and genetic pathways.
- Each pathway consists of a set of interactions or other pathways.
- Each interaction consists of a set of entities and a description.
- Each entity can be a gene, a physical entity, or another interaction.

Motivation

Translating BioPAX pathways to SBML models:

- Enables the development of simulatable models from pathways.
- Resulting models are well annotated with BioPAX information.

Translating SBML models to BioPAX pathways:

- Makes network analysis tools available to SBML users.
- Helps visualize the structure of a biological model.

Objective

- An interconversion between BioPAX and the SBML that minimizes the loss of data in the converted form.
 - Produce BioPAX and SBML models that are structurally equivalent.
 - Make use of well define mapping by using the Systems Biology Ontology (SBO) terms and BioPAX elements to support roundtripping.
- Support hierarchical SBML models using the SBML comp package.
- Use packages needed to encode BioPAX elements.

Existing BioPAX to SBML Converters

	Our BioPAX2SBML	SBVC	Sybill	BiNoM
Authors	Tramy et al.	Büchel et al.	Rüebenacker et al.	Zinovyev et al.
Version	1.0	1.0	1.0 (Build 119)	2.0
Release date	TBD	2012-04-02	2010-02-11	2012-04-12
Input BioPAX Model	L1-L2-L3	L2-L3	L2-L3	L3
Output SBML Model	L3V1	L3V1	L2V4	L2V4-L3
Uses SBO Terms	✓	✓	_	_
Xref to MIRIAM Annot.	\checkmark	✓	_	_
Supports SBML Comp	\checkmark	_	_	_
Supports SBML Qual	0	\checkmark	_	_
Supports SBML Groups	0	_	_	_
Lossless Conversion	0	_	_	_

Adapted from Büchel et al., 2013

- √ Supported by current version.
- Not supported by current version.
- Not supported by current version, but planned for future version.


Existing SBML to BioPAX Converters

	Our SBML2BioPAX	2014 GSOC	SBFC
Authors	Tramy Nguyen et al.	Arman Aksoy et al.	Nicolas Rodriguez et al.
Version	1.0	1.0	1.3.7
Release date	TBD	2015-06-23	2015-05-27
Input SBML Model	L3V1	L3V1	L3V1
Output BioPAX Model	L3	L3	L3
Uses SBO Terms	✓	✓	_
MIRIAM Annot. to Xref	\checkmark	\checkmark	\checkmark
Complete entity mapping	\checkmark	_	\checkmark
Supports SBML Comp	\checkmark	_	_
Supports SBML Qual	0	_	-
Supports SBML Groups	0	_	_
Lossless Conversion	0	_	_

[√] Supported by current version.

- Not supported by current version.
- Not supported by current version, but planned for future version.

BioPAX Entity to SBML Element Mapping


Adapted from Büchel et al., 2013

SBO Mapping for BioPAX Entity

BioPAX entity	SBML Element	SBO Term	SBO Name
Compartment	Compartment	SBO:0000290	Physical Compartment
Gene	Species	SBO:0000243	Gene
Complex	Species	SBO:0000253	Non-covalent Complex
Protein	Species	SBO:0000252	Polypeptide chain
Dna	Species	SBO:0000251	Deoxyribonucleic Acid
DnaRegion	Species	SBO:0000634	DNA Segment
Rna	Species	SBO:0000250	Ribonucleic Acid
RnaRegion	Species	SBO:0000635	RNA Segment
SmallMolecule	Species	SBO:0000247	Simple Chemical
TemplateReaction	Reaction	SBO:0000589	Genetic Production
GeneticInteraction	Reaction	SBO:0000343	Genetic Interaction
MolecularInteraction	Reaction	SBO:0000344	Molecular Interaction
ComplexAssembly	Reaction	SBO:0000177	Non-covalent Binding
BiochemicalReaction	Reaction	SBO:0000176	Biochemical Reaction
TransportWithBiochemicalReaction	Reaction	SBO:0000167	Biochemical or Transport Reaction
Transport	Reaction	SBO:0000185	Transport Reaction
Degradation	Reaction	SBO:0000179	Degradation
Catalysis	ModifierSpeciesReference	SBO:0000013	Catalyst
Modulation	ModifierSpeciesReference	Assigned from the ControlType	
TemplateReactionRegulation	ModifierSpeciesReference	Assigned from the ControlType	


SBO Mapping for ControlType

ControlType	SBO Term	SBO Name
Activation	SBO:0000459	Stimulator
Activation allosteric	SBO:0000636	Allosteric Activator
Activation nonallosteric	SBO:0000637	Non-allosteric Activator
Inhibition	SBO:0000020	Inhibitor
Inhibition noncompetitive	SBO:0000207	Non-competitive inhibitor
Inhibition competitive	SBO:0000206	Competitive inhibitor
Inhibition irreversible	SBO:0000638	Irreversible Inhibitor
Inhibition allosteric	SBO:0000639	Allosteric Inhibitor
Inhibition other	TBD	TBD
Inhibition uncompetitive	SBO:0000640	Uncompetitive Inhibitor


Additional SBO Mappings

BioPAX Field	SBO Term	SBO Name
deltaGPrime0	SBO:0000581	Gibbs Free Energy Change
deltaGlonicStrength	SBO:0000623	Ionic Strength
deltaGpH	SBO:0000304	рН
deltaGMg	TBD	TBD
deltaGTemperature	SBO:0000304	Thermodynamic Temperature
deltaH	SBO:0000573	Enthalpy Change
deltaS	SBO:0000577	Entropy Change
KPrime	SBO:0000281	Equilibrium Constant
KPrimelonicStrength	SBO:0000623	Ionic Strength
KPrimepH	SBO:0000304	рН
KPrimeMg	TBD	TBD
KPrimeTemperature	SBO:0000304	Thermodynamic Temperature
cofactor	SBO:0000534	Catalytic Activator


Roundtrip Testing


SBML to BioPAX


BioPAX to SBML


Original SBML vs. Converted SBML


SBML to BioPAX


Original BioPAX vs. Converted BioPAX


BioPAX to SBML


Original TetR Inverter Model to BioPAX


Original TetR Inverter Model


BioPAX TetR Inverter

TetR Inverter: Original vs. First SBML Conversion


Original TetR Inverter Model


Converted TetR Inverter Model

First vs. Second BioPAX Conversion


First Conversion TetR Inverter


Second Conversion TetR Inverter

TetR Inverter: First vs. Second Conversion


First TetR Inverter Model


Second TetR Inverter Model

Lacl Inverter: Original vs. Second Conversion


Original Lacl Inverter Model


Converted LacI Inverter Model

Genetic Toggle Switch Top-Level


Original SBML Model


Converted SBML Model

Conclusion

Current Status:

- Completed mapping of structural elements between BioPAX and SBML.
- Support multiple pathways using SBML comp package.
- Interconversion supports mapping of MIRIAM Annotation and Xrefs.

Future Work:

- Use custom annotations to support data currently being lost.
- Support for SBML groups package.
- Support for SBML qual package.
- Interconversion between Synthetic Biology Open Language (SBOL) and BioPAX.

Acknowledgements


Google Summer of Code 2016


A. Pico


M. Hucka


N. Rodriquez


A. Dräger


A. Funahashi

SBML and BioPAX Community for their discussions and advice.


This work is supported by the National Science Foundation under Grant No. CCF-1218095 and DBI-1356041.