

Univerzita Komenského v Bratislave Fakulta matematiky, fyziky a informatiky


Michal Kováč

Autoreferát dizertačnej práce

Biologically inspired computation models

na získanie akademického titulu philosophiae doctor

v odbore doktorandského štúdia:

9.2.1 Informatika

Miesto a dátum:

Bratislava, 22.4.2015

(2. strana autoreferátu)

Dizertačná práca bola vypracovaná v dennej forme doktorandského štúdia na Katedre aplikovanej informatiky na Fakulte matematiky, fyziky a informatiky, Univerzity Komenského v Bratislave

Predkladateľ: Mgr.	Michal Kováč
Školiteľ: doc. RNDr.	Damas Gruska, PhD.
Oponenti:	
	onenta s uvedením jeho titulov a hodností s ktorou je oponent v pracovnom pomere)
-	obhajobu dizertačnej práce v odbore doktorandského štúdia
vymenovanou preds	sedom odborovej komisie(uviesť dátum vymenovania)
(študijný odbor) (názo	v študijného programu doktorandského štúdia)
na	
(presná adresa miesta	konania obhajoby dizertačnej práce)

Predseda odborovej komisie:

Prof. RNDr. Branislav Rovan, PhD. Fakulta matematiky, fyziky a informatiky Univerzity Komenského Mlynská dolina 84248 Bratislava

Introduction

There are a lot of areas in the theoretical computer science that are motivated by other science fields. Computation models motivated by biology forms a large group of them. They include neural networks, computational models based on DNA evolutionary algorithms, which have already found their use in computer science and proved that it is worth to be inspired by biology. L-systems are specialized for describing the growth of plants, but they have also found the applications in computer graphics, especially in fractal geometry.

Other emerging areas are still awaiting for their more significant uses. One of them is the membrane computing. It is relatively young field of natural computing - in comparison: neural networks have been researched since 1943 and membrane systems since 1998. Membrane systems (P systems) are distributed parallel computing devices inspired by the structure and functionality of cells. Recently, many P system variants have been developed in order to simulate the cells more realistically or just to improve the computational power.

P systems

Nature computes not only at the neural or genetic level, but also at the cellular level. In general, any non-trivial biological system has a hierarchical structure where objects and information flows between regions, what can be interpreted as a computation process.

The regions are typically delimited by various types of membranes at different levels from cell membranes, through skin membrane to virtual membranes which delimits different parts of an ecosystem. This hierarchical system can be seen in other field such as distributed computing, where again well delimited computing units coexist and are hierarchically arranged in complex systems from single processors to the internet. Membranes keep together certain chemicals or information and selectively determines which of them may pass through.

From these observations, Păun introduces the notion of a membrane structure as a mathematical representation of hierarchical architectures composed of membranes. It is usually represented as a Venn diagram with all the considered sets being subsets of a unique set and not allowed to be intersected. Every two sets are either one the subset of the other, or disjoint. Outermost membrane (also called skin membrane) delimits the finite "inside" and the infinite "outside".

Results

We have studied several variants of sequential P systems in order to obtain universality without using maximal parallelism. A variant with rewriting rules that can use inhibitors was shown to be universal in both generating and accepting case. The generating model is able to simulate maximal parallel P system and the accepting model can simulate a register machine. The constructive proof for the generating case is valuable not only for the universality, but also can be seen as a method of conversion between P systems in sequential manner and maximally parallel manner, which may be essential for future works on P systems and other multiset rewriting systems. Sequential variants are promising alternative to traditional maximal parallel variants and will be good subject for the further research. Future plans include research of other more restricted variants such as omitting cooperation in the rules or restricting the power of inhibitors.

In addition, we have defined a new variants of zero-testing, aiming to fit in layers between mere reformulations of the basic sequential P system and universal sequential P systems with inhibitors. These include various forms of detection of empty membranes, which is specific for membrane systems. As for now, the work is currently in progress, and the results obtained so far have been just the computational completeness. However, one variant with objects avoiding empty regions is more promising for our goal because the standard contruction of register machine do not work. We conjecture this variant is not universal, possibly equivalent with Petri nets.

There are many features not yet combined, so we suggest them for the fur ther research (non-cooperative rules, rules with priorities, decaying objects, deterministic steps, ...).

Aside from the research of the computational power, there are many open problems in the area of decision problems of certain properties. Interesting ideas for future work can be taken from Bottoni et. al. as they define an abstract notion of negative application conditions for general rewriting systems, which is for multiset rewriting rendered as usage of inhibitors. Although they considered only nondeleting rules (after application of each rule the resulting multiset is a superset of the current multiset), interesting results was shown that the termination of rewriting was shown to be decidable.

We have investigated the decidability problems of existence of (in)finite computation for a universal class of P systems with active membranes. We have shown and published our results that are on both sides of the decidability barrier. Regarding the open problem stated in about sequential active P systems with hard membranes (without communication between membranes), it could be interesting to find a connection between the universality

and decidability of these termination problems.

We research sequential P systems with active membranes also in combination with notions inspired by reaction systems, i.e. using sets instead of multisets and the assumption of non-permanency of objects. There are no results yet in this area and our proposals could be set as a single topic for the future study.

Bibliography

- [1] Np-completeness. In Claude Sammut and Geoffrey I. Webb, editors, Encyclopedia of Machine Learning, pages 731–732. Springer US, 2010.
- [2] LM Adleman. Molecular computation of solutions to combinatorial problems. *Science*, 266(5187):1021–1024, 1994.
- [3] Oana Agrigoroaiei and Gabriel Ciobanu. Flattening the transition p systems with dissolution. In *Proceedings of the 11th international conference on Membrane computing*, CMC'10, pages 53–64, Berlin, Heidelberg, 2010. Springer-Verlag.
- [4] Artiom Alhazov. P systems without multiplicities of symbol-objects. In *Information Processing Letters*, accepted, 2005.
- [5] Artiom Alhazov. Properties of membrane systems. In Marian Gheorghe, Gheorghe Păun, Grzegorz Rozenberg, Arto Salomaa, and Sergey Verlan, editors, *Membrane Computing*, volume 7184 of *Lecture Notes in Computer Science*, pages 1–13. Springer Berlin Heidelberg, 2012.
- [6] Artiom Alhazov and Rudolf Freund. P systems with toxic objects. In Marian Gheorghe, Grzegorz Rozenberg, Arto Salomaa, Petr Sosík, and Claudio Zandron, editors, *Membrane Computing*, volume 8961 of *Lecture Notes in Computer Science*, pages 99–125. Springer International Publishing, 2014.
- [7] IoanI. Ardelean. Biological roots and applications of p systems: Further suggestions. In HendrikJan Hoogeboom, Gheorghe Păun, Grzegorz Rozenberg, and Arto Salomaa, editors, Membrane Computing, volume 4361 of Lecture Notes in Computer Science, pages 1–17. Springer Berlin Heidelberg, 2006.
- [8] FAC Azevedo, LRB Carvalho, LT Grinberg, JM Farfel, REL Ferreti, REP Leite, WJ Filho, R Lent, and S Herculano-Houzel. Equal

- numbers of neuronal and nonneuronal cells make the human brain an isometrically scaled-up primate brain. *Journal of Comparative Neurology*, 513(5):532–541, 2 2009.
- [9] Henry Givens Baker. Rabin's proof of the undecidability of the reachability set inclusion problem of vector addition systems.
 Massachusetts Institute of Technology, Project MAC, 1973.
- [10] Roberto Barbuti, Andrea Maggiolo-Schettini, Paolo Milazzo, and Simone Tini. Membrane systems working in generating and accepting modes: expressiveness and encodings. In *Proceedings of the 11th international conference on Membrane computing*, CMC'10, pages 103–118, Berlin, Heidelberg, 2010. Springer-Verlag.
- [11] Roberto Barbuti, Andrea Maggiolo-Schettini, Paolo Milazzo, and Simone Tini. Membrane systems working in generating and accepting modes: expressiveness and encodings. In *Proceedings of the 11th international conference on Membrane computing*, CMC'10, pages 103–118, Berlin, Heidelberg, 2010. Springer-Verlag.
- [12] Roberto Barbuti, Andrea Maggiolo–Schettini, Paolo Milazzo, and Angelo Troina. The calculus of looping sequences for modeling biological membranes. In George Eleftherakis, Petros Kefalas, Gheorghe Păun, Grzegorz Rozenberg, and Arto Salomaa, editors, Membrane Computing, volume 4860 of Lecture Notes in Computer Science, pages 54–76. Springer Berlin Heidelberg, 2007.
- [13] Daniela Besozzi. Computational and modelling power of P systems. PhD thesis, Universita' degli Studi di Milano, Milano, Italy, 2004.
- [14] Henning Bordihn, Henning Fernau, and Markus Holzer. Accepting pure grammars and systems. In *Otto-von-Guericke-Universitat Magdeburg, Fakultat fur Informatik, Preprint Nr*, 1999.
- [15] Paolo Bottoni, Kathrin Hoffmann, and Francesco Parisi-Presicce. Termination of algebraic rewriting with inhibitors. *ECEASST*, 4, 2006.
- [16] Catalin Buiu, Cristian Vasile, and Octavian Arsene. Development of membrane controllers for mobile robots. *Information Sciences*, 187(0):33 – 51, 2012.
- [17] Mónica Cardona, M. Angels Colomer, Antoni Margalida, Antoni Palau, Ignacio Pérez-Hurtado, Mario J. Pérez-Jiménez, and Delfí

- Sanuy. A computational modeling for real ecosystems based on p systems. 10(1):39-53, mar 2011.
- [18] Mónica Cardona, M. Angels Colomer, Mario J. Pérez-Jiménez, Delfí Sanuy, and Antoni Margalida. Membrane computing. chapter Modeling Ecosystems Using P Systems: The Bearded Vulture, a Case Study, pages 137–156. Springer-Verlag, Berlin, Heidelberg, 2009.
- [19] Professor Cayley. On the analytical forms called trees. *American Journal of Mathematics*, 4(1):pp. 266–268, 1881.
- [20] José M. Cecilia, José M. García, Ginés D. Guerrero, Miguel A. Martínez del Amor, Ignacio Pérez-Hurtado, and Mario J. Pérez-Jiménez. Simulating a p system based efficient solution to sat by using gpus. *Journal of Logic and Algebraic Programming*, 79:317–325, 08/2010 2010. Membrane computing and programming.
- [21] N. Chomsky. Three models for the description of language. Information Theory, IRE Transactions on, 2(3):113–124, September 1956.
- [22] George M. Church, Yuan Gao, and Sriram Kosuri. Next-generation digital information storage in dna. *Science*, 337(6102):1628, 2012.
- [23] G. Ciobanu and Gheorghe Păun. The minimal parallelism is still universal, 2005.
- [24] Gabriel Ciobanu, Linqiang Pan, Gheorghe Pun, and Mario J. Pérez-Jiménez. P systems with minimal parallelism. *Theor. Comput. Sci.*, 378(1):117–130, June 2007.
- [25] Zhe Dang and Oscar H. Ibarra. On p systems operating in sequential mode. In *International Journal of Foundations of Computer Science*, pages 164–177, 2004.
- [26] Jrgen Dassow and Gheorghe Paun. Regulated Rewriting in Formal Language Theory. Springer Publishing Company, Incorporated, 1st edition, 2012.
- [27] Martin Davis. Hilbert's tenth problem is unsolvable. *American Mathematical Monthly*, pages 233–269, 1973.
- [28] Rocco De Nicola and Frits Vaandrager. Three logics for branching bisimulation. J. ACM, 42(2):458–487, mar 1995.

- [29] Reinhard Diestel. *Graph Theory*. Number 173 in Graduate Texts in Mathematics. Springer, 1997.
- [30] Catherine Dufourd, Alain Finkel, and Ph. Schnoebelen. Reset nets between decidability and undecidability. In *Proceedings of the 25th International Colloquium on Automata, Languages and Programming*, ICALP '98, pages 103–115, London, UK, UK, 1998. Springer-Verlag.
- [31] A. Ehrenfeucht and G. Rozenberg. Introducing time in reaction systems. *Theor. Comput. Sci.*, 410(4-5):310–322, feb 2009.
- [32] Diego Figueira, Santiago Figueira, Sylvain Schmitz, and Philippe Schnoebelen. Ackermannian and primitive-recursive bounds with dickson's lemma. In *Proceedings of the 2011 IEEE 26th Annual Symposium on Logic in Computer Science*, LICS '11, pages 269–278, Washington, DC, USA, 2011. IEEE Computer Society.
- [33] Alain Finkel. The minimal coverability graph for petri nets. In Grzegorz Rozenberg, editor, Advances in Petri Nets 1993, volume 674 of Lecture Notes in Computer Science, pages 210–243. Springer Berlin Heidelberg, 1993.
- [34] Rudolf Freund. Asynchronous p systems and p systems working in the sequential mode. In *Proceedings of the 5th international conference on Membrane Computing*, WMC'04, pages 36–62, Berlin, Heidelberg, 2005. Springer-Verlag.
- [35] Rudolf Freund, Lila Kari, Marion Oswald, and Petr Sosík.

 Computationally universal p systems without priorities: two catalysts are sufficient. *Theoretical Computer Science*, 330(2):251 266, 2005.

 Descriptional Complexity of Formal Systems.
- [36] Rudolf Freund, Alberto Leporati, Marion Oswald, and Claudio Zandron. Sequential p systems with unit rules and energy assigned to membranes. In *Proceedings of the 4th international conference on Machines, Computations, and Universality*, MCU'04, pages 200–210, Berlin, Heidelberg, 2005. Springer-Verlag.
- [37] Renana Gershoni, Ehud Keinan, Gheorghe Păun, Ron Piran, Tamar Ratner, and Sivan Shoshani. Research topics arising from the (planned) P systems implementation experiment in Technion. In Daniel Díaz-Pernil, Carmen Graciani, Miguel Angel Gutiérrez-Naranjo, Gheorghe Păun, Ignacio Pérez-Hurtado, and Agustín Riscos-Nú nez,

- editors, Sixth Brainstorming Week on Membrane Computing, pages 183–192, 2008.
- [38] Michel Hack. The recursive equivalence of the reachability problem and the liveness problem for petri nets and vector addition systems. In *Proceedings of the 15th Annual Symposium on Switching and Automata Theory (Swat 1974)*, SWAT '74, pages 156–164, Washington, DC, USA, 1974. IEEE Computer Society.
- [39] Michel Hack. The recursive equivalence of the reachability problem and the liveness problem for petri nets and vector addition systems. In *Proceedings of the 15th Annual Symposium on Switching and Automata Theory (Swat 1974)*, SWAT '74, pages 156–164, Washington, DC, USA, 1974. IEEE Computer Society.
- [40] Michel Hack. The equality problem for vector addition systems is undecidable. *Theoretical Computer Science*, 2(1):77 95, 1976.
- [41] Oscar H. Ibarra, Hsu chun Yen, and Zhe Dang. Dang: The power of maximal parallelism in p systems. In *Proceedings of the Eight Conference on Developments in Language Theory*, pages 212–224. Springer, 2004.
- [42] Oscar H. Ibarra, Zhe Dang, and Omer Egecioglu. Catalytic p systems, semilinear sets, and vector addition systems. *Theor. Comput. Sci.*, 312(2-3):379–399, 2004.
- [43] OscarH. Ibarra, Zhe Dang, Omer Egecioglu, and Gaurav Saxena. Characterizations of catalytic membrane computing systems. In Branislav Rovan and Peter Vojtáš, editors, *Mathematical Foundations of Computer Science 2003*, volume 2747 of *Lecture Notes in Computer Science*, pages 480–489. Springer Berlin Heidelberg, 2003.
- [44] OscarH. Ibarra, Sara Woodworth, Hsu-Chun Yen, and Zhe Dang. On sequential and 1-deterministic p systems. In Lusheng Wang, editor, Proceedings of the 11th annual international conference on Computing and Combinatorics, volume 3595 of COCOON'05, pages 905–914. Springer-Verlag, Berlin, Heidelberg, 2005.
- [45] Mihai Ionescu and Dragos Sburlan. On p systems with promoters/inhibitors. *Journal of Universal Computer Science*, 10(5):581–599, may 2004.

- [46] Ryuichi Ito. Every semilinear set is a finite union of disjoint linear sets. Journal of Computer and System Sciences, 3(2):221 – 231, 1969.
- [47] Lila Kari, Greg Gloor, and Sheng Yu. Using dna to solve the bounded post correspondence problem. *Theoretical Computer Science*, 231(2):193 203, 2000.
- [48] Richard M. Karp and Raymond E. Miller. Parallel program schemata. J. Comput. Syst. Sci., 3(2):147–195, may 1969.
- [49] S. Khrisna and A. Păun. Three universality results on P systems. TR 28/03, URV Tarragona, 2003.
- [50] Jetty Kleijn and Maciej Koutny. Membrane systems with qualitative evolution rules. Fundam. Inf., 110(1-4):217–230, jan 2011.
- [51] Dexter C. Kozen. Automata and Computability. Springer-Verlag New York, Inc., Secaucus, NJ, USA, 1st edition, 1997.
- [52] Aristid Lindenmayer. Mathematical models for cellular interactions in development, ii. simple and branching filaments with two-sided inputs. J. Theoretical Biology, pages 280–315, 1968.
- [53] Richard J. Lipton. The reachability problem requires exponential space. Research report (Yale University. Department of Computer Science). Department of Computer Science, Yale University, 1976.
- [54] Ernst W. Mayr. An algorithm for the general petri net reachability problem. In *Proceedings of the Thirteenth Annual ACM Symposium on Theory of Computing*, STOC '81, pages 238–246, New York, NY, USA, 1981. ACM.
- [55] Paolo Milazzo. Qualitative and Quantitative Formal Modeling of Biological Systems. PhD thesis, Universita di Pisa, 2007.
- [56] David J. Montana and Lawrence Davis. Training feedforward neural networks using genetic algorithms. In Proceedings of the 11th international joint conference on Artificial intelligence - Volume 1, IJCAI'89, pages 762–767, San Francisco, CA, USA, 1989. Morgan Kaufmann Publishers Inc.
- [57] Madhu Mutyam and Kamala Krithivasan. P systems with membrane creation: Universality and efficiency. In *Proceedings of the Third International Conference on Machines, Computations, and*

- *Universality*, MCU '01, pages 276–287, London, UK, UK, 2001. Springer-Verlag.
- [58] Research Group on Natural Computing. Mecosim membrane computing simulator, 2000.
- [59] Rohit J. Parikh. On context-free languages. J. ACM, 13(4):570–581, October 1966.
- [60] Andrei Paun and Gheorghe Paun. The power of communication: P systems with symport/antiport. New Gen. Comput., 20(3):295–305, July 2002.
- [61] Gheorghe Păun. Computing with membranes. Technical Report 208, Turku Center for Computer Science-TUCS, 1998. (www.tucs.fi).
- [62] Gheorghe Paun and Mario J. Pérez-Jiménez. Towards bridging two cell-inspired models: P systems and r systems. Theoretical Computer Science, 429:258–264, 2012.
- [63] Gheorghe Paun, Grzegorz Rozenberg, and Arto Salomaa. The Oxford Handbook of Membrane Computing. Oxford University Press, Inc., New York, NY, USA, 2010.
- [64] Mario J. Pérez-Jiménez. P systems-based modelling of cellular signalling pathways. Workshop on Membrane Computing, WMC7, pages 54–73, July 17-21, 2006 2006.
- [65] James Lyle Peterson. Petri Net Theory and the Modeling of Systems. Prentice Hall PTR, Upper Saddle River, NJ, USA, 1981.
- [66] Carl Adam Petri. Kommunikation mit Automaten. PhD thesis, Universität Hamburg, 1962.
- [67] Ignacio Pérez-Hurtado, Luis Valencia-Cabrera, Mario J. Pérez-Jiménez, Maria Angels Colomer, and Agustin Riscos-Núñez. Mecosim: A general purpose software tool for simulating biological phenomena by means of p systems. In BIC-TA'10, pages 637–643, 2010.
- [68] Gheorghe Păun. P systems with active membranes: Attacking NP complete problems. Journal of Automata, Languages and Combinatorics, 6:75–90, 1999.
- [69] Gheorghe Păun. Computing with membranes. Journal of Computer and System Sciences, 61(1):108 143, 2000.

- [70] Gheorghe Păun. Introduction to membrane computing. In Gabriel Ciobanu, Gheorghe Păun, and Mario J. Pérez-Jiménez, editors, Applications of Membrane Computing, Natural Computing Series, pages 1–42. Springer Berlin Heidelberg, 2006.
- [71] Gheorghe Păun, Yasuhiro Suzuki, and Hiroshi Tanaka. P systems with energy accounting. *International Journal of Computer Mathematics*, 78(3):343–364, 2001.
- [72] Charles Rackoff. The covering and boundedness problems for vector addition systems. *Theoretical Computer Science*, 6(2):223 231, 1978.
- [73] H. G. Rice. Classes of recursively enumerable sets and their decision problems. *Trans. Amer. Math. Soc.*, 74:358–366, 1953.
- [74] J.M. Robson. Parallel algorithms for np-complete problems. In Ricardo Baeza-Yates and Udi Manber, editors, Computer Science, pages 379–382. Springer US, 1992.
- [75] Grzegorz Rozenberg. Reaction systems: A formal framework for processes. In Giuliana Franceschinis and Karsten Wolf, editors, Applications and Theory of Petri Nets, volume 5606 of Lecture Notes in Computer Science, pages 22–22. Springer Berlin Heidelberg, 2009.
- [76] Dragoş Sburlan. Non-cooperative p systems with priorities characterize pset0l. In *Proceedings of the 6th International Conference on Membrane Computing*, WMC'05, pages 363–370, Berlin, Heidelberg, 2006. Springer-Verlag.
- [77] Dragos Sburlan. Promoting and Inhibiting Contexts in Membrane Computing. PhD thesis, University of Seville.
- [78] Dragoş Sburlan. Further results on p systems with promoters/inhibitors. *International Journal of Foundations of Computer Science*, 17(01):205–221, 2006.
- [79] Michael John Sebastian Smith. Application-Specific Integrated Circuits. Addison-Wesley Professional, 1st edition, 2008.
- [80] Petr Sosík and Rudolf Freund. P systems without priorities are computationally universal. In Revised Papers from the International Workshop on Membrane Computing, WMC-CdeA '02, pages 400–409, London, UK, UK, 2003. Springer-Verlag.

- [81] Mark Stamp. Once upon a time-memory tradeoff, 2003.
- [82] Hsu-Chun Yen. Introduction to petri net theory. In Zoltán Esik, Carlos Martín-Vide, and Victor Mitrana, editors, Recent Advances in Formal Languages and Applications, volume 25 of Studies in Computational Intelligence, pages 343–373. Springer Berlin Heidelberg, 2006.
- [83] Ge-Xiang Zhang, Chun-Xiu Liu, and Hai-Na Rong. Analyzing radar emitter signals with membrane algorithms. *Mathematical and Computer Modelling*, 52(11–12):1997 2010, 2010. The BIC-TA 2009 Special Issue, International Conference on Bio-Inspired Computing: Theory and Applications.

Own publications

- [1] Michal Kováč. Using inhibitors to achieve universality of sequential p systems. In *Informal Proceedings of Computability in Europe*, CiE 2014, 2014.
- [2] Michal Kováč. Decidability of termination problems for sequential p systems with active membranes. In *Proceedings of Computability in Europe*, CiE 2015, 2015.

Citations

[1] in Bachelor thesis of Martin Gábriš (2014): Analýza behaviorálnych vlastností membránových systémov