Sistema de búsquedas basado en N-soft sets para sistemas biológicos simbólicos modelados con Pathway Logic en Maude

N-soft set based search system for symbolic biological systems modeled with Pathway Logic in Maude

Trabajo de Fin de Máster Curso 2019–2020

Autor Rocío María Santos Buitrago

Director Adrián Riesco Rodríguez

Máster en Ingeniería Informática Facultad de Informática Universidad Complutense de Madrid

Sistema de búsquedas basado en N-soft sets para sistemas biológicos simbólicos modelados con Pathway Logic en Maude N-soft set based search system for symbolic biological systems modeled with Pathway Logic in Maude

Trabajo de Fin de Máster en Ingeniería Informática Departamento de Sistemas Informáticos y Computación (Software Systems and Computation)

> Autor Rocío María Santos Buitrago

Director Adrián Riesco Rodríguez

Convocatoria: Febrero 2020 Calificación:

Máster en Ingeniería Informática Facultad de Informática Universidad Complutense de Madrid

12 de enero de 2021

Dedicatoria

 $A\ mis\ padres,\ Beatriz\ y\ Gustavo,\ por\ su\ apoyo\\incondicional\ a\ lo\ largo\ de\ mi\ vida$

Agradecimientos

Estudiar este máster ha sido un desafío importante en mi vida, que habría sido difícil de superar si no hubiera sido por el apoyo y el ánimo de mucha gente.

Quiero expresar mi agradecimiento, en primer lugar, a mi tutor, Adrián Riesco, por su guía y apoyo en este trabajo de fin de máster: GRACIAS!!!

Estoy muy agradecida a todo el profesorado del máster, en especial en este último año, por su comprensión ante mis excepcionales circunstancias personales.

También quiero dar las gracias a Francisco J. López Fraguas, mi profesor de programación declarativa en el grado. Por supuesto, también un agradecimiento especial a todos los miembros del grupo Maude en UCM. Tengo buenos recuerdos de la disposición y paciencia de Alberto Verdejo para resolver mis dudas.

Por supuesto estaré siempre agradecida a Narciso Martí, por sus incontables y muy buenos consejos académicos y personales.

Por último, quiero agradecer a mi familia por su cariño y paciencia. A mis padres y mis abuelos por apoyar mis intereses académicos y por animarme a conseguir todos mis propósitos. A mis hermanos Bea, Marta, Patu y Gus, por estar siempre a mi lado y animarme en cada reto.

Resumen

Sistema de búsquedas basado en N-soft sets para sistemas biológicos simbólicos modelados con Pathway Logic en Maude

Pathway Logic es una herramienta para tratar con sistemas biológicos simbólicos desarrollada en SRI International. Está basada en redes de Petri y el lenguaje de reescritura Maude. Se han desarrollado numerosos modelos de rutas de señalización celular con esta herramienta, por ejemplo, SKMEL133 (melanoma cells). SKMEL133 es una red de interacciones y modificaciones de proteínas que se utilizan por la célula para transmitir señales de su entorno al núcleo. En el sistema de Pathway Logic, en este trabajo se pretende implementar una variante de búsqueda basada en N-soft sets. El comando search estándar permite realizar búsquedas a través del árbol de reescrituras partiendo de un estado inicial. La implementación propuesta se realizará en Full Maude y proporcionará las ventajas sobre la toma de decisiones bajo información incompleta de los soft sets.

Palabras clave

Lógica de reescritura, Maude, Metalenguaje, Pathway Logic, Sistemas biológicos simbólicos, Soft sets, Información incompleta, Toma de decisiones, Sistema de búsqueda.

Abstract

N-soft set based search system for symbolic biological systems modeled with Pathway Logic in Maude

Pathway Logic is a tool for dealing with symbolic biological systems developed at SRI International. It is based on Petri dishes and the Maude rewriting language. Numerous cell signaling pathway models have been developed with this tool, e.g. SKMEL133 (melanoma cells). SKMEL133 is a network of protein interactions and modifications used by the cell to transmit signals from its environment to the nucleus. In the Pathway Logic system, this work aims to implement a search variant based on N-soft sets. The standard search command allows searching through the rewriting tree starting from an initial state. The proposed implementation will be carried out in Full Maude and will provide the advantages over decision making under incomplete information of the soft sets.

Keywords

Rewriting logic, Maude, Metalanguage, Pathway Logic, Symbolic biological systems, Soft sets, Incomplete information, Decision making, Search system.

Índice

1.		oducci		1
	1.1.		ación	1
	1.2.	Objeti	VOS	2
	1.3.	Plan d	e trabajo	2
	1.4.	Explic	aciones adicionales sobre el uso de esta plantilla	2
2.	Esta	ado de	la Cuestión	3
	2.1.	Maude		4
		2.1.1.	Reflexión en Maude	7
	2.2.	Metair	ntérprete de Maude	8
		2.2.1.	Maude meta-intérpretes	8
		2.2.2.	Ejemplo de las muñecas rusas	9
		2.2.3.	Un entorno de ejecución para Mini-Maude utilizando IO y meta-	
			interpretes	10
	2.3.	Soft Se	ets	15
		2.3.1.	Soft sets incompletos	15
		2.3.2.	Toma de decisiones con soft sets	16
	2.4.	Sistem	as Biológicos Simbólicos y Pathway Logic	19
		2.4.1.	Modelos en Pathway Logic: ecuaciones	20
		2.4.2.	Modelos en Pathway Logic: reglas de reescritura	24
3.	Des	cripció	on del Trabajo	27
4.	Con	clusio	nes y Trabajo Futuro	31
5 .	Intr	oducti	on	33
6.	Con	clusio	ns and Future Work	35
Bi	bliog	rafía		37
Α.	Títu	ılo del	Apéndice A	41

Índice de figuras

2.1.	Ruta de señalización TGF- β	20
2.2.	Representación esquemática de una célula	23
2.3.	Pathway Logic Assistant	23
2.4.	Regla de reescritura 931 en Pathway Logic Assistant	25
3.1.	Dependencia de módulos $1/2$	27
3.2.	Dependencia de módulos $2/2$	28
3.3.	Dependencia de carga de ficheros (loads)	28
3.4.	Diagrama de estados	29

Índice de tablas

2.1.	Representación tabular del soft set incompleto	16
2.2.	Las cuatro tablas completadas para el soft set incompleto	18
2.3.	Soluciones para el problema representado por (F_0, E_0)	18

Introducción

"Frase célebre dicha por alguien inteligente"
— Autor

El estudiante elaborará una memoria descriptiva del trabajo realizado, con una **extensión mínima recomendada de 50 páginas** incluyendo al menos una introducción, objetivos y plan de trabajo, resultados con una discusión crítica y razonada de los mismos, conclusiones y bibliografía empleada en la elaboración de la memoria.

La memoria se puede redactar en castellano o en inglés, pero en el primer caso la introducción y las conclusiones de la memoria tienen que traducirse también al inglés y aparecerán como capítulos **al final de la memoria**. En ambos casos, el título de la memoria aparecerá en castellano y en inglés.

Además del cuerpo principal describiendo el trabajo realizado, la memoria contendrá los siguientes elementos, que no computarán para el cálculo de la extensión mínima del trabajo:

- un resumen en inglés de media página, incluyendo el título en inglés,
- ese mismo resumen en castellano, incluyendo el título en castellano,
- una lista de no más de 10 palabras clave en inglés,
- esa misma lista en castellano,
- un índice de contenidos, y
- una bibliografía.

Todo el material no original, ya sea texto o figuras, deberá ser convenientemente citado y referenciado. En el caso de material complementario se deben respetar las licencias y copyrights asociados al software y hardware que se emplee. En caso contrario no se autorizará la defensa, sin menoscabo de otras acciones que correspondan.

1.1. Motivación

Introducción al tema del TFM.

1.2. Objetivos

Descripción de los objetivos del trabajo.

1.3. Plan de trabajo

Aquí se describe el plan de trabajo a seguir para la consecución de los objetivos descritos en el apartado anterior.

1.4. Explicaciones adicionales sobre el uso de esta plantilla

Si quieres cambiar el **estilo del título** de los capítulos, edita TeXiS\TeXiS_pream.tex y comenta la línea \usepackage [Lenny] {fncychap} para dejar el estilo básico de LATEX.

Si no te gusta que no haya **espacios entre párrafos** y quieres dejar un pequeño espacio en blanco, no metas saltos de línea (\\) al final de los párrafos. En su lugar, busca el comando $\mathbf{setlength}\{parskip}\{0.2ex\}$ en TeXiS\TeXiS_pream.tex y aumenta el valor de 0.2ex a, por ejemplo, 1ex.

TFMTeXiS se ha elaborado a partir de la plantilla de TeXiS¹, creada por Marco Antonio y Pedro Pablo Gómez Martín para escribir su tesis doctoral. Para explicaciones más extensas y detalladas sobre cómo usar esta plantilla, recomendamos la lectura del documento TeXiS-Manual-1.0.pdf que acompaña a esta plantilla.

http://gaia.fdi.ucm.es/research/texis/

Estado de la Cuestión

En el estado de la cuestión es donde aparecen gran parte de las referencias bibliográficas del trabajo. Una de las formas más cómodas de gestionar la bibliografía en LATEX es utilizando bibtex. Las entradas bibliográficas deben estar en un fichero con extensión .bib (con esta plantilla se proporciona el fichero biblio.bib, donde están las entradas referenciadas más abajo). Cada entrada bibliográfica tiene una clave que permite referenciarla desde cualquier parte del texto con los siguiente comandos:

Referencia bibliografica con cite: Lamport (1994); con citep: (Lamport, 1994); con citet: Lamport (1994)

Algoritmo 1 - The algorithm of weighted choice values with N-soft sets.

Elements of the algorithm: aggregation methodology and weights w of attributes.

- 1: Input objects $O = \{o_1, o_2, \cdots, o_p\}$, and attributes $T = \{t_1, t_2, \cdots, t_q\}$. 2: Compute the EWCV σ_i^w of each $o_i \in O$, where $\sigma_i^w = \sum_{j=1}^q w_j \cdot r_{ij}$.

We can rank O by the EWCV of its members.

2.1. Maude

En esta sección se muestra la definición, una visión general de los objetivos, la filosofía de diseño, los fundamentos lógicos, las aplicaciones y la estructura general de Maude.

Maude es un lenguaje de programación para especificaciones formales mediante el uso de términos algebraicos. Se trata de un lenguaje interpretado que permite la verificación de propiedades y transformaciones sobre modelos y que permite también ejecutar la especificación como si fuera un prototipo.

El diseño del lenguaje de Maude puede entenderse como un esfuerzo por maximizar simultáneamente tres dimensiones: sencillez, expresividad y rendimiento.

Una gama muy amplia de aplicaciones debe ser expresable de forma natural: desde sistemas secuenciales deterministas hasta sistemas no deterministas altamente concurrentes; desde pequeñas aplicaciones hasta grandes sistemas; desde implementaciones concretas hasta especificaciones abstractas; pasando por frameworks lógicos, en los que se pueden utilizar formalismos completos, otros lenguajes y otras lógicas.

Las implementaciones concretas deben producir un rendimiento del sistema competitivo con otros lenguajes de programación eficientes.

Los programas en Maude deben ser lo más simples posible y tener un significado claro. Las declaraciones de programación básicas de Maude son muy simples y fáciles de entender. Son ecuaciones y reglas, y en ambos casos tienen una semántica de reescritura simple en la que las instancias del patrón del lado izquierdo se reemplazan por las instancias correspondientes del lado derecho.

Un programa de Maude que contiene solo ecuaciones se denomina *módulo funcional*, es decir, define una o más funciones mediante ecuaciones, utilizadas como reglas de simplificación.

Por ejemplo, si construimos listas de identificadores entre comillas (que son secuencias de caracteres que comienzan con el carácter "'," y pertenecen a la clase: Qid con un operador "." definido con notación infija:

```
op nil : -> List .
op _._ : Qid List -> List .
```

Entonces, por medio de operadores y ecuaciones, podemos definir una función de longitud de una lista y un predicado de pertenencia de un elemento a una lista:

```
vars I J : Qid .
var L : List .

op length : List -> Nat .
eq length(nil) = 0 .
eq length(I . L) = s length(L) .

op _in_ : Qid List -> Bool .
eq I in nil = false .
eq I in J . L = (I == J) or (I in L) .
```

donde: s_ denota la función sucesora en números naturales, _==_ es el predicado de igualdad en identificadores y _or_ es la disyunción habitual en valores booleanos.

Las ecuaciones se especifican en Maude con la palabra clave **eq** y terminan con un punto. Se utilizan de izquierda a derecha como reglas de simplificación de ecuaciones.

Por ejemplo, si queremos evaluar la expresión:

2.1. Maude 5

```
length('a . 'b . 'c . nil)
```

podemos aplicar la segunda ecuación de length para simplificar la expresión tres veces, y luego aplicar la primera ecuación una vez para obtener el valor final s s s 0:

```
length('a . 'b . 'c . nil)
= s length('b . 'c . nil)
= s s length('c . nil)
= s s s length(nil)
= s s s 0
```

Este es el uso estándar de reemplazo de iguales por iguales de ecuaciones en álgebra elemental y tiene una semántica muy clara y simple en la lógica de ecuaciones. El reemplazo de iguales por iguales se realiza aquí solo de izquierda a derecha y luego se invoca a la simplificación ecuacional o reescritura de ecuaciones.

Por supuesto, las ecuaciones de nuestro programa deben tener buenas propiedades como reglas de simplificación en el sentido de que su resultado final debe existir y ser único. Este es de hecho el caso de las dos definiciones funcionales dadas anteriormente.

En Maude, las ecuaciones pueden ser condicionales; es decir, solo se aplican si se cumple una determinada condición. Por ejemplo, podemos simplificar una fracción a su forma irreducible usando la ecuación condicional:

```
vars I J : NzInt .
ceq J / I = quot(J, gcd(J, I)) / quot(I, gcd(J, I))
 if gcd(J, I) > s 0 .
```

donde ceq es la palabra clave de Maude que introduce ecuaciones condicionales, NzInt es la clase para identificar los números enteros distintos de cero, y donde asumimos que las operaciones de cociente de enteros (quot) y máximo común divisor (mcd) ya han sido definidas por sus ecuaciones correspondientes.

Un programa de Maude que contiene reglas y posiblemente ecuaciones se denomina *módulo de sistema*. Las reglas también se calculan reescribiendo de izquierda a derecha, es decir, como reglas de reescritura, pero no son ecuaciones; en cambio, se entienden como reglas de transición local en un sistema posiblemente concurrente.

Por ejemplo, consideremos un sistema bancario distribuido en el que visualizamos los objetos de la cuenta en una *sopa*, es decir, en un conjunto múltiple o bolsa de objetos y mensajes. Dichos objetos y mensajes pueden *flotar* en la sopa distribuida y pueden interactuar localmente entre sí de acuerdo con reglas de reescritura específicas.

De esta forma, podemos representar una cuenta bancaria como una estructura similar a un registro con el nombre o etiqueta del objeto, su nombre de clase cuenta (Account) y un atributo para el balance (bal), que se corresponde con un número natural. Los siguientes son dos objetos de cuentas diferentes en esta notación:

```
< 'A-001 : Account | bal : 200 > < 'A-002 : Account | bal : 150 >
```

Las cuentas se pueden actualizar al recibir diferentes mensajes y cambiar su estado en consecuencia. Por ejemplo, podemos tener mensajes de débito y crédito, como:

```
credit('A-002, 50)
debit('A-001, 25)
```

Podemos pensar en la sopa como la yuxtaposición de objetos y mensajes con sintaxis vacía. Por ejemplo, los dos objetos y dos mensajes anteriores forman la siguiente sopa:

```
< 'A-001 : Account | bal : 200 >
< 'A-002 : Account | bal : 150 >
credit('A-002, 50)
debit('A-001, 25)
```

En una sopa, el orden de los objetos y mensajes es irrelevante. Las reglas de interacción local para cuentas de crédito y débito se expresan en Maude mediante las reglas de reescritura:

```
var I : Qid .
vars N M : Nat .

rl < I : Account | bal : M > credit(I, N)
=> < I : Account | bal : (M + N) > .

crl < I : Account | bal : M > debit(I, N)
=> < I : Account | bal : (M - N) >
 if M >= N .
```

donde las reglas se introducen con la palabra clave r1 y las reglas condicionales con la palabra clave cr1, como la regla anterior para débito que requiere que la cuenta tenga fondos suficientes.

Es importante tener en cuenta que estas reglas no son ecuaciones, son reglas de transición locales de un sistema bancario distribuido. Se pueden aplicar simultáneamente a diferentes fragmentos de la sopa. Por ejemplo, aplicando ambas reglas a la sopa anterior obtenemos un nuevo estado distribuido:

```
< 'A-001 : Account | bal : 175 > < 'A-002 : Account | bal : 200 >
```

Hay que tener en cuenta que la reescritura realizada es una reescritura de varios conjuntos, de modo que, independientemente de dónde se coloquen los objetos de la cuenta y los mensajes en la sopa, siempre se pueden unir y reescribir si se aplica una regla.

En Maude, esta especificación corresponde a la parte ecuacional del programa (módulo de sistema), donde declaramos que el operador de unión de conjuntos múltiples con sintaxis vacía satisface las ecuaciones de asociatividad y commutatividad:

```
X (Y Z) = (X Y) Z
X Y = Y X
```

Esto no se hace dando explícitamente las ecuaciones anteriores. En su lugar, se declara el operador de unión de conjuntos múltiples con los atributos de ecuación assoc y comm, donde Configuration denota los conjuntos múltiples o sopas de objetos y mensajes:

```
op __ : Configuration Configuration -> Configuration [assoc comm] .
```

Luego, Maude utiliza esta información para generar un algoritmo de coincidencia de conjuntos múltiples (*multiset matching algorithm*), en el que el operador de unión de múltiples conjuntos se empareja módulo asociatividad y commutatividad. Por tanto, un programa que contiene estas reglas de reescritura es intuitivamente muy simple y tiene una semántica de reescritura sencilla.

2.1. Maude 7

Por supuesto, los sistemas especificados por estas reglas pueden ser altamente concurrentes y no deterministas; es decir, a diferencia de las ecuaciones, no se supone que todas las secuencias de reescritura puedan conducir al mismo resultado.

Por ejemplo, dependiendo del orden en que se hayan tramitado los mensajes de débito o crédito, la cuenta bancaria puede terminar en estados bastante diferentes, ya que la regla de débito solo se puede aplicar si el saldo de la cuenta es suficientemente grande.

Además, en algunos sistemas puede no haber estados finales: su objetivo puede ser participar continuamente en interacciones con su entorno como sistemas reactivos.

2.1.1. Reflexión en Maude

Una característica muy importante de Maude es la reflexión. Intuitivamente, significa que los programas de Maude se pueden metarrepresentar como datos, que luego se pueden manipular y transformar mediante funciones apropiadas.

También significa que existe una conexión causal sistemática entre los propios módulos de Maude y sus metarrepresentaciones, en el sentido de que primero podemos realizar un cálculo en un módulo y luego metarrepresentar su resultado, o, de forma equivalente, podemos primero metarrepresentar el módulo y su estado inicial y luego realizar todo el cálculo en el metanivel.

Finalmente, el proceso de metarrepresentación en sí mismo puede repetirse dando lugar a una torre de reflexión muy útil. Gracias a la lógica de la semántica de Maude, esta torre es una forma precisa de reflexión lógica con una semántica bien definida.

Dado que las reglas de reescritura de un módulo de sistema pueden ser altamente no deterministas, puede haber muchas formas posibles de aplicarlas, lo que lleva a resultados bastante diferentes. En un sistema de objetos distribuidos, esto puede ser solo parte de la vida: siempre que se respeten algunos supuestos de equidad, cualquier ejecución simultánea puede ser aceptable.

La ejecución secuencial de Maude admite dos estrategias diferentes de ejecución justa de forma integrada a través de sus comandos rewrite y frewrite. Si queremos utilizar una estrategia diferente para una aplicación determinada, entonces debemos ejecutar los módulos de Maude en el metanivel con estrategias internas definidas por el usuario.

Las estrategias internas se pueden definir reescribiendo reglas en un módulo de metanivel que pueden guiar la aplicación, posiblemente no determinista, de las reglas en el módulo dado a nivel de objeto. Este proceso puede repetirse en la torre de reflexión, es decir, podríamos definir meta-estrategias, meta-meta-estrategias, etc.

2.2. Metaintérprete de Maude

El módulo META-LEVEL es puramente funcional. Esto se debe a que todas sus funciones de descenso son deterministas, aunque puedan manipular entidades intrínsecamente no deterministas como las teorías de reescritura.

Por ejemplo, la función de descenso de metaSearch con un límite de, digamos, 3, es enteramente determinista, ya que dadas las meta-representaciones R del módulo del sistema deseado y t del término inicial más el límite 3, el resultado obtenido por la búsqueda de R, t y 3 a nivel de objeto, y por lo tanto por metaSearch en metanivel, se determina de manera única.

Aunque META-LEVEL es muy potente, su naturaleza puramente funcional significa que no tiene noción de estado. Por lo tanto, las aplicaciones reflexivas en las que la interacción del usuario en un modo de cambio de estado es esencial requieren el uso de META-LEVEL en el contexto de las características adicionales que apoyan dicha interacción.

La característica de los metaintérpretes de Maude hace posible tipos muy flexibles de interacciones reflexivas en las que los intérpretes de Maude están encapsulados como objetos externos y pueden interactuar reflexivamente tanto con otros intérpretes de Maude como con varios otros objetos externos, incluido el usuario.

2.2.1. Maude meta-intérpretes

Conceptualmente un meta-interprete es un objeto externo que es un intérprete independiente de Maude, con bases de datos de módulos y vistas, que envía y recibe mensajes. El módulo META-INTERPRETER del archivo meta-interprete.maude contiene mensajes de comando y respuesta que cubren casi la totalidad del intérprete Maude. Por ejemplo, puede ser instruido para insertar o mostrar módulos y vistas, o realizar cálculos en un módulo con nombre.

Como respuesta, el metaintérprete responde con mensajes de reconocimiento de las operaciones realizadas o que contienen resultados. Los metaintérpretes pueden crearse y destruirse según sea necesario, y como un metaintérprete es un intérprete completo de Maude, puede alojar a los propios metaintérpretes y así sucesivamente en una torre de reflexión. Además, el módulo funcional original de META-LEVEL puede ser usado por sí mismo desde el interior de un meta-intérprete después de ser insertado.

Internamente, las tripas de la implementación del intérprete Maude está encapsulada en una clase C++ llamada Interpreter y el intérprete de alto nivel con el que se interactúa en la línea de comandos es una instancia de esta clase junto con una pequeña cantidad de código de cola que le permite comunicarse a través de los flujos de E/S estándar. Los metaintérpretes también son instancias de esta clase, con una pequeña cantidad de código adjunto que les permite intercambiar mensajes con un contexto de ejecución de reescritura orientado a objetos. Actualmente, tanto el intérprete a nivel de objeto como cualquier metaintérprete existente ejecutan todos el mismo proceso de un solo hilo, y el flujo de control se gestiona a través del mecanismo de reescritura orientado a objetos.

La metarrepresentación de términos, módulos y puntos de vista se comparte con el módulo funcional META-LEVEL. La API para los metaintérpretes definida en el módulo META-INTERPRETER incluye varios tipos y constructores, un identificador de objeto integrado interpreterManager y una gran colección de mensajes de comando y respuesta.

En el módulo META-INTERPRETER todos los mensajes siguen el formato estándar de los mensajes Maude, siendo los dos primeros argumentos los identificadores de objeto del objetivo y del remitente. El identificador de objeto interpreterManager se refiere a un

objeto externo especial que se encarga de crear nuevos meta-intérpretes en el contexto de ejecución actual. Tales meta-intérpretes tienen identificadores de objeto del intérprete(n) del formulario para cualquier número natural n.

2.2.2. Ejemplo de las muñecas rusas

Con un breve ejemplo veremos la gran flexibilidad y generalidad de los meta-intérpretes. Lo llamaremos RussianDolls, este realiza un cálculo en un metaintérprete que a su vez existe en una torre de metaintérpretes anidada a una profundidad definible por el usuario y requiere sólo dos ecuaciones y dos reglas.

El estado visible del cálculo reside en un objeto Maude de identificador me de la clase Oid y User de la clase Cid. El objeto tiene dos valores en sus respectivos atributos: la profundidad (depth) del meta-intérprete, que se registra como Nat, con O como nivel superior, y el cómputo (computation) a realizar, que se registra como Term.

El operador newMetaState toma una profundidad y un metatérmino para evaluar. Si la profundidad es cero, entonces simplemente devuelve el metaterm como el nuevo metastate; de lo contrario, se crea una nueva configuración, que consiste en un portal (necesario para reescribir con objetos externos para localizar dónde salen y entran en la configuración los mensajes intercambiados con los objetos externos), el objeto visible por el usuario que contiene la profundidad disminuida y el cálculo, y un mensaje dirigido al objeto externo interpreterManager, solicitando la creación de un nuevo meta-interprete, y esta configuración se eleva al metanivel utilizando el operador upTerm incorporado importado del metanivel funcional.

La primera regla del módulo RUSSIAN-DOLLS maneja el mensaje: createInterpreter del interpreterManager, que recibe como argumento el identificador de objeto del meta-interprete recién creado. Utiliza la función upModule para elevar su propio módulo, RUSSIAN-DOLLS, al metanivel y envía una petición para insertar este meta-módulo en el nuevo meta-interprete.

La segunda regla maneja el mensaje del módulo insertado del nuevo meta-interprete. Llama al nuevo operador newMetaState para crear un nuevo metastate y luego envía una solicitud al nuevo meta-interprete para realizar un número ilimitado de reescrituras, con soporte de objetos externos y una reescritura por ubicación por recorrido en la copia de metanivel del módulo RUSSIAN-DOLLS que se acaba de insertar.

Comenzamos el cálculo con el comando de **erewrite** en una configuración que consiste en un portal, un objeto de usuario y un mensaje create
Interpreter. En este caso el objeto de usuario tiene como atributos la profundidad
 0 y el cómputo a evaluar de la meta-representación de 0 + 0:

Como se puede ver en result Configuration, la clase del resultado es Zero que es la evaluación de la meta-representación del cálculo directamente en un meta-intérprete, sin anidar.

El siguiente cómputo también tendrá profundidad 0, pero en este caso evaluaremos la meta-representación de 2 + 2 en un meta-interprete sin anidar.

En el resultado se observa como la metarepresantación de la clase de los resultados son números naturales no nulos (NzNat).

Para la siguiente ejecución realizaremos lo mismo, pero cambiaremos la profundidad a 1:

Pasando a una profundidad de 1 resulta un cambio y se transforma en un metainterprete anidado. El mensaje de respuesta de nivel superior erewroteTerm(...) contiene un resultado que es una metaconfiguración, que contiene el metamensaje de respuesta del meta-interprete interno.

2.2.3. Un entorno de ejecución para Mini-Maude utilizando IO y metainterpretes

En esta sección se pueden encontrar un ejemplo adicional del uso de flujos estándar y metaintérpretes, donde se utilizan para desarrollar un entorno de ejecución simple. Específicamente, se presenta un entorno para el lenguaje MiniMaude.

Las mismas técnicas pueden ser usadas para desarrollar su lenguaje de elección. Una vez que haya definido una gramática (MINI-MAUDE-SYNTAX en el caso de MiniMaude) y una transformación de los términos de parse a Maude (tal y como lo proporciona la operación processModule en el módulo MINI-MAUDE) puede construir un entorno de ejecución utilizando las técnicas que se muestran a continuación.

El lenguaje de MiniMaude ha sido diseñado para ser lo más simple posible, pero había varias características que queríamos que incluyera:

- Podemos declarar clases y operaciones, y especificar ecuaciones en los términos que podemos construir con ellas.
- Podemos incluir módulos previamente definidos. Ilustramos cómo podemos almacenar módulos en la base de datos de meta-interpretes para que puedan ser referidos o utilizados más tarde.
- Podemos reducir los términos a sus formas normales utilizando las ecuaciones de un módulo. La sintaxis definida para MiniMaude sólo permite el comando reducir.

La principal diferencia entre el metanivel y un meta-interprete es que el metanivel es funcional pero el meta-interprete no lo es, y podemos interactuar con él a través de mensajes. Al no ser funcional, el metaintérprete proporciona funcionalidad, por ejemplo, para almacenar módulos y vistas en su base de datos, y luego operar con ellos. Utilizaremos esa funcionalidad para ilustrar su uso y algunas de sus posibilidades.

De hecho, los metaintérpretes proporcionan la misma funcionalidad que el metanivel, además de algunas características adicionales para insertar elementos en su base de datos y recuperarlos. En otras palabras, podemos decir que proporciona la funcionalidad deseada tanto a nivel de objeto como a metanivel.

En nuestro caso, almacenaremos un mínimo de información en un objeto que solicitará entradas al usuario utilizando el flujo de entrada estándar e intentará analizarlo en la gramática de MiniMaude. Para poder analizar las entradas usando el meta-interprete, empezaremos introduciendo el módulo MINI-MAUDE-SYNTAX en él. Una vez allí, podemos intentar analizar las entradas. Cuando el flujo estándar recibe un mensaje getLine, responde con la cadena tecleada por el usuario hasta que se pulsa una tecla de retorno. Para poder parsear entradas de varias líneas, necesitaremos solicitar nuevas líneas hasta que la entrada se complete. Por supuesto, en cualquier momento podemos obtener un error de parseo o una ambigüedad, en cuyo caso necesitamos informar del error dado.

Una vez que se complete la entrada, podemos tener un módulo o un comando de reducción. Si es un módulo, necesitamos extraer la firma primero y luego resolver las burbujas en sus ecuaciones. El proceso debe llevarse a cabo en dos pasos, ya que la firma puede referirse a submódulos de la base de datos del metaintérprete, pero las ecuaciones con las burbujas procesadas deben insertarse en el módulo superior. Si la entrada corresponde a un comando de reducción, el término debe ser analizado y luego reducido por el metainterprete.

Aunque el proceso es bastante sistemático, deben tenerse en cuenta diferentes casos. Para simplificar el proceso, utilizamos un estado de atributo que lleva la cuenta de las diferentes alternativas. En la figura XXX se muestra el diagrama de estado del entorno de ejecución. Este objeto también guarda el identificador del meta-intérprete, el nombre del último módulo introducido y la entrada parcial introducida.

Los objetos de MiniMaude se representan con las siguientes declaraciones:

```
sort MiniMaude
```

Se utilizan varios mensajes para los pasos intermedios:

```
op processInput : Oid Term -> Msg .
```

El entorno de MiniMaude puede iniciarse utilizando las constantes de minimaude, con ello se crea un intérprete y se envía un banner al flujo de salida.

```
op o : -> Oid .
```

Una vez escrito el mensaje y creado el meta-interprete, se inserta el módulo MINI-MAUDE-SYNTAX en el meta-interprete. El segundo argumento del mensaje del Interpretador creado es el remitente (interpreteManager).

```
rl < 0 : MiniMaude | mi: null, st: 0, Atts >
```

Una vez que se inserta el módulo, se envía un mensaje getLine al objeto stdin.

```
rl < 0 : MiniMaude | mi: MI, st: 1, Atts >
```

Cuando el usuario introduce algunas entradas, el objeto stdin responde con un mensaje gotLine con la cadena introducida. Se espera que el usuario escriba quit o q para abandonar el entorno. Si la entrada es una de estas, se envía un mensaje de despedida al objeto stdout y se mata al meta-interprete. De lo contrario, se intenta analizar la entrada. Hay que tener en cuenta que algunas entradas pueden estar almacenadas en el atributo in, por lo que el mensaje al meta-interprete para que analice la entrada incluye toda la lista Qid.

```
rl < 0 : MiniMaude | mi: MI, in: QIL, st: 2, Atts >
```

Si se enviara un mensaje de renuncia al meta-interprete, éste respondería con un mensaje de despedida. Esta es la regla final, que termina la ejecución.

```
rl < 0 : MiniMaude | mi: MI, st: 3, Atts >
```

Si el análisis tiene éxito, el meta-intérprete responde con un mensaje parsedTermA que incluye un término de tipo ResultPair. Este término en ese par se envía en un mensaje de processInput.

```
rl < 0 : MiniMaude | mi: MI, in: QIL, st: 4, Atts >
```

Si el análisis falló, el mensaje parsedTerm del meta-interprete incluye un término noParse con la posición en la que falló el análisis. Si la posición es el final de la entrada significa que la entrada estaba incompleta, y en ese caso esa entrada parcial se añade a la entrada actual y se solicita texto adicional al usuario. Si el error estaba en otra posición, se envía un mensaje de error.

```
rl < 0 : MiniMaude | mi: MI, in: QIL, st: 4, Atts >
```

La respuesta también puede informar sobre una ambigüedad. Aunque se podría dar información más precisa al usuario, hemos simplificado el mensaje de error.

```
rl < 0 : MiniMaude | mi: MI, in: QIL, st: 4, Atts >
```

El mensaje processInput puede corresponder a un módulo funcional o a un comando de reducción. En el primer caso, si la entrada contiene una firma válida, tal módulo se

inserta en el meta-interprete. La entrada se guarda en un mensaje **pendingBubbles** para su posterior procesamiento.

```
rl < 0 : MiniMaude | mi: MI, mn: QI?, st: 6, Atts >
```

Una vez que se inserta la firma, el objeto MiniMaude solicita el módulo aplanado. Si el módulo contiene importaciones de módulos previamente introducidos, se debe utilizar el módulo completo para el procesamiento de las burbujas del módulo superior.

```
rl < 0 : MiniMaude | mi: MI, mn: QI, st: 7, Atts >
```

El módulo aplanado recuperado se utiliza entonces para procesar las burbujas en las ecuaciones del módulo. Si el procesamiento falla, se muestra un mensaje de error al usuario. Si tiene éxito, se solicita el módulo superior para que las ecuaciones se añadan a él.

```
rl < 0 : MiniMaude | mi: MI, mn: QI, st: 8, Atts >
```

El módulo superior se inserta en el meta-interprete una vez que se le añaden las ecuaciones procesadas.

```
rl < 0 : MiniMaude | mi: MI, mn: QI, st: 9, Atts >
```

Cuando la inserción se completa con éxito, se informa al usuario.

```
rl < 0 : MiniMaude | mi: MI, st: 10, Atts >
```

Como puede verse en la figura XXX, el estado 5 es aquel al que vuelve el objeto cada vez que concluye una operación, ya sea con éxito o sin éxito, tras notificarlo al usuario y solicitar más entradas.

```
rl < 0 : MiniMaude | mi: MI, st: 5, Atts >
```

La entrada también puede corresponder a un comando de reducción. La siguiente regla trata el caso en que se introduce un comando pero no hay ningún módulo previo insertado en el que se pueda evaluar el comando.

```
r1 < 0 : MiniMaude | mn: null, st: 6, Atts >
```

Si hay un módulo anterior, primero hay que analizar el término a reducir.

```
rl < 0 : MiniMaude | mi: MI, mn: MN, st: 6, Atts >
```

El análisis sintáctico del término puede dar lugar a un éxito o a un fracaso. En el primer caso, se envía un mensaje ReduceTerm al meta-interprete. En el segundo caso, se da un mensaje de error.

```
rl < 0 : MiniMaude | mi: MI, mn: MN, st: 11, Atts >
```

Una vez completado el comando de simplificación, el meta-interprete devuelve un mensaje de plazo reducido con el resultado de la ejecución. Antes de mostrar el resultado al usuario, se debe solicitar al meta-interprete la impresión del término.

```
rl < 0 : MiniMaude | mi: MI, mn: MN, st: 12, Atts >
```

Podemos hacer funcionar el entorno con la configuración con:

```
Maude > erew minimaude .
```

En primer lugar, introducimos un ejemplo sencillo, el módulo NAT3.

```
> fmod NAT3
```

Podemos ejecutar un simple comando en ese módulo de la siguiente manera. Un módulo más interesante se refiere al anterior, ampliándolo con una operación más.

Si se insertan entradas erróneas, se proporciona un mensaje de error. Finalmente podemos salir del entorno con un comando q.

También se pueden recibir los comandos exit y q que existen para abandonar el programa.

2.3. Soft Sets

2.3. Soft Sets

Muchos problemas de la vida real requieren el uso de datos imprecisos o inciertos. Su análisis debe implicar la aplicación de principios matemáticos capaces de captar estas características. La teoría de conjuntos difusos (fuzzy sets) supuso un cambio paradigmático en las matemáticas al permitir un grado de pertenencia parcial. Existe una vasta literatura sobre los conjuntos difusos y sus aplicaciones desde la publicación del artículo de Zadeh (1965).

De las generalizaciones de los fuzzy sets nos interesa especialmente la aplicación de la teoría de los conjuntos blandos (soft sets) y sus extensiones a los problemas de la toma de decisiones. Los soft sets fueron introducidos por (Molodtsov, 1999). Algunas referencias relevantes del desarrollo de su teoría se deben a: Aktaş y Çağman (2007), Alcantud (2016), Ali et al. (2009) y Maji et al. (2003). Ali et al. (2015) definen soft sets ordenados en red para situaciones en las que existe algún orden entre los elementos del conjunto de parámetros. Qin et al. (2013) combinan los conjuntos de intervalos y los soft sets y Zhang (2014) estudia los interval soft sets y sus aplicaciones. Maji et al. (2001) introducen los fuzzy soft sets. Wang et al. (2014) introducen los hesitant fuzzy soft sets. Han et al. (2014), Qin et al. (2011), y Zou y Xiao (2008) se ocupan de los soft sets incompletos. También hay interesantes modelos híbridos en la literatura reciente.

2.3.1. Soft sets incompletos

Se adopta la descripción y terminología habitual para los soft sets y sus extensiones: el conjunto U denota el universo de objetos y el conjunto E denota el conjunto universal de parámetros.

Definición 1 (Molodtsov (1999)) Un par (F, A) es un soft set sobre U cuando $A \subseteq E$ $y : F : A \longrightarrow \mathcal{P}(U)$, donde $\mathcal{P}(U)$ denota el conjunto de todos los subconjuntos de U.

Un soft set sobre U es considerado como una familia de subconjuntos parametrizados del universo U, siendo el conjunto A los parámetros. Para cada parámetro $e \in A$, F(e) es el subconjunto de U aproximado por e o el conjunto de elementos e-aproximados del soft set. Muchos investigadores han desarrollado esta noción y definen otros conceptos relacionados (Maji et al., 2003; Feng y Li, 2013). Para modelar situaciones cada vez más generales, se ha propuesto la siguiente definición de soft sets incompletos.

Definición 2 (Han et al. (2014)) Un par (F, A) es un soft set incompleto sobre U cuando $A \subseteq E$ y $F: A \longrightarrow \{0, 1, *\}^U$, donde $\{0, 1, *\}^U$ es el conjunto de todas las funciones de U a $\{0, 1, *\}$.

Obviamente, todo soft set puede considerarse un soft set incompleto. El símbolo * en la definición 2 permite capturar la falta de información: cuando F(e)(u) = * interpretamos que se desconoce si u pertenece al subconjunto de U aproximado por e. Como en el caso de los soft sets, cuando F(e)(u) = 1 (resp., F(e)(u) = 0), interpretamos que u pertenece (resp., no pertenece) al subconjunto de U aproximado por e.

Cuando los conjuntos U y A son finitos, los soft sets y los soft sets incompletos pueden representarse por matrices o en forma tabular. Las filas se corresponden con objetos en U y las columnas se corresponden con parámetros en A. En el caso de un soft set, estas representaciones son binarias (es decir, todos los elementos o celdas son 0 ó 1).

El siguiente ejemplo de la práctica real ilustra un soft set incompleto. Después lo utilizamos para explicar los fundamentos de toma de decisiones en términos prácticos.

Ejemplo 1 Sea $U = \{h_1, h_2, h_3\}$ el universo de casas y $E_0 = \{e_1, e_2, e_3, e_4\}$ el conjunto de parámetros (atributos o características de la casa). La siguiente información define un soft set incompleto (F_0, E_0) :

- (a) $h_1 \in F_0(e_1) \cap F_0(e_3)$ y $h_1 \notin F_0(e_4)$, pero se desconoce si $h_1 \in F_0(e_2)$ o no.
- (b) $h_2 \in F_0(e_2)$ y $h_2 \notin F_0(e_3) \cup F_0(e_4)$, pero se desconoce si $h_2 \in F_0(e_1)$ o no.
- (c) $h_3 \in F_0(e_1) \cap F_0(e_4)$ and $h_3 \notin F_0(e_2) \cup F_0(e_3)$.
- (d) $h_4 \notin F_0(e_1) \cup F_0(e_2) \cup F_0(e_4)$, pero se desconoce si $h_4 \in F_0(e_3)$ o no.

La tabla 2.1 captura la información que define (F_0, E_0) . De esta forma, se obtiene la representación tabular del soft set incompleto (F_0, E_0) .

	e_1	e_2	e_3	e_4
h_1	1	*	1	0
h_2	*	1	0	0
h_3	1	0	0	1
h_4	0	0	*	0

Tabla 2.1: Representación tabular del soft set incompleto (F_0, E_0) definido en el ejemplo 1.

2.3.2. Toma de decisiones con soft sets

Maji et al. (2002) fueron pioneros en la toma de decisiones basadas en soft sets. Establecieron el criterio de que un objeto puede ser seleccionado si maximiza el valor de elección del problema. En relación con esto, Zou y Xiao (2008) argumentaron que en el proceso de recopilación de datos puede haber datos desconocidos, imprecisos o inexistentes. Por lo tanto, se deben tener en cuenta los soft sets estándar bajo formación incompleta, lo que exige la inspección de soft sets incompletos.

Cuando un soft set (F, A) se representa en forma matricial a través de la matriz $(t_{ij})_{k \times l}$, donde k y l son los cardinales de U y A respectivamente, entonces el valor de elección (o choice value) de un objeto $h_i \in U$ es $c_i = \sum_j t_{ij}$. Se hace una elección adecuada cuando el objeto seleccionado h_k verifica $c_k = \max_i c_i$. En otras palabras, los objetos que maximizan el valor de elección son los resultados satisfactorios de este problema de decisión.

En lo que respecta a la toma de decisiones incompleta basada en soft sets, los enfoques más utilizados son los de Zou y Xiao (2008), Qin et al. (2011), Han et al. (2014) y Alcantud y Santos-García (2017). Examinemos las ideas de sus métodos:

(a) Zou y Xiao (2008) iniciaron el análisis de soft sets y fuzzy soft sets bajo información incompleta. En el primer caso, proponen calcular todos los valores de elección posibles para cada objeto, y luego calcular sus respectivos valores de decisión d_i por el método del promedio ponderado. Para ello, el peso de cada valor de elección posible se calcula con la información completa existente. En particular, proponen algunos indicadores sencillos que pueden utilizarse eventualmente para priorizar las alternativas, a saber, $c_{i(0)}$ (el valor de elección si se supone que todos los datos que faltan son 0), $c_{i(1)}$ (el valor de elección si se supone que todos los datos que faltan son 1) y d_{i-p} (el valor de elección corresponde a $(c_{i(0)} + c_{i(1)})/2$).

2.3. Soft Sets 17

(b) Inspirándose en el enfoque de análisis de datos de Zou y Xiao, Qin et al. (2011) proponen una nueva forma de completar los datos que faltan en un soft set incompleto. Para ello, introducen la relación entre los parámetros. Así pues, dan prioridad a la asociación entre parámetros antes que a la probabilidad de que aparezcan objetos en $F(e_i)$. De esta manera, adjuntan un soft set completo con cualquier soft set incompleto. Sin embargo, el procedimiento de Qin et al. (2011) presupone que hay asociaciones entre algunos de los parámetros. En su propuesta, cuando no se alcanza un umbral dado exógenamente, los datos se rellenan según el enfoque de Zou y Xiao. Qin et al. indican que su procedimiento puede utilizarse para implementar aplicaciones que impliquen soft sets incompletos, pero no hacen ninguna declaración explícita en cuanto a la toma de decisiones. No obstante, parece apropiado complementar su procedimiento de llenado con una priorización de los objetos de acuerdo con sus valores de elección Q_i , como es frecuente en la toma de decisiones basada en los soft sets.

- (c) Han et al. (2014) explican que su método es bueno cuando los objetos en *U* están relacionados entre sí. Estos autores desarrollan y comparan varios criterios de obtención para la toma de decisiones de soft sets incompletos que se generan por intersección restringida.
- (d) Por último, Alcantud y Santos-García (2017) proponen considerar todas las formas posibles de "completar" un soft set incompleto y tomar la decisión a partir de estas soluciones completadas. Este sistema es apropiado cuando no se tiene información a priori sobre la relación entre los objetos y los parámetros.

Para explicar la idea de este método, la aplicamos sobre el ejemplo 1 y obtenemos los valores de elección s_i de cada opción. Si se tienen en cuenta todas las posibilidades, en última instancia uno de las cuatro tablas representadas en la tabla 2.2 contiene la información completa que se necesita para tomar la decisión. En esta tabla hemos eliminado el objeto h_4 debido al cribado de dominación previo que se explica a continuación. Como no sabemos cuál será la correcta, debemos asumir que todas estas tablas son equiparables según el principio de indiferencia de Laplace. Por lo tanto, es sensato calcular qué objetos deben ser seleccionados de acuerdo con la toma de decisiones en cada uno de estos casos, y luego seleccionar el objeto que sea óptimo en la mayoría de los casos.

El investigador puede llevar a cabo una operación de cribado antes de seleccionar una opción final. En primer lugar, calculamos el valor máximo c_0 de todos los valores de elección $c_{j(0)}$ a través de las opciones u_j . Si este valor es estrictamente mayor que el valor de elección $c_{k(1)}$ de una alternativa u_k , esta alternativa puede ser eliminada de la matriz/tabla inicial. La razón es que si se supone que todos los datos que faltan para el u_k son 1, hay otra opción i que verifica que cuando todos los datos que faltan para u_i se suponen que son 0, la opción i sigue teniendo un valor de elección mayor que la opción k. Este argumento sugiere la siguiente definición de dominancia entre opciones.

Definición 3 Sea (F, A) un soft set incompleto sobre U. Una opción i domina una opción k cuando $c_{k(1)} < c_{i(0)}$.

Claramente, si empleamos cualquier solución basada en el valor de la elección, podemos descartar libremente las opciones dominadas. Por ejemplo, si utilizamos d_j , $c_{j(0)}$, $c_{j(1)}$ ó d_{j-p} como indicador de cualquier opción j, la opción k no puede maximizar el indicador

C_{v_1} matrix				_		C_{v_2} matrix				_	
	e_1	e_2	e_3	e_4	c_i		e_1	e_2	e_3	e_4	c_i
h_1	1	0	1	0	2	h_1	1	0	1	0	2
h_2	0	1	0	0	1	h_2	1	1	0	0	2
h_3	1	0	0	1	2	h_3	1	0	0	1	2

	C_{v_3} matrix						(C_{v_4} matrix			
	e_1	e_2	e_3	e_4	c_i		e_1	e_2	e_3	e_4	c_i
h_1	1	1	1	0	3	$\overline{h_1}$	1	1	1	0	3
h_2	0	1	0	0	1	h_2	1	1	0	0	2
h_3	1	0	0	1	2	h_3	1	0	0	1	2

Tabla 2.2: Las cuatro tablas completadas para el soft set incompleto (F_0, E_0) según el paso 4 de nuestro algoritmo, con los respectivos valores de elección para cada alternativa.

seleccionado cuando la opción i lo domina. Esta simplificación es básicamente intrascendente en el caso de las soluciones de Zou y Xiao, sin embargo, podemos aplicarla en otros algoritmos computacionalmente costosos para reducir los cálculos.

Siguiendo con el ejemplo 1, observamos que las casas 1 y 3 dominan la casa 4, por lo que h_4 se elimina y queda una tabla de 3×4 . En dicha tabla recortada tenemos w = 2, y enumeramos las celdas con valor * como ((1, 2), (2, 1)).

Por cada $v \in \{0,1\}^w = \{v_1 = (0,0), v_2 = (0,1), v_3 = (1,0), v_4 = (1,1)\}$ surge una tabla factible completada. Estas cuatro tablas están representadas en la tabla 2.2, junto con los valores de elección de las casas de cada tabla. Observamos que h_1 adjunta el valor de elección más alto en todas estas cuatro tablas, h_2 adjunta el valor de elección más alto exactamente en C_{v_2} , y h_3 adjunta el valor de elección más alto exactamente en C_{v_1} y C_{v_2} .

La tabla 2.3 contiene los indicadores de las propuestas de solución que hemos mencionado aplicados al ejemplo 1. También se representan las alternativas óptimas para cada procedimiento. Además, observe que el hecho de que las casas 1 y 3 dominen la casa 4 se deriva de la tabla 2.3, al comparar el máximo de la columna $c_{i(0)}$ —que se alcanza en 1 y 3—y los valores de la columna $c_{i(1)}$ que son estrictamente menores que dicho máximo.

	s_i	d_i	d_{i-p}	$c_{i(0)}$	$c_{i(1)}$	Q_i
$\overline{h_1}$	1,00	2,50	2,50	2	3	3
h_2	$0,\!25$	2,00	1,50	1	2	1
h_3	$0,\!50$	2,00	2,00	2	2	2
h_4	0	$0,\!33$	0,5	0	1	1
Óptimo	$\{h_1\}$	$\{h_1\}$	$\{h_1\}$	$\{h_1, h_3\}$	$\{h_1\}$	$\{h_1\}$

Tabla 2.3: Soluciones para el problema representado por (F_0, E_0) en ejemplo 1 según varios indicadores.

2.4. Sistemas Biológicos Simbólicos y Pathway Logic

El lenguaje Maude proporciona numerosas herramientas de análisis para teorías de reescritura: cálculo de reescrituras, búsqueda en amplitud, verificación de modelos o model checking en la lógica temporal lineal, demostrador inductivo de teoremas y muchos otros. Con la utilización de estas funcionalidades es posible estudiar el comportamiento de los sistema biológicos, para comprobar si es posible alcanzar un cierto estado desde el estado inicial y analizar si el sistema verifica algunas propiedades temporales.

La idea de transición entre estados permite modelar los sistemas biológicos con la lógica de reescritura de una manera muy natural: mientras que las células son un conjunto de multiconjuntos que representan las diferentes componentes que aparecen en una célula real, las reacciones bioquímicas se representan por medio de reglas de reescritura (Bernardo et al., 2008).

Pathway Logic es una técnica de análisis cualitativo basada en la lógica de reescritura (Talcott, 2008). Pathway Logic se utiliza para modelar y analizar procesos biológicos, como la transducción de señales, las redes metabólicas o la señalización de células del sistema inmunológico. Los modelos de Pathway Logic se representan y analizan con la utilización del sistema Maude (Clavel et al., 2007; Talcott, 2016). Los modelos pueden analizarse directamente por ejecución, búsqueda y verificación de modelos (Talcott y Dill, 2006; Talcott et al., 2003; Talcott y Knapp, 2017). Actualmente las capacidades de Pathway Logic incluyen:

- 1. Modelos con diferentes niveles de detalle. Las moléculas biológicas, sus estados, sus localizaciones y sus roles en los procesos moleculares o celulares pueden ser modelados con diferentes niveles de abstracción. Por ejemplo, una proteína de señalización compleja puede ser modelada ya sea de acuerdo a un estado general, a sus modificaciones postraduccionales o como un conjunto de dominios funcionales de la proteína y sus interacciones internas o externas (Eker et al., 2002b).
- 2. Rutas generadas dinámicamente con el uso de búsquedas y verificación de modelos. Dada una especificación de un sistema concurrente, ésta se puede: ejecutar para encontrar un comportamiento posible; utilizar la búsqueda para comprobar si se puede alcanzar un estado que cumpla una condición determinada; o la verificación del modelo para ver si se satisface una propiedad temporal; y, cuando no se cumple la propiedad, se puede mostrar el contraejemplo (Knapp et al., 2005).
- 3. Transformación a redes de Petri para análisis y visualización. Pathway Logic Assistant es un software Java que implementa una herramienta gráfica de Pathway Logic. Pathway Logic Assistant proporciona una representación visual interactiva de los modelos de Pathway Logic y, entre otras, facilita las siguientes tareas: muestra la red de reacciones de señalización para una determinada placa de preparación (o dish); formula y envía consultas para encontrar y comparar rutas; o calcula y muestra la subred descendente de una o más proteínas (Talcott y Dill, 2005). Dado un estado inicial, Pathway Logic Assistant selecciona las reglas correspondientes del conjunto de reglas y representa la red de reacciones resultante como una red de Petri. De esta forma, se consigue una representación gráfica natural y se consiguen algoritmos eficientes para responder a las consultas.

2.4.1. Modelos en Pathway Logic: ecuaciones

Para ilustrar cómo Pathway Logic puede tratar las rutas de señalización, se muestra a continuación un modelo abreviado de transducción de señales intracelulares. Una base de conocimiento formal contendrá la información sobre los cambios que ocurren en las proteínas dentro de una célula en respuesta a la exposición a ligandos receptores, sustancias químicas y otros elementos.

TGFB1 (Factor de crecimiento transformante beta 1) es uno de los modelos implementados en Pathway Logic. El modelo TGFB1 contiene un total de 57 reglas y 968 datums. La evidencia experimental de cada regla se suministra en forma de datums. Cada datum representa el resultado de un experimento publicado en una revista especializada (Talcott, 2008). Las reglas y las evidencias forman parte del modelo de estímulos que se puede descargar del sitio web de Pathway Logic (http://pl.csl.sri.com).

La figura 2.1 muestra la complejidad de las reacciones que tienen lugar en la ruta de señalización $TGF-\beta$.

Figura 2.1: Ruta de señalización TGF- β . Fuente: Cell Signaling Technology.

Los modelos de Pathway Logic están estructurados en cuatro capas: clases y operaciones, componentes, reglas y consultas. En primer lugar, la capa de clases y operaciones declara las principales relaciones de clases y subordinación, constituye el análogo lógico de la ontología. De esta forma, analizaremos de arriba a abajo los aspectos involucrados en un modelo de Pathway Logic. Las placas de preparación o dishes se definen como envoltorios de múltiples conjuntos o términos de la clase sopa (Soup). Los elementos de una sopa son las diferentes partes o localizaciones de la célula con sus respectivos contenidos. En Maude,

el operador de PD se define como:

```
op PD : Soup -> Dish [ctor] .
```

De esta manera, el operador de PD se aplica a un conjunto múltiple de partes de la célula y se obtiene un elemento de la clase Dish. Por ejemplo, el siguiente código en Maude define una placa con dos localizaciones: el núcleo (NUc) que contiene las proteínas Rb1, Myc, y Tp53; y la membrana celular (CLm) que contiene las proteínas EgfR y PIP2:

```
PD( {NUc | Rb1 Myc Tp53} {CLm | EgfR PIP2} ) .
```

En un segundo nivel, se define la sopa de localizaciones:

Listado 2.1: Definición en Maude de la sopa de localizaciones

```
sorts MtSoup Soup .
subsort MtSoup < Soup .
op empty : -> MtSoup [ctor] .
op __ : Soup Soup -> Soup [ctor assoc comm id: empty] .
```

Es decir, se definen las clases de Dish y MtSoup y además MtSoup es una subclase de la clase Soup. La sopa vacía se define con el operador constante empty. Por último, el operador — define un conjunto múltiple de entidades no ordenadas (en términos matemáticos, una lista asociativa y conmutativa de elementos cuyo elemento neutro es la lista vacía empty). Un ejemplo de un término de la clase Soup es:

```
{NUc | Rb1 Myc Tp53} {CLc | Erks Erk1} {CLm | EgfR PIP2}
```

donde hay un conjunto de tres localizaciones (NUc, CLc y CLm) con sus respectivos contenidos. En cuanto a la definición de cada localización, se utiliza la clase Location para especificar los elementos en los diferentes localizaciones de la célula:

```
op {_|_} : LocName Soup -> Location [ctor] .
```

El operador {_|_} tiene dos argumentos: el identificador de la localización y su contenido (es decir, una sopa de elementos como proteínas, sustancias químicas y genes). Los diferentes elementos pueden estar contenidos en diferentes partes o ubicaciones de la célula: fuera de la célula (XOut), dentro o a través de la membrana celular (CLm), adheridos al interior de la membrana celular (CLi), en el citoplasma (CLc) y en el núcleo (NUc). Podemos indicar que el núcleo NUc contiene el gen Tp53-gene (la transcripción del gen está on) y las proteínas Rb1, Myc, Tp53 y NProteasome:

```
{NUc | [Tp53-gene - on] Rb1 Myc Tp53 NProteasome}
```

En la definición del operador {_|_}, hemos visto que se recibe un término del tipo Soup como segundo argumento. En este caso, esta sopa es una lista del contenido de esa parte o localización de la célula. Finalmente, señalamos que cada uno de los elementos de una sopa puede tener modificaciones. Por ejemplo, el término [Rac1 - GDP] indica que la proteína Rac1 se une al guanosín difosfato (GDP).

La clase Modification se utiliza para representar una modificación de la proteína posttraducción (por ejemplo, activación, unión, fosforilación). Las modificaciones en Maude se aplican utilizando el operador [_-_].

```
op [_-_] : Protein ModSet -> Protein [right id: none ] .
```

Las modificaciones son un conjunto de modificaciones individuales que pertenecen a la clase ModSet. Un conjunto de modificaciones se define en Maude de forma análoga a las sopas definidas anteriormente:

Listado 2.2: Conjunto de modificaciones en Maude

```
sorts Site Modification ModSet .
subsort Modification < ModSet .
op none : -> ModSet .
op __ : ModSet ModSet -> ModSet [assoc comm id: none] .
```

Hay numerosas modificaciones posibles: acetyl!site (acetilado en un sitio específico), act (activado), degraded (degradado), dimer (dimerizado), GDP (ligado al GDP), GTP (ligado al GTP), K48ubiq (ligado covalentemente a la ubiquitina polimerizada mediante enlaces K48), K63ubiq (ligado covalentemente a la ubiquitina polimerizada mediante enlaces K63), p50 (un producto de separación de 50kD), phos (fosforilado), phos! (fosforilado en un sitio específico), sumo (sumoilado), ubiq (ubiquitado), Yphos (fosforilado en tirosina), off (no transcribe el ARNm) y on (transcribe el ARNm) (Talcott, 2016).

En el lenguaje Maude, cada una de estas modificaciones se define de esta manera:

Listado 2.3: Definición de las modificaciones en Maude

donde ACT, AAMOD, y SMBIND son subclases de la clase Modification. En las opciones del operador, una palabra clave metadata permite incluir meta-información adicional sobre un modificador.

La figura 2.2 muestra una representación esquemática de una célula muy simple. Diferentes elementos aparecen en diferentes partes o localizaciones de la célula: fuera de la célula (XOut), dentro o a través de la membrana celular (CLm), adheridos al interior de la membrana celular (CLi), en el citoplasma (CLc) y en el núcleo (NUc). Se representan algunas proteínas: el factor de crecimiento epidérmico (Egf), la cinasa PI3 (Pi3k), la cinasa activadora ERK 1 (Mek1), etc. Algunas componentes aparecen con distintos modificadores: activación (act), fosforilación sobre la tirosina (Yphos), y unión al GDP (GDP). Esta célula se representada en Maude con el siguiente SmallDish:

Listado 2.4: Placa de preparación SmallDish

```
eq SmallDish =

PD( {XOut | Egf} {CLi | Pi3k [Cdc42 - GDP]}

{NUc | Rb1 Myc Tp53}

{CLc | [Mek1 - act] [Ilk - act] Erks Erk1}

{CLm | EgfR PIP2 [Gab1 - Yphos]}) .
```


Figura 2.2: Representación esquemática de una célula. Las proteínas activadas están marcadas en rojo, las fosforiladas en azul y las unidas a GDP en amarillo. Las proteínas que no tienen modificaciones se muestran en verde.

Con la ayuda de Pathway Logic Assistant, la figura 2.3 muestra la representación neta de Petri de la ruta de señalización. Los rectángulos son transiciones (reacciones bioquímicas) y los óvalos son ocurrencias (entidades biológicas) en las que las ocurrencias iniciales son más oscuras. Los reactivos de una regla son las ocurrencias conectadas a la regla por flechas desde la ocurrencia a la regla. Los productos de una regla son las ocurrencias conectadas a la regla por flechas desde la regla hasta la ocurrencia. Las flechas punteadas indican una ocurrencia que es tanto de entrada como de salida. Por ejemplo, observamos en esta figura que la proteína Jak1 (en el citoplasma) y la proteína transmembrana Gp130 (en la localización GP130C) intervienen como reactivos en la reacción/regla 1229c. El resultado de esta reacción es que la proteína Gp130 no cambia y Jak1 se mueve desde el citoplasma a la ubicación de GP130C.

Figura 2.3: Vista general de una ruta de señalización con Pathway Logic Assistant.

Por último, detallamos la codificación completa de un ejemplo específico de la placa de

preparación Tgfb1Dish:

Listado 2.5: Dish Tgfb1Dish

```
op Tgfb1Dish : -> Dish .

eq Tgfb1Dish = PD( {XOut | Tgfb1} {Tgfb1RC | TgfbR1 TgfbR2} {CLo | empty} {CLm | empty} {CLi | [Cdc42 - GDP] [Hras - GDP] [Rac1 - GDP] } {CLc | Abl1 Akt1 Atf2 Erks Fak1 Jnks Mekk1 Mlk3 P38s Pak2 Pml Smad2 Smad3 Smad4 Smurf1 Smurf2 Tab1 Tab2 Tab3 Tak1 Traf6 Zfyve16} {NUc | Ctdsp1 Ets1 Smad7 Cdc6-gene Cdkn1a-gene Cdkn2b-gene Col1a1-gene Col3a1-gene Ctgf-gene Fn1-gene Mmp2-gene Pai1-gene Smad6-gene Smad7-gene Tgfb1-gene Timp1-gene Cst6-gene Dst-gene Mmp9-gene Mylk-gene Pthlh -gene Gfi1-gene Csrp2-gene RoRc-gene}) .
```

En este dish se define un estado inicial (llamado Tgfb1Dish) con varias localizaciones y elementos:

- el exterior (localización XOut) que contiene el factor de crecimiento transformante betal (Tgfb1);
- la localización Tgfb1RC que contiene el receptor beta del factor de crecimiento transformante I y II (TgfbR1 y TgfbR2);
- la localización CLo, que contiene los elementos adheridos al exterior de la membrana de plasma, está vacía;
- la membrana (localización con la etiqueta CLm) también está vacía;
- el interior de la membrana (localización con la etiqueta CLi) contiene tres proteínas unidas a GDP: Cdc42, Hras y Rac1;
- el citoplasma (localización con la etiqueta CLc) contiene las proteínas Abl1, Akt1,
 Atf2, Erks, etc.; y
- el núcleo (localización con la etiqueta NUc) contiene varios genes (Smad7, Tgfb1, Cst6, etc.) y proteínas (Ctdsp1, Ets1, etc.).

2.4.2. Modelos en Pathway Logic: reglas de reescritura

Las reglas de reescritura describen el comportamiento de las proteínas y otros componentes dependiendo de los estados de modificación y los contextos biológicos. Cada regla representa un paso en un proceso biológico como las reacciones metabólicas o las reacciones de señalización intracelular o intercelular (Eker et al., 2002a, 2003; Santos-Buitrago et al., 2017; Talcott, 2006).

El conjunto de reglas de transición se construyen a partir de los hallazgos experimentales publicados en revistas prestigiosas. Nakao et al. (1997) determinan el comportamiento de las señales del TGF- β desde la membrana al núcleo a través de los receptores de serina/treonina cinasa y sus efectores posteriores, denominados proteínas SMAD.

Esta regla de reescritura 931 establece: en presencia del receptor I del factor de crecimiento transformante beta Tgfb1 en el exterior de la célula (XOut), los receptores TgfbR1 y TgfbR2 se activan (TgfbR1-act y TgfbR2-act) y se unen entre sí y a Tgfb1 ([TgfbR1-act] : [TgfbR2-act] : Tgfb1). En la sintaxis de Maude, este proceso de señalización se expresa mediante la siguiente regla de reescritura:

Figura 2.4: Representación esquemática de la regla de reescritura 931.TgfbR1.TgfbR2.by.Tgfb1 en Pathway Logic Assistant.

Listado 2.6: Regla de reescritura 931.TgfbR1.TgfbR2.by.Tgfb1

```
rl[931.TgfbR1.TgfbR2.by.Tgfb1]:
 {XOut | xout Tgfb1 }
 {Tgfb1RC | tgfb1rc TgfbR1 TgfbR2 }
=> {XOut | xout }
 {Tgfb1RC | tgfb1rc
 ([TgfbR1 - act] : [TgfbR2 - act] : Tgfb1) } .
```

Capítulo 3

Descripción del Trabajo

Aquí comienza la descripción del trabajo realizado. Se deben incluir tantos capítulos como sea necesario para describir de la manera más completa posible el trabajo que se ha llevado a cabo. Como muestra la figura 3.4, está todo por hacer.

Figura 3.1: Dependencia de módulos 1/2

Figura 3.2: Dependencia de módulos $2/2\,$

Figura 3.3: Dependencia de carga de ficheros (loads)

Figura 3.4: Diagrama de estados

Conclusiones y Trabajo Futuro

Conclusiones del trabajo y líneas de trabajo futuro.

Antes de la entrega de actas de cada convocatoria, en el plazo que se indica en el calendario de los trabajos de fin de máster, el estudiante entregará en el Campus Virtual la versión final de la memoria en PDF. En la portada de la misma deberán figurar, como se ha señalado anteriormente, la convocatoria y la calificación obtenida. Asimismo, el estudiante también entregará todo el material que tenga concedido en préstamo a lo largo del curso.

Introduction

Introduction to the subject area. This chapter contains the translation of Chapter 1.

Conclusions and Future Work

Conclusions and future lines of work. This chapter contains the translation of Chapter 4.

- \bullet LATEX: Mittelbach et al. (2004); Lamport (1994); Fenn (2006) Koch (2015)
- Maude: Clavel et al. (2020, 2015, 2007, 1998)
 Meseguer (2012)
- IEEE Access: Santos-Buitrago et al. (2019)

Bibliografía

Cuanto menos se lee, más daño hace lo que se lee.

Miguel de Unamuno

- Aktaş, H. y Çağman, N. Soft sets and soft groups. *Information Sciences*, vol. 177, páginas 2726–2735, 2007.
- ALCANTUD, J. C. R. Some formal relationships among soft sets, fuzzy sets, and their extensions. *International Journal of Approximate Reasoning*, vol. 68, páginas 45–53, 2016.
- ALCANTUD, J. C. R. y SANTOS-GARCÍA, G. A new criterion for soft set based decision making problems under incomplete information. *International Journal of Computational Intelligence Systems*, vol. 10, páginas 394–404, 2017.
- ALI, M., FENG, F., LIU, X., MIN, W. K. y SHABIR, M. On some new operations in soft set theory. *Computers & Mathematics with Applications*, vol. 57(9), páginas 1547–1553, 2009.
- ALI, M., MAHMOOD, T., REHMAN, M. M. U. y ASLAM, M. F. On lattice ordered soft sets. *Applied Soft Computing*, vol. 36, páginas 499–505, 2015.
- Bernardo, M., Degano, P. y Zavattaro, G., editores. Formal Methods for Computational Systems Biology, 8th International School on Formal Methods for the Design of Computer, Communication, and Software Systems, SFM 2008, Bertinoro, Italy, June 2-7, 2008, Advanced Lectures, vol. 5016 de Lecture Notes in Computer Science. Springer, 2008. ISBN 978-3-540-68892-1.
- CLAVEL, M., DURÁN, F., EKER, S., ESCOBAR, S., LINCOLN, P., MARTÍ-OLIET, N., MESEGUER, J., RUBIO, R. y TALCOTT, C. L. *Maude manual (version 3.0)*, 2020. http://maude.cs.illinois.edu/w/images/e/ee/Maude-3.0-manual.pdf.
- CLAVEL, M., DURÁN, F., EKER, S., ESCOBAR, S., LINCOLN, P., MARTÍ-OLIET, N. y TALCOTT, C. L. Two decades of Maude. En *Logic, Rewriting, and Concurrency Essays dedicated to José Meseguer on the occasion of his 65th birthday* (editado por N. Martí-Oliet, P. C. Ölveczky y C. L. Talcott), vol. 9200 de *Lecture Notes in Computer Science*, páginas 232–254. Springer, 2015.

38 BIBLIOGRAFÍA

CLAVEL, M., DURÁN, F., EKER, S., LINCOLN, P., MARTÍ-OLIET, N. y MESEGUER, J. Metalevel computation in Maude. En Proceedings of the Second International Workshop on Rewriting Logic and its Applications, WRLA'98, Pont-à-Mousson, France, September 1-4, 1998 (editado por C. Kirchner y H. Kirchner), vol. 15 de Electronic Notes in Theoretical Computer Science, páginas 331–352. Elsevier, 1998.

- CLAVEL, M., DURÁN, F., EKER, S., LINCOLN, P., MARTÍ-OLIET, N., MESEGUER, J. y TALCOTT, C. L. All about Maude A high-performance logical framework, how to specify, program and verify systems in Rewriting Logic, vol. 4350 de Lecture Notes in Computer Science. Springer, 2007. ISBN 978-3-540-71940-3.
- EKER, S., KNAPP, M., LADEROUTE, K., LINCOLN, P., MESEGUER, J. y SÖNMEZ, M. K. Pathway Logic: Symbolic analysis of biological signaling. En *Proceedings of the 7th Pacific Symposium on Biocomputing, PSB 2002, Lihue, Hawaii, USA, January 3-7, 2002* (editado por R. B. Altman, A. K. Dunker, L. Hunter y T. E. Klein), páginas 400–412. 2002a.
- EKER, S., KNAPP, M., LADEROUTE, K., LINCOLN, P. y TALCOTT, C. L. Pathway Logic: Executable models of biological networks. *Electronic Notes in Theoretical Computer Science*, vol. 71, páginas 144–161, 2002b.
- EKER, S., LADEROUTE, K., LINCOLN, P., SRIRAM, M. G. y TALCOTT, C. L. Representing and simulating protein functional domains in signal transduction using Maude. En Computational Methods in Systems Biology, First International Workshop, CMSB 2003, Roverto, Italy, February 24-26, 2003, Proceedings (editado por C. Priami), vol. 2602 de Lecture Notes in Computer Science, páginas 164–165. Springer, 2003. ISBN 3-540-00605-2.
- FENG, F. y Li, Y. Soft subsets and soft product operations. *Information Sciences*, vol. 232, páginas 44–57, 2013. ISSN 0020-0255.
- FENN, J. Managing citations and your bibliography with BibTeX. The PracT_EX Journal, vol. 2006(4), 2006.
- Han, B.-H., Li, Y., Liu, J., Geng, S. y Li, H. Elicitation criterions for restricted intersection of two incomplete soft sets. *Knowledge-Based Systems*, vol. 59, páginas 121–131, 2014.
- KNAPP, M., BRIESEMEISTER, L., EKER, S., LINCOLN, P., POGGIO, A., TALCOTT, C. L. y LADEROUTE, K. Pathway Logic helping biologists understand and organize pathway information. En Fourth International IEEE Computer Society Computational Systems Bioinformatics Conference Workshops & Poster Abstracts (CSB 2005 Workshops), Stanford, California, USA, 8-11 August, 2005, páginas 155–156. IEEE Computer Society, 2005. ISBN 0-7695-2442-7.
- KOCH, R. TeXShop. http://pages.uoregon.edu/koch/texshop/, 2015. Accessed: 2020-09-06.
- LAMPORT, L. AT_EX : A Document Preparation System, 2nd Edition. Addison-Wesley Professional, 1994.
- Maji, P., Biswas, R. y Roy, A. Fuzzy soft sets. *Journal of Fuzzy Mathematics*, vol. 9, páginas 589–602, 2001.

BIBLIOGRAFÍA 39

Maji, P., Biswas, R. y Roy, A. An application of soft sets in a decision making problem. Computers and Mathematics with Applications, vol. 44, páginas 1077–1083, 2002.

- Maji, P., Biswas, R. y Roy, A. Soft set theory. *Computers and Mathematics with Applications*, vol. 45, páginas 555–562, 2003.
- MESEGUER, J. Twenty years of rewriting logic. The Journal of Logic and Algebraic Programming, vol. 81(7-8), páginas 721–781, 2012.
- MITTELBACH, F., GOOSSENS, M., BRAAMS, J., CARLISLE, D. y ROWLEY, C. *The LATEX Companion*. Addison-Wesley Professional, segunda edición, 2004.
- MOLODTSOV, D. Soft set theory first results. Computers and Mathematics with Applications, vol. 37, páginas 19–31, 1999.
- NAKAO, A., AFRAKHTE, M., MORN, A., NAKAYAMA, T., CHRISTIAN, J. L., HEUCHEL, R., ITOH, S., KAWABATA, M., HELDIN, N.-E., HELDIN, C.-H. ET AL. Identification of Smad7, a TGF β -inducible antagonist of TGF- β signalling. *Nature*, vol. 389(6651), páginas 631–635, 1997.
- QIN, H., MA, X., HERAWAN, T. y ZAIN, J. Data filling approach of soft sets under incomplete information. En *Intelligent Information and Database Systems* (editado por N. Nguyen, C.-G. Kim y A. Janiak), vol. 6592 de *Lecture Notes in Computer Science*, páginas 302–311. Springer Berlin Heidelberg, 2011. ISBN 978-3-642-20041-0.
- QIN, K., MENG, D., PEI, Z. y Xu, Y. Combination of interval set and soft set. *International Journal of Computational Intelligence Systems*, vol. 6(2), páginas 370–380, 2013.
- Santos-Buitrago, B., Riesco, A., Knapp, M., Alcantud, J. C. R., Santos-García, G. y Talcott, C. L. Soft set theory for decision making in computational biology under incomplete information. *IEEE Access*, vol. 7, páginas 18183–18193, 2019.
- Santos-Buitrago, B., Riesco, A., Knapp, M., Santos-García, G. y Talcott, C. L. Reverse inference in symbolic systems biology. En 11th International Conference on Practical Applications of Computational Biology & Bioinformatics, PACBB 2017, Porto, Portugal, 21-23 June, 2017 (editado por F. Fdez-Riverola, M. S. Mohamad, M. P. Rocha, J. F. D. Paz y T. Pinto), vol. 616 de Advances in Intelligent Systems and Computing, páginas 101–109. Springer, 2017. ISBN 978-3-319-60815-0.
- TALCOTT, C. L. Symbolic modeling of signal transduction in Pathway Logic. En Proceedings of the Winter Simulation Conference WSC 2006, Monterey, California, USA, December 3-6, 2006 (editado por L. F. Perrone, B. Lawson, J. Liu y F. P. Wieland), páginas 1656–1665. WSC, 2006. ISBN 1-4244-0501-7.
- Talcott, C. L. Pathway Logic. En Formal Methods for Computational Systems Biology, 8th International School on Formal Methods for the Design of Computer, Communication, and Software Systems, SFM 2008, Bertinoro, Italy, June 2-7, 2008, Advanced Lectures (editado por M. Bernardo, P. Degano y G. Zavattaro), vol. 5016 de Lecture Notes in Computer Science, páginas 21–53. Springer, 2008. ISBN 978-3-540-68892-1.
- TALCOTT, C. L. The Pathway Logic formal modeling system: Diverse views of a formal representation of signal transduction. En *IEEE International Conference on Bioinformatics and Biomedicine*, *BIBM 2016*, *Shenzhen*, *China*, *December 15-18*, 2016 (editado

40 BIBLIOGRAFÍA

por T. Tian, Q. Jiang, Y. Liu, K. Burrage, J. Song, Y. Wang, X. Hu, S. Morishita, Q. Zhu y G. Wang), páginas 1468–1476. IEEE Computer Society, 2016.

- TALCOTT, C. L. y DILL, D. L. The Pathway Logic Assistant. En Proceedings of the Third International Workshop on Computational Methods in Systems Biology, CMSB'05, Edinburgh, Scotland, April 2005 (editado por G. Plotkin), vol. 3, páginas 228–239. 2005.
- TALCOTT, C. L. y DILL, D. L. Multiple representations of biological processes. En *Transactions on Computational Systems Biology* (editado por C. Priami y G. D. Plotkin), vol. 4220 de *Lecture Notes in Computer Science*, páginas 221–245. Springer, 2006. ISBN 3-540-45779-8.
- Talcott, C. L., Eker, S., Knapp, M., Lincoln, P. y Laderoute, K. Pathway Logic modeling of protein functional domains in signal transduction. En *Proceedings* of the 2nd IEEE Computer Society Bioinformatics Conference, CSB 2003, Stanford, California, August 11-14, 2003 (editado por P. Markstein y Y. Xu), páginas 618-619. IEEE Computer Society, 2003. ISBN 0-7695-2000-6.
- Talcott, C. L. y Knapp, M. Explaining response to drugs using Pathway Logic. En Computational Methods in Systems Biology 15th International Conference, CMSB 2017, Darmstadt, Germany, September 27-29, 2017, Proceedings (editado por J. Feret y H. Koeppl), vol. 10545 de Lecture Notes in Computer Science, páginas 249–264. Springer, 2017.
- Wang, F., Li, X. y Chen, X. Hesitant fuzzy soft set and its applications in multicriteria decision making. *Journal of Applied Mathematics*, páginas Article ID 643785, 10 pages, 2014.
- Zadeh, L. Fuzzy sets. Information and Control, vol. 8, páginas 338–353, 1965.
- ZHANG, X. On interval soft sets with applications. *International Journal of Computational Intelligence Systems*, vol. 7(1), páginas 186–196, 2014.
- Zou, Y. y Xiao, Z. Data analysis approaches of soft sets under incomplete information. Knowledge-Based Systems, vol. 21(8), páginas 941–945, 2008. ISSN 0950-7051.

Título del Apéndice A

Contenido del apéndice