
Contributions à l'élaboration
de connaissances qualitatives

en bio-informatique

1

Morgan MAGNIN

École Centrale de Nantes
IRCCyN - Équipe "MeForBio"

Soutenance d'Habilitation à Diriger des Recherches, 28 avril 2016

Rapporteurs

Examinateurs

Garant HDR

Gilles BERNOT
François FAGES
Cédric LHOUSSAINE

Jérémie BOURDON
Hidde DE JONG
Mireille RÉGNIER
Denis THIEFFRY

Olivier F. ROUX

PU, Université de Nice Sophia Antipolis
DR Inria, Inria Paris-Saclay
PU, Université de Lille 1

PU, Université de Nantes
DR Inria, Inria Grenoble-Rhône Alpes
DR Inria, École Polytechnique & Univ. Paris-Sud 11
PU, École normale supérieure

PU, École centrale de Nantes

Activités pédagogiques

2

2004
Ingénieur

DEA

Activités pédagogiques

2

2004
Ingénieur

DEA

2007
Doctorat

Automatique
&

Informatique
Appliquée

Activités pédagogiques

2

2004
Ingénieur

DEA

2007
Doctorat

Automatique
&

Informatique
Appliquée

2008
Maître de

conférences
Centrale Nantes

/ IRCCyN

Activités pédagogiques

2

2004
Ingénieur

DEA

2007
Doctorat

Automatique
&

Informatique
Appliquée

2008
Maître de

conférences
Centrale Nantes

/ IRCCyN

Algorithmique
et C

Activités pédagogiques

2

2004
Ingénieur

DEA

2007
Doctorat

Automatique
&

Informatique
Appliquée

2008
Maître de

conférences
Centrale Nantes

/ IRCCyN

Programmation
objet et Java

Algorithmique
et C

Activités pédagogiques

2

2004
Ingénieur

DEA

2007
Doctorat

Automatique
&

Informatique
Appliquée

2008
Maître de

conférences
Centrale Nantes

/ IRCCyN

Programmation
objet et Java

Algorithmique
et C

Projets
étudiants

Activités pédagogiques

2

2004
Ingénieur

DEA

2007
Doctorat

Automatique
&

Informatique
Appliquée

2008
Maître de

conférences
Centrale Nantes

/ IRCCyN

S.I. et bases de
données

Programmation
objet et Java

Algorithmique
et C

Projets
étudiants

Activités pédagogiques

2

2004
Ingénieur

DEA

2007
Doctorat

Automatique
&

Informatique
Appliquée

2008
Maître de

conférences
Centrale Nantes

/ IRCCyN

S.I. et bases de
données

Programmation
objet et Java Droit

informatique

Algorithmique
et C

Projets
étudiants

Activités pédagogiques

2

2004
Ingénieur

DEA

2007
Doctorat

Automatique
&

Informatique
Appliquée

2008
Maître de

conférences
Centrale Nantes

/ IRCCyN

S.I. et bases de
données

Programmation
objet et Java Droit

informatique

Programmation
web

Algorithmique
et C

Projets
étudiants

Activités pédagogiques

2

2004

Comment les TIC peuvent répondre à des problématiques pédagogiques ?

Ingénieur

DEA

2007
Doctorat

Automatique
&

Informatique
Appliquée

2008
Maître de

conférences
Centrale Nantes

/ IRCCyN

S.I. et bases de
données

Programmation
objet et Java Droit

informatique

Programmation
web

Algorithmique
et C

Projets
étudiants

Activités pédagogiques

2

2004

Comment les TIC peuvent répondre à des problématiques pédagogiques ?

Ingénieur

DEA

2007
Doctorat

Automatique
&

Informatique
Appliquée

2008
Maître de

conférences
Centrale Nantes

/ IRCCyN

Blogs dans
l’ESR

S.I. et bases de
données

Programmation
objet et Java Droit

informatique

Programmation
web

Algorithmique
et C

Projets
étudiants

Activités pédagogiques

2

2004

Comment les TIC peuvent répondre à des problématiques pédagogiques ?

Ingénieur

DEA

2007
Doctorat

Automatique
&

Informatique
Appliquée

2008
Maître de

conférences
Centrale Nantes

/ IRCCyN

Blogs dans
l’ESR

Supports
web de cours

S.I. et bases de
données

Programmation
objet et Java Droit

informatique

Programmation
web

Algorithmique
et C

Projets
étudiants

Activités pédagogiques

2

2004

Comment les TIC peuvent répondre à des problématiques pédagogiques ?

Ingénieur

DEA

2007
Doctorat

Automatique
&

Informatique
Appliquée

2008
Maître de

conférences
Centrale Nantes

/ IRCCyN

Blogs dans
l’ESR

Supports
web de cours

S.I. et bases de
données

Programmation
objet et Java Droit

informatique

Programmation
web

Algorithmique
et C

Projets
étudiants
Logiciels

libres

Activités pédagogiques

2

2004

Comment les TIC peuvent répondre à des problématiques pédagogiques ?

Ingénieur

DEA

2007
Doctorat

Automatique
&

Informatique
Appliquée

2008
Maître de

conférences
Centrale Nantes

/ IRCCyN

Blogs dans
l’ESR

Supports
web de cours

Lauréat concours
HP « Technology for

Teaching »

S.I. et bases de
données

Programmation
objet et Java Droit

informatique

Programmation
web

Algorithmique
et C

Projets
étudiants
Logiciels

libres

Activités pédagogiques

2

2004

Comment les TIC peuvent répondre à des problématiques pédagogiques ?

Ingénieur

DEA

2007
Doctorat

Automatique
&

Informatique
Appliquée

2008
Maître de

conférences
Centrale Nantes

/ IRCCyN

Blogs dans
l’ESR

Supports
web de cours

Technos tactiles et
nomadismes

Lauréat concours
HP « Technology for

Teaching »

S.I. et bases de
données

Programmation
objet et Java Droit

informatique

Programmation
web

Algorithmique
et C

Projets
étudiants
Logiciels

libres

Activités pédagogiques

2

2004

Comment les TIC peuvent répondre à des problématiques pédagogiques ?

Ingénieur

DEA

2007
Doctorat

Automatique
&

Informatique
Appliquée

2008
Maître de

conférences
Centrale Nantes

/ IRCCyN

Blogs dans
l’ESR

Supports
web de cours

Technos tactiles et
nomadismes

2010
Chargé de

mission
EAT-TICE

Centrale Nantes
/ IRCCyN

Lauréat concours
HP « Technology for

Teaching »

S.I. et bases de
données

Programmation
objet et Java Droit

informatique

Programmation
web

Algorithmique
et C

Projets
étudiants
Logiciels

libres

Activités pédagogiques

2

2004

Comment les TIC peuvent répondre à des problématiques pédagogiques ?

Ingénieur

DEA

2007
Doctorat

Automatique
&

Informatique
Appliquée

2008
Maître de

conférences
Centrale Nantes

/ IRCCyN

Blogs dans
l’ESR

Supports
web de cours

Technos tactiles et
nomadismes

2010
Chargé de

mission
EAT-TICE

Centrale Nantes
/ IRCCyN

Lauréat concours
HP « Technology for

Teaching »

S.I. et bases de
données

Programmation
objet et Java Droit

informatique

Programmation
web

Algorithmique
et C

Projets
étudiants
Logiciels

libres
Évaluation

Activités pédagogiques

2

2004 2011

Comment les TIC peuvent répondre à des problématiques pédagogiques ?

Ingénieur

DEA

2007
Doctorat

Automatique
&

Informatique
Appliquée

2008
Maître de

conférences
Centrale Nantes

/ IRCCyN

Blogs dans
l’ESR

Supports
web de cours

Technos tactiles et
nomadismes

2010
Chargé de

mission
EAT-TICE

Centrale Nantes
/ IRCCyN

MarkUs,
Mention spéciale des 3e

Trophées des Technologies
Éducatives Lauréat concours

HP « Technology for
Teaching »

S.I. et bases de
données

Programmation
objet et Java Droit

informatique

Programmation
web

Algorithmique
et C

Projets
étudiants
Logiciels

libres
Évaluation

Activités pédagogiques

2

2004 2011

Comment les TIC peuvent répondre à des problématiques pédagogiques ?

Ingénieur

DEA

2007
Doctorat

Automatique
&

Informatique
Appliquée

2008
Maître de

conférences
Centrale Nantes

/ IRCCyN

Blogs dans
l’ESR

Supports
web de cours

Technos tactiles et
nomadismes

2010
Chargé de

mission
EAT-TICE

Centrale Nantes
/ IRCCyN

MarkUs,
Mention spéciale des 3e

Trophées des Technologies
Éducatives Lauréat concours

HP « Technology for
Teaching »

S.I. et bases de
données

Programmation
objet et Java Droit

informatique

Programmation
web

Algorithmique
et C

Projets
étudiants

MOOC

Logiciels
libres

Évaluation

Activités pédagogiques

2

2004 2011

Comment les TIC peuvent répondre à des problématiques pédagogiques ?

Ingénieur

DEA

2007
Doctorat

Automatique
&

Informatique
Appliquée

2008
Maître de

conférences
Centrale Nantes

/ IRCCyN

Blogs dans
l’ESR

Supports
web de cours

Technos tactiles et
nomadismes

2010
Chargé de

mission
EAT-TICE

Centrale Nantes
/ IRCCyN

MarkUs,
Mention spéciale des 3e

Trophées des Technologies
Éducatives Lauréat concours

HP « Technology for
Teaching »

S.I. et bases de
données

Programmation
objet et Java Droit

informatique

Programmation
web

Algorithmique
et C

Projets
étudiants

MOOC

Logiciels
libres

Évaluation

Ressources
éducatives libres

Activités pédagogiques

2

2004 20132011

Comment les TIC peuvent répondre à des problématiques pédagogiques ?

Ingénieur

DEA

2007
Doctorat

Automatique
&

Informatique
Appliquée

2008
Maître de

conférences
Centrale Nantes

/ IRCCyN

Blogs dans
l’ESR

Supports
web de cours

Technos tactiles et
nomadismes

2010
Chargé de

mission
EAT-TICE

Centrale Nantes
/ IRCCyN

2012

MarkUs,
Mention spéciale des 3e

Trophées des Technologies
Éducatives Lauréat concours

HP « Technology for
Teaching »

Co-création 1er
MOOC francophone

ITyPA

S.I. et bases de
données

Programmation
objet et Java Droit

informatique

Programmation
web

Algorithmique
et C

Projets
étudiants

MOOC

Logiciels
libres

Évaluation

Ressources
éducatives libres

Activités pédagogiques

2

2004 20132011

Comment les TIC peuvent répondre à des problématiques pédagogiques ?

Ingénieur

DEA

2007
Doctorat

Automatique
&

Informatique
Appliquée

2008
Maître de

conférences
Centrale Nantes

/ IRCCyN

Blogs dans
l’ESR

Supports
web de cours

Technos tactiles et
nomadismes

2010
Chargé de

mission
EAT-TICE

Centrale Nantes
/ IRCCyN

2012

MarkUs,
Mention spéciale des 3e

Trophées des Technologies
Éducatives Lauréat concours

HP « Technology for
Teaching »

Co-création 1er
MOOC francophone

ITyPA

S.I. et bases de
données

Programmation
objet et Java Droit

informatique

Programmation
web

Algorithmique
et C

Projets
étudiants

MOOC

Logiciels
libres

Évaluation Polycopiés
enrichis

Ressources
éducatives libres

Activités pédagogiques

2

2004 20132011

Comment les TIC peuvent répondre à des problématiques pédagogiques ?

Ingénieur

DEA

2007
Doctorat

Automatique
&

Informatique
Appliquée

2008
Maître de

conférences
Centrale Nantes

/ IRCCyN

2015
Dir. Département

TICE & Pédagogie

Blogs dans
l’ESR

Supports
web de cours

Technos tactiles et
nomadismes

2010
Chargé de

mission
EAT-TICE

Centrale Nantes
/ IRCCyN

2012

MarkUs,
Mention spéciale des 3e

Trophées des Technologies
Éducatives Lauréat concours

HP « Technology for
Teaching »

Co-création 1er
MOOC francophone

ITyPA

S.I. et bases de
données

Programmation
objet et Java Droit

informatique

Programmation
web

Algorithmique
et C

Projets
étudiants

MOOC

Logiciels
libres

Évaluation Polycopiés
enrichis

Ressources
éducatives libres

Activités pédagogiques

2

2004 20132011

Comment les TIC peuvent répondre à des problématiques pédagogiques ?

Ingénieur

DEA

2007
Doctorat

Automatique
&

Informatique
Appliquée

2008
Maître de

conférences
Centrale Nantes

/ IRCCyN

2015
Dir. Département

TICE & Pédagogie

Blogs dans
l’ESR

Supports
web de cours

Technos tactiles et
nomadismes

2010
Chargé de

mission
EAT-TICE

Centrale Nantes
/ IRCCyN

2012

MarkUs,
Mention spéciale des 3e

Trophées des Technologies
Éducatives Lauréat concours

HP « Technology for
Teaching »

Co-création 1er
MOOC francophone

ITyPA

S.I. et bases de
données

Programmation
objet et Java Droit

informatique

Programmation
web

Algorithmique
et C

Projets
étudiants

MOOC

Logiciels
libres

Évaluation Polycopiés
enrichis

Ressources
éducatives libres

BYOD

Activités pédagogiques

2

2004 20132011

Comment les TIC peuvent répondre à des problématiques pédagogiques ?

Ingénieur

DEA

2007
Doctorat

Automatique
&

Informatique
Appliquée

2008
Maître de

conférences
Centrale Nantes

/ IRCCyN

2015
Dir. Département

TICE & Pédagogie

Blogs dans
l’ESR

Supports
web de cours

Technos tactiles et
nomadismes

2010
Chargé de

mission
EAT-TICE

Centrale Nantes
/ IRCCyN

2012

MarkUs,
Mention spéciale des 3e

Trophées des Technologies
Éducatives Lauréat concours

HP « Technology for
Teaching »

Co-création 1er
MOOC francophone

ITyPA

S.I. et bases de
données

Programmation
objet et Java Droit

informatique

Programmation
web

Algorithmique
et C

Projets
étudiants

MOOC

Cours et collab.
à distanceLogiciels

libres
Évaluation Polycopiés

enrichis

Ressources
éducatives libres

BYOD

Activités pédagogiques

2

2004 20132011

Comment les TIC peuvent répondre à des problématiques pédagogiques ?

Ingénieur

DEA

2007
Doctorat

Automatique
&

Informatique
Appliquée

2008
Maître de

conférences
Centrale Nantes

/ IRCCyN

2015
Dir. Département

TICE & Pédagogie

Blogs dans
l’ESR

Supports
web de cours

Technos tactiles et
nomadismes

2010
Chargé de

mission
EAT-TICE

Centrale Nantes
/ IRCCyN

2012

MarkUs,
Mention spéciale des 3e

Trophées des Technologies
Éducatives Lauréat concours

HP « Technology for
Teaching »

Co-création 1er
MOOC francophone

ITyPA

S.I. et bases de
données

Programmation
objet et Java Droit

informatique

Programmation
web

Algorithmique
et C

Projets
étudiants

MOOC

Cours et collab.
à distanceLogiciels

libres
Évaluation Polycopiés

enrichis

Ressources
éducatives libres

BYOD

Approche
compétences

Activités pédagogiques

2

2004 2013 20162011

Comment les TIC peuvent répondre à des problématiques pédagogiques ?

Ingénieur

DEA

2007
Doctorat

Automatique
&

Informatique
Appliquée

2008
Maître de

conférences
Centrale Nantes

/ IRCCyN

2015
Dir. Département

TICE & Pédagogie

Thèse S. Carolan

Blogs dans
l’ESR

Supports
web de cours

Technos tactiles et
nomadismes

2010
Chargé de

mission
EAT-TICE

Centrale Nantes
/ IRCCyN

2012

MarkUs,
Mention spéciale des 3e

Trophées des Technologies
Éducatives Lauréat concours

HP « Technology for
Teaching »

Co-création 1er
MOOC francophone

ITyPA

S.I. et bases de
données

Programmation
objet et Java Droit

informatique

Programmation
web

Algorithmique
et C

Projets
étudiants

MOOC

Cours et collab.
à distanceLogiciels

libres
Évaluation Polycopiés

enrichis

Ressources
éducatives libres

BYOD

Approche
compétences

Activités scientifiques

3

2004 2016
Ingénieur

DEA

2007
Doctorat

Automatique
&

Informatique
Appliquée

2008
Maître de

conférences
Centrale Nantes

/ IRCCyN

Activités scientifiques

3

2004 2016
Ingénieur

DEA

2007
Doctorat

Automatique
&

Informatique
Appliquée

2008
Maître de

conférences
Centrale Nantes

/ IRCCyN
Model-

checking

Activités scientifiques

3

2004 2016
Ingénieur

DEA

2007
Doctorat

Automatique
&

Informatique
Appliquée

2008
Maître de

conférences
Centrale Nantes

/ IRCCyN
Model-

checking

Réseaux de
Petri et extensions

temporelles

Activités scientifiques

3

2004 2016
Ingénieur

DEA

2007
Doctorat

Automatique
&

Informatique
Appliquée

2008
Maître de

conférences
Centrale Nantes

/ IRCCyN
Model-

checking

Réseaux de
Petri et extensions

temporelles

Différences entre
sémantiques

Activités scientifiques

3

2004 2016
Ingénieur

DEA

2007
Doctorat

Automatique
&

Informatique
Appliquée

2008
Maître de

conférences
Centrale Nantes

/ IRCCyN
Model-

checking

Réseaux de
Petri et extensions

temporelles

Différences entre
sémantiques

Compromis Décidabilité /
Expressivité

Activités scientifiques

3

2004 2016

Comment établir de nouvelles connaissances en sciences de la
vie grâce à des modèles informatiques ?

Ingénieur

DEA

2007
Doctorat

Automatique
&

Informatique
Appliquée

2008
Maître de

conférences
Centrale Nantes

/ IRCCyN
Model-

checking

Réseaux de
Petri et extensions

temporelles

Différences entre
sémantiques

Compromis Décidabilité /
Expressivité

Biologie des
systèmes

Activités scientifiques

3

2004 2016

Comment établir de nouvelles connaissances en sciences de la
vie grâce à des modèles informatiques ?

Ingénieur

DEA

2007
Doctorat

Automatique
&

Informatique
Appliquée

2008
Maître de

conférences
Centrale Nantes

/ IRCCyN
Model-

checking

Réseaux de
Petri et extensions

temporelles

Différences entre
sémantiques

Compromis Décidabilité /
Expressivité

Biologie des
systèmes

Réseaux de
régulation

Activités scientifiques

3

2004 2016

Comment établir de nouvelles connaissances en sciences de la
vie grâce à des modèles informatiques ?

Ingénieur

DEA

2007
Doctorat

Automatique
&

Informatique
Appliquée

2008
Maître de

conférences
Centrale Nantes

/ IRCCyN
Model-

checking

Réseaux de
Petri et extensions

temporelles

Différences entre
sémantiques

Compromis Décidabilité /
Expressivité

Biologie des
systèmes

Réseaux de
régulation

Activités scientifiques

3

2004 2016

Comment établir de nouvelles connaissances en sciences de la
vie grâce à des modèles informatiques ?

Ingénieur

DEA

2007
Doctorat

Automatique
&

Informatique
Appliquée

2008
Maître de

conférences
Centrale Nantes

/ IRCCyN
Model-

checking

Réseaux de
Petri et extensions

temporelles

Différences entre
sémantiques

Compromis Décidabilité /
Expressivité

Modélisation
par raffinements

successifs

Biologie des
systèmes

Réseaux de
régulation

Activités scientifiques

3

2004 2016

Comment établir de nouvelles connaissances en sciences de la
vie grâce à des modèles informatiques ?

Ingénieur

DEA

2007
Doctorat

Automatique
&

Informatique
Appliquée

2008
Maître de

conférences
Centrale Nantes

/ IRCCyN
Model-

checking

Réseaux de
Petri et extensions

temporelles

Différences entre
sémantiques

Compromis Décidabilité /
Expressivité

Analyse
statique

Modélisation
par raffinements

successifs

Biologie des
systèmes

Réseaux de
régulation

Activités scientifiques

3

2004 2016

Comment établir de nouvelles connaissances en sciences de la
vie grâce à des modèles informatiques ?

Ingénieur

DEA

2007
Doctorat

Automatique
&

Informatique
Appliquée

2008
Maître de

conférences
Centrale Nantes

/ IRCCyN
Model-

checking

Réseaux de
Petri et extensions

temporelles

Différences entre
sémantiques

Compromis Décidabilité /
Expressivité

Collaboration avec
des bioinformaticiens

Analyse
statique

Modélisation
par raffinements

successifs

Biologie des
systèmes

Réseaux de
régulation

avec des
biologistes

Activités scientifiques

3

2004 2016

Comment établir de nouvelles connaissances en sciences de la
vie grâce à des modèles informatiques ?

Ingénieur

DEA

2007
Doctorat

Automatique
&

Informatique
Appliquée

2008
Maître de

conférences
Centrale Nantes

/ IRCCyN
Model-

checking

Réseaux de
Petri et extensions

temporelles

Différences entre
sémantiques

Compromis Décidabilité /
Expressivité

Collaboration avec
des bioinformaticiens

Analyse
statique

Modélisation
par raffinements

successifs

Biologie des
systèmes

Réseaux de
régulation

avec des
biologistes

Activités scientifiques

3

2004 2016

Comment établir de nouvelles connaissances en sciences de la
vie grâce à des modèles informatiques ?

Ingénieur

DEA

2007
Doctorat

Automatique
&

Informatique
Appliquée

2008
Maître de

conférences
Centrale Nantes

/ IRCCyN
Model-

checking

Réseaux de
Petri et extensions

temporelles

Différences entre
sémantiques

Compromis Décidabilité /
Expressivité

Collaboration avec
des bioinformaticiens

Analyse
statique

Modélisation
par raffinements

successifs
Projet BIL

 ANR BioTempo

Biologie des
systèmes

Réseaux de
régulation

avec des
biologistes

Activités scientifiques

3

2004 2016

Comment établir de nouvelles connaissances en sciences de la
vie grâce à des modèles informatiques ?

Ingénieur

DEA

2007
Doctorat

Automatique
&

Informatique
Appliquée

2008
Maître de

conférences
Centrale Nantes

/ IRCCyN

2013
1er séjour

invité au Japon
NII, TôkyôModel-

checking

Réseaux de
Petri et extensions

temporelles

Différences entre
sémantiques

Compromis Décidabilité /
Expressivité

Collaboration avec
des bioinformaticiens

Analyse
statique

Modélisation
par raffinements

successifs
Projet BIL

 ANR BioTempo

Biologie des
systèmes

Réseaux de
régulation

avec des
biologistes

Activités scientifiques

3

2004 2016

Comment établir de nouvelles connaissances en sciences de la
vie grâce à des modèles informatiques ?

Ingénieur

DEA

2007
Doctorat

Automatique
&

Informatique
Appliquée

2008
Maître de

conférences
Centrale Nantes

/ IRCCyN

2013
1er séjour

invité au Japon
NII, TôkyôModel-

checking

Réseaux de
Petri et extensions

temporelles

Différences entre
sémantiques

Compromis Décidabilité /
Expressivité

Programmation
par ensemble-

réponses (ASP)

Collaboration avec
des bioinformaticiens

Analyse
statique

Modélisation
par raffinements

successifs
Projet BIL

 ANR BioTempo

Biologie des
systèmes

Réseaux de
régulation

Programmation
logique

avec des
biologistes

Activités scientifiques

3

2004 2016

Comment établir de nouvelles connaissances en sciences de la
vie grâce à des modèles informatiques ?

Ingénieur

DEA

2007
Doctorat

Automatique
&

Informatique
Appliquée

2008
Maître de

conférences
Centrale Nantes

/ IRCCyN

2013
1er séjour

invité au Japon
NII, TôkyôModel-

checking

Réseaux de
Petri et extensions

temporelles

Différences entre
sémantiques

Compromis Décidabilité /
Expressivité

Programmation
par ensemble-

réponses (ASP)

Collaboration avec
des bioinformaticiens

Analyse
statique

Modélisation
par raffinements

successifs
Projet BIL

 ANR BioTempo

Biologie des
systèmes

Réseaux de
régulation

Programmation
logique

avec des
biologistes

Activités scientifiques

3

2004 2016

Comment établir de nouvelles connaissances en sciences de la
vie grâce à des modèles informatiques ?

Ingénieur

DEA

2007
Doctorat

Automatique
&

Informatique
Appliquée

2008
Maître de

conférences
Centrale Nantes

/ IRCCyN

2013
1er séjour

invité au Japon
NII, Tôkyô

2014
Délégation

CNRS

10 mois NII
JSPS Grant

2015

Model-
checking

Réseaux de
Petri et extensions

temporelles

Différences entre
sémantiques

Compromis Décidabilité /
Expressivité

Programmation
par ensemble-

réponses (ASP)

Collaboration avec
des bioinformaticiens

Analyse
statique

Modélisation
par raffinements

successifs
Projet BIL

 ANR BioTempo

Biologie des
systèmes

Réseaux de
régulation

Programmation
logique

avec des
biologistes

Activités scientifiques

3

2004 2016

Comment établir de nouvelles connaissances en sciences de la
vie grâce à des modèles informatiques ?

Ingénieur

DEA

2007
Doctorat

Automatique
&

Informatique
Appliquée

2008
Maître de

conférences
Centrale Nantes

/ IRCCyN

2013
1er séjour

invité au Japon
NII, Tôkyô

2014
Délégation

CNRS

10 mois NII
JSPS Grant

2015

Model-
checking

Réseaux de
Petri et extensions

temporelles

Différences entre
sémantiques

Compromis Décidabilité /
Expressivité

Programmation
par ensemble-

réponses (ASP)

Collaboration avec
des bioinformaticiens

Analyse
statique

Modélisation
par raffinements

successifs
Projet BIL

 ANR BioTempo

Apprentissage
automatique

Biologie des
systèmes

Réseaux de
régulation

Programmation
logique

avec des
biologistes

Activités scientifiques

3

2004 2016

Comment établir de nouvelles connaissances en sciences de la
vie grâce à des modèles informatiques ?

Ingénieur

DEA

2007
Doctorat

Automatique
&

Informatique
Appliquée

2008
Maître de

conférences
Centrale Nantes

/ IRCCyN

2013
1er séjour

invité au Japon
NII, Tôkyô

2014
Délégation

CNRS

10 mois NII
JSPS Grant

2015

Model-
checking

Réseaux de
Petri et extensions

temporelles

Différences entre
sémantiques

Compromis Décidabilité /
Expressivité

Programmation
par ensemble-

réponses (ASP)

Collaboration avec
des bioinformaticiens

Analyse
statique

Modélisation
par raffinements

successifs
Projet BIL

 ANR BioTempo

Compétitions
d’apprentissage

de modèles

Apprentissage
automatique

Biologie des
systèmes

Réseaux de
régulation

Programmation
logique

avec des
biologistes

Activités scientifiques

3

2004 2016

Comment établir de nouvelles connaissances en sciences de la
vie grâce à des modèles informatiques ?

Ingénieur

DEA

2007
Doctorat

Automatique
&

Informatique
Appliquée

2008
Maître de

conférences
Centrale Nantes

/ IRCCyN

2013
1er séjour

invité au Japon
NII, Tôkyô

2014
Délégation

CNRS

10 mois NII
JSPS Grant

2015

Model-
checking

Réseaux de
Petri et extensions

temporelles

Différences entre
sémantiques

Compromis Décidabilité /
Expressivité

Programmation
par ensemble-

réponses (ASP)

Collaboration avec
des bioinformaticiens

Analyse
statique

Modélisation
par raffinements

successifs
Projet BIL

 ANR BioTempo

Compétitions
d’apprentissage

de modèles

Apprentissage
automatique

Projet
GRIOTE

ANR Hyclock

Biologie des
systèmes

Réseaux de
régulation

Programmation
logique

avec des
biologistes

Activités scientifiques

3

2004 2016

Comment établir de nouvelles connaissances en sciences de la
vie grâce à des modèles informatiques ?

Ingénieur

DEA

2007
Doctorat

Automatique
&

Informatique
Appliquée

2008
Maître de

conférences
Centrale Nantes

/ IRCCyN

2013
1er séjour

invité au Japon
NII, Tôkyô

2014
Délégation

CNRS

10 mois NII
JSPS Grant

2015
Visiting

Ass.Prof.
NIIModel-

checking

Réseaux de
Petri et extensions

temporelles

Différences entre
sémantiques

Compromis Décidabilité /
Expressivité

Programmation
par ensemble-

réponses (ASP)

Collaboration avec
des bioinformaticiens

Analyse
statique

Modélisation
par raffinements

successifs
Projet BIL

 ANR BioTempo

Compétitions
d’apprentissage

de modèles

Apprentissage
automatique

Projet
GRIOTE

ANR Hyclock

Biologie des
systèmes

Réseaux de
régulation

Programmation
logique

avec des
biologistes

Activités scientifiques

3

2004 2016

Comment établir de nouvelles connaissances en sciences de la
vie grâce à des modèles informatiques ?

Ingénieur

DEA

2007
Doctorat

Automatique
&

Informatique
Appliquée

2008
Maître de

conférences
Centrale Nantes

/ IRCCyN

2013
1er séjour

invité au Japon
NII, Tôkyô

2014
Délégation

CNRS

10 mois NII
JSPS Grant

2015
Visiting

Ass.Prof.
NII

Thèse L. Paulevé Thèse M. Folschette Thèse E. Ben Abdallah

Thèse X. Chai

Model-
checking

Réseaux de
Petri et extensions

temporelles

Différences entre
sémantiques

Compromis Décidabilité /
Expressivité

Programmation
par ensemble-

réponses (ASP)

(Thèse C. Chancellor)

2011 2012

Collaboration avec
des bioinformaticiens

Analyse
statique

Modélisation
par raffinements

successifs
Projet BIL

 ANR BioTempo

Compétitions
d’apprentissage

de modèles

Apprentissage
automatique

Projet
GRIOTE

ANR Hyclock

Biologie des
systèmes

Réseaux de
régulation

Programmation
logique

avec des
biologistes

Activités scientifiques

3

2004 2016

Comment établir de nouvelles connaissances en sciences de la
vie grâce à des modèles informatiques ?

Ingénieur

DEA

2007
Doctorat

Automatique
&

Informatique
Appliquée

2008
Maître de

conférences
Centrale Nantes

/ IRCCyN

2013
1er séjour

invité au Japon
NII, Tôkyô

2014
Délégation

CNRS

10 mois NII
JSPS Grant

2015
Visiting

Ass.Prof.
NII

Thèse L. Paulevé Thèse M. Folschette Thèse E. Ben Abdallah

Thèse X. Chai

Postdoc T. Ribeiro

Model-
checking

Réseaux de
Petri et extensions

temporelles

Différences entre
sémantiques

Compromis Décidabilité /
Expressivité

Programmation
par ensemble-

réponses (ASP)

(Thèse C. Chancellor)

2011 2012

Collaboration avec
des bioinformaticiens

Analyse
statique

Modélisation
par raffinements

successifs
Projet BIL

 ANR BioTempo

Compétitions
d’apprentissage

de modèles

Apprentissage
automatique

Projet
GRIOTE

ANR Hyclock

Motivations
❖ Objectifs :

❖ Aider au diagnostic et à la
prévention des maladies

❖ Concevoir de nouvelles thérapies

❖ Biologie des systèmes

❖ Un organisme vivant comme un
système de réseaux en
interactions

❖ Lien fonctions physiologiques /
dynamique des régulations

4

La régulation biologique

5

Tiré de : http://www.ra.cs.uni-tuebingen.de/software/JCell/tutorial/ch02s02.html

http://www.ra.cs.uni-tuebingen.de/software/JCell/tutorial/ch02s02.html

La régulation biologique

5

Tiré de : http://www.ra.cs.uni-tuebingen.de/software/JCell/tutorial/ch02s02.html

http://www.ra.cs.uni-tuebingen.de/software/JCell/tutorial/ch02s02.html

Pourquoi des modèles ?

6

(A) Un premier modèle et (B) un modèle simplifié du
cycle cellulaire de la levure bourgeonnante [LLL+04]

Pourquoi des modèles ?

6

Graphe de régulation logique de la levure
bourgeonnante [FNL+09]

Pourquoi des modèles ?

6
Espace d’états du cycle cellulaire de la levure

bourgeonnante [LLL+04]

Pourquoi des modèles ?
❖ Objectifs :

❖ Vérifier si certains
comportements désirés / non-
souhaités sont possibles

❖ Identifier les attracteurs, les
oscillations, etc.

❖ Comprendre quels sont les
composants à l'origine de
certains comportements

❖ Problème : comment contourner
l'explosion combinatoire du
nombre de comportements ?

6
Espace d’états du cycle cellulaire de la levure

bourgeonnante [LLL+04]

Modélisation de la dynamique

Systèmes à événements discrets :
❖ Représentés par des systèmes de transitions
❖ Capture de la chronologie (l’ordre) des événements

7

t1 t2 t3 t1 t1 t5 …

Systèmes temporisés :
❖ Représentés par des systèmes de transitions temporisés
❖ Capture de la chronométrie des événements (datés)

(t1,d1) (t2,d2) (t3,d3) (t1,d4) (t1,d5) (t5,d6) …

Fil conducteur scientifique

❖ Comment analyser les
propriétés dynamiques,
chronologiques et
chronométriques, de systèmes
biologiques de grande taille ?

8 Modèle de régulation pour la levure de fission [DB08]

Fil conducteur scientifique

❖ Comment analyser les
propriétés dynamiques,
chronologiques et
chronométriques, de systèmes
biologiques de grande taille ?

8 Système de transitions pour la levure de fission [DB08]

Notre proposition

❖ Un formalisme qualitatif : les
Frappes de Processus

❖ Des algorithmes d’analyse
efficaces de la dynamique

❖ Des enrichissements pour
résoudre de nouveaux
problèmes

❖ Une application sur des
systèmes biologiques

9

Modèle de la voie de signalisation du récepteur EGF-/ErbB [SSA+09]

Notre proposition

9

Modèle de la voie de signalisation du récepteur EGF-/ErbB [SSA+09]

❖ 1ère partie : Les Frappes de
Processus et leur analyse

❖ 2ème partie : Extensions des
Frappes de Processus

❖ 3ème partie : Des séries
temporelles aux modèles
dynamiques

❖ Synthèse et directions de
recherche

Partie 1 : Concevoir des abstractions
pertinentes et efficaces

Les Frappes de
Processus
Cadre :

❖ Thèse : Loïc Paulevé (2008-2011)

❖ Contexte :
❖ Projet Régional BIL (2007-2011)
❖ PEPS Quantoursin (2010-2012)

Principales publications :  
[PMR11a,PMR11b,PMR12,PCF+14,BFR+15]

10

Représentation sous forme de Frappes de Processus du
« feed forward loop » incohérent [PCF+14]

Modalités d’abstraction

Abstraire :
❖ Les composants
❖ Les concentrations
❖ Les interactions
❖ Le temps
❖ L’ordre

11

a b

Exemple de réseau booléen de régulation

a : {0,1} b : {0,1}

Les Frappes de Processus [PMR11a, PCF+14]

12

Les Frappes de Processus [PMR11a, PCF+14]

12

Les Frappes de Processus [PMR11a, PCF+14]

12

Les Frappes de Processus [PMR11a, PCF+14]

12

Les Frappes de Processus [PMR11a, PCF+14]

12

Les Frappes de Processus [PMR11a, PCF+14]

12

Les Frappes de Processus [PMR11a, PCF+14]

12

Les Frappes de Processus [PMR11a, PCF+14]

12

Hypothèses

❖ Discrétisation de l'expression :
booléenne ou multi-valuée

❖ Discrétisation du temps :
basée sur les événements

❖ Dynamique unitaire
❖ Sémantique des changements :

asynchrone non-déterministe

13

a b

a : {0,1} b : {0,1,2}

Hypothèses

❖ Discrétisation de l'expression :
booléenne ou multi-valuée

❖ Discrétisation du temps :
basée sur les événements

❖ Dynamique unitaire
❖ Sémantique des changements :

asynchrone non-déterministe

13

a b

a : {0,1} b : {0,1,2}

Exemple d’analyse statique [PMR11a,PCF+14]

14

Modèle de Frappes de Processus

Exemple d’analyse statique [PMR11a,PCF+14]

14

Modèle de Frappes de Processus

Quels sont les points fixes?

Exemple d’analyse statique [PMR11a,PCF+14]

14

Modèle de Frappes de Processus

Quels sont les points fixes?
❖ Méthode naïve : calculer tous les

scénarios possibles

Exemple d’analyse statique [PMR11a,PCF+14]

14

Modèle de Frappes de Processus

Quels sont les points fixes?
❖ Notre proposition : analyse

statique

Exemple d’analyse statique [PMR11a,PCF+14]

14

Modèle de Frappes de Processus

Quels sont les points fixes?
❖ Notre proposition : analyse

statique
❖ Calculer le graphe sans frappes

Graphe sans frappes

Exemple d’analyse statique [PMR11a,PCF+14]

14

Modèle de Frappes de Processus

Quels sont les points fixes?
❖ Notre proposition : analyse

statique
❖ Calculer le graphe sans frappes
❖ Énumérer ses n-cliques

Graphe sans frappes

Exemple d’analyse statique [PMR11a,PCF+14]

14

Modèle de Frappes de Processus

Quels sont les points fixes?
❖ Notre proposition : analyse

statique
❖ Calculer le graphe sans frappes
❖ Énumérer ses n-cliques

Graphe sans frappes

Analyse de l’accessibilité [PMR12]

Objectif : vérifier des propriétés de la forme :  
« Depuis un état initial , peut-on atteindre un état où est
actif ? »

15

Notre proposition : approximations inférieure P et supérieure Q de la
dynamique telles que P R Q

Analyse de l’accessibilité [PMR12]

Objectif : vérifier des propriétés de la forme :  
« Depuis un état initial , peut-on atteindre un état où est
actif ? »

15

Notre proposition : approximations inférieure P et supérieure Q de la
dynamique telles que P R Q

Analyse de l’accessibilité [PMR12]

Objectif : vérifier des propriétés de la forme :  
« Depuis un état initial , peut-on atteindre un état où est
actif ? »

15

Notre proposition : approximations inférieure P et supérieure Q de la
dynamique telles que P R Q

Analyse de l’accessibilité [PMR12]

Objectif : vérifier des propriétés de la forme :  
« Depuis un état initial , peut-on atteindre un état où est
actif ? »

15

Notre proposition : approximations inférieure P et supérieure Q de la
dynamique telles que P R Q

Analyse de l’accessibilité [PMR12]

Objectif : vérifier des propriétés de la forme :  
« Depuis un état initial , peut-on atteindre un état où est
actif ? »

15

Notre proposition : approximations inférieure P et supérieure Q de la
dynamique telles que P R Q

Analyse de l’accessibilité [PMR12]

Objectif : vérifier des propriétés de la forme :  
« Depuis un état initial , peut-on atteindre un état où est
actif ? »

15

Notre proposition : approximations inférieure P et supérieure Q de la
dynamique telles que P R Q

Polynomial dans le nombre
de sortes

Exponentiel dans le nombre
de processus de chaque sorte

Analyse de l’accessibilité [PMR12]
❖ Idée : résoudre localement l’accessibilité d’un processus

16

Analyse de l’accessibilité [PMR12]
❖ Idée : résoudre localement l’accessibilité d’un processus

16

❖ Sur-approximation : abstraction de l’ordre dans lequel les
processus requis sont nécessaires

❖ Sous-approximation : tous les processus requis doivent être
activables dans tous les ordres possibles

Analyse de l’accessibilité [PMR12]
❖ Idée : résoudre localement l’accessibilité d’un processus

16

❖ Construction du graphe de causalité locale

❖ Sur-approximation : abstraction de l’ordre dans lequel les
processus requis sont nécessaires

❖ Sous-approximation : tous les processus requis doivent être
activables dans tous les ordres possibles

Applications [PMR12]

17

Comparaison des temps d’exécution sur études de cas

egfr20 : récepteur de croissance épidermique (20 composants) [SFL+09]
egfr104 : récepteur de croissance épidermique (104 composants) [SSA+09]
tcrsig40 : récepteur de lymphocyte T (40 composants) [KSL+06]
tcrsig94 : récepteur de lymphocyte T (94 composants) [SSL+07]

Applications [PMR12]

17

Comparaison des temps d’exécution sur études de cas

egfr20 : récepteur de croissance épidermique (20 composants) [SFL+09]
egfr104 : récepteur de croissance épidermique (104 composants) [SSA+09]
tcrsig40 : récepteur de lymphocyte T (40 composants) [KSL+06]
tcrsig94 : récepteur de lymphocyte T (94 composants) [SSL+07]

❖ Extension [BFR+15] : énumération exhaustive des scénarios
satisfaisant une accessibilité testée

Limites
❖ Dynamique plus large que celle des réseaux discrets / de Thomas

18Modéliser la coopération

❖ Représentation inexacte des coopérations
❖ Formalisme non-adéquat pour modéliser des synchronisations ou

priorités

Limites
❖ Dynamique plus large que celle des réseaux discrets / de Thomas

18
Comment modéliser une formation régulières de rayures

chez le métazoaire ? [FSH07]

❖ Représentation inexacte des coopérations
❖ Formalisme non-adéquat pour modéliser des synchronisations ou

priorités

Partie 2 : Enrichir l’expressivité et affiner les
analyses

Extensions des
Frappes de Processus
Cadre :
❖ Thèse : Maxime Folschette (2011-2014)

❖ Contexte :
❖ ANR Biotempo (2011-2014)
❖ PEPS Circlock (2012-2013)
❖ Collab. Inoue Lab / NII :

Internships & Lecture Series

Principales publications :  
[FPI+12,FPM+13,FPI+15,FPM+15]

19

Frappes de Processus avec classes de priorités

Frappes de Processus avec
arcs neutralisants

Frappes de Processus avec
actions plurielles

Enrichissements progressifs [FPI+15]

20

Frappes de processus (standards)

Enrichissements progressifs [FPI+15]

Définir des contraintes de
préemption globales entre
ensembles d’action

20

Frappes de processus (standards)

Frappes de processus avec classes
de priorités

Enrichissements progressifs [FPI+15]

20

Frappes de processus (standards)

Frappes de processus avec classes
de priorités

Frappes de
processus avec arcs

neutralisants

Définir des relations locales de
préemption entre des couples
d’actions

Enrichissements progressifs [FPI+15]

20

Frappes de processus (standards)

Frappes de processus avec classes
de priorités

Frappes de
processus avec arcs

neutralisants

Frappes de
processus avec actions

plurielles

Définir des synchronisations
entre actions (p.ex.: réactions
biochimiques)

Enrichissements progressifs [FPI+15]

20

Frappes de processus (standards)

Frappes de processus avec classes
de priorités

Frappes
de processus « canoniques »

Frappes de
processus avec arcs

neutralisants

Frappes de
processus avec actions

plurielles

Définir une version canonique
des idées précédentes

Enrichissements progressifs [FPI+15]

20

Frappes de processus (standards)

Frappes de processus avec classes
de priorités

Frappes
de processus « canoniques »

Frappes de
processus avec arcs

neutralisants

Frappes de
processus avec actions

plurielles

Équivalences en termes de
bisimulation faible

Adaptation de l’analyse statique  
[FPM+13,FPM+15]

21

Adaptation de l’analyse statique  
[FPM+13,FPM+15]

Priorités 
 restriction de l’ensemble de dynamiques possibles

21

Adaptation de l’analyse statique  
[FPM+13,FPM+15]

Priorités 
 restriction de l’ensemble de dynamiques possibles

21

Adaptation de l’analyse statique  
[FPM+13,FPM+15]

Priorités 
 restriction de l’ensemble de dynamiques possibles

21

 définition d’une nouvelle sous-approximation

Applications [FPM+15]

22

egfr20 : récepteur de croissance épidermique (20 composants) [SFL+09]
egfr104 : récepteur de croissance épidermique (104 composants) [SSA+09]
tcrsig40 : récepteur de lymphocyte T (40 composants) [KSL+06]
tcrsig94 : récepteur de lymphocyte T (94 composants) [SSL+07]

Comparaison des temps d’exécution sur études de cas

Nb sortes Nb actions Nb états

Applications [FPM+15]

22

Complexité :
❖ Construction du graphe de causalité locale :

❖ Polynomiale dans le nombre de sortes
❖ Exponentielle dans le nombre de processus de chaque sorte

❖ Analyse du graphe de causalité locale : polynomiale dans la taille du
graphe

Comparaison des temps d’exécution sur études de cas

Nb sortes Nb actions Nb états

Applications [FPM+15]

22

Comment faire le lien avec des formalismes déjà existants (réseaux
discrets / de Thomas) ?

Comparaison des temps d’exécution sur études de cas

Nb sortes Nb actions Nb états

Inférence du modèle de Thomas  
[FPI+12,FPI+15]

❖ Deux inférences successives :

1. Graphe des interactions (G.I.)

2. Paramètres

23

❖ Analyse exhaustive de la dynamique locale pour chaque régulateur

❖ Énumération de toutes les paramétrisations compatibles avec la
dynamique

Inférence du modèle de Thomas  
[FPI+12,FPI+15]

❖ Deux inférences successives :

1. Graphe des interactions (G.I.)

2. Paramètres

23

❖ Implémentation par programmation par ensemble-réponses (ASP)

❖ Analyse exhaustive de la dynamique locale pour chaque régulateur

❖ Énumération de toutes les paramétrisations compatibles avec la
dynamique

Inférence du modèle de Thomas  
[FPI+12,FPI+15]

❖ Deux inférences successives :

1. Graphe des interactions (G.I.)

2. Paramètres

23

Comparaison des temps d’exécution sur études de cas

Inférence G.I. Inférence paramètresModèles

egfr20 : récepteur de croissance épidermique (20 composants) [SFL+09]
egfr104 : récepteur de croissance épidermique (104 composants) [SSA+09]
tcrsig40 : récepteur de lymphocyte T (40 composants) [KSL+06]
tcrsig94 : récepteur de lymphocyte T (94 composants) [SSL+07]

Inférence du modèle de Thomas  
[FPI+12,FPI+15]

❖ Deux inférences successives :

1. Graphe des interactions (G.I.)

2. Paramètres

23

Comparaison des temps d’exécution sur études de cas

Inférence G.I. Inférence paramètresModèles

Complexité :
❖ Linéaire dans le nombre de composants
❖ Exponentielle dans le nombre de régulateurs de chaque composant

Liens avec d’autres formalismes  
[FPI+15,FPM+15]

Équivalences en termes de (bi)simulation faible

24

Frappes de
processus

(standards)

Frappes de processus avec
classes de priorités

Frappes de
processus « canoniques »

Frappes de
processus avec arcs

neutralisants

Frappes de
processus avec actions

plurielles

Liens avec d’autres formalismes  
[FPI+15,FPM+15]

Équivalences en termes de (bi)simulation faible

24

Frappes de
processus

(standards)

Frappes de processus avec
classes de priorités

Frappes de
processus « canoniques »

Frappes de
processus avec arcs

neutralisants

Frappes de
processus avec actions

plurielles

Modèle
de Thomas

Réseaux discrets

Liens avec d’autres formalismes  
[FPI+15,FPM+15]

Équivalences en termes de (bi)simulation faible

24

Frappes de
processus

(standards)

Frappes de processus avec
classes de priorités

Frappes de
processus « canoniques »

Frappes de
processus avec arcs

neutralisants

Frappes de
processus avec actions

plurielles

Modèle
de Thomas

Réseaux discrets

Liens avec d’autres formalismes  
[FPI+15,FPM+15]

Équivalences en termes de (bi)simulation faible

24

Frappes de
processus

(standards)

Frappes de processus avec
classes de priorités

Frappes de
processus « canoniques »

Frappes de
processus avec arcs

neutralisants

Frappes de
processus avec actions

plurielles

Modèle
de Thomas

Réseaux discrets

Liens avec d’autres formalismes  
[FPI+15,FPM+15]

Équivalences en termes de (bi)simulation faible

24

Frappes de
processus

(standards)

Frappes de processus avec
classes de priorités

Frappes de
processus « canoniques »

Frappes de
processus avec arcs

neutralisants

Frappes de
processus avec actions

plurielles

Modèle
de Thomas

Réseaux discrets

Sémantique
booléenne de

Biocham

Liens avec d’autres formalismes  
[FPI+15,FPM+15]

Équivalences en termes de (bi)simulation faible

24

Frappes de
processus

(standards)

Frappes de processus avec
classes de priorités

Frappes de
processus « canoniques »

Frappes de
processus avec arcs

neutralisants

Frappes de
processus avec actions

plurielles

Modèle
de Thomas

Réseaux discrets

Sémantique
booléenne de

Biocham

Réseaux de
Petri bornés avec arcs

inhibiteurs

Liens avec d’autres formalismes  
[FPI+15,FPM+15]

Équivalences en termes de (bi)simulation faible

24

Frappes de
processus

(standards)

Frappes de processus avec
classes de priorités

Frappes de
processus « canoniques »

Frappes de
processus avec arcs

neutralisants

Frappes de
processus avec actions

plurielles

Modèle
de Thomas

Réseaux discrets

Sémantique
booléenne de

Biocham

Réseaux
d’automates
synchronisés

Réseaux de
Petri bornés avec arcs

inhibiteurs

Partie 3 : Traiter les données biologiques
dans leur dimension dynamique

Des séries temporelles
aux modèles dynamiques

❖ Thèses : Emna Ben Abdallah (2014-…)  
Xinwei Chai (2015-…)

❖ Collab. thèse et post-doc : Tony Ribeiro (2015-…)

❖ Contexte :
❖ ANR Hyclock (2015-2018)
❖ Projet régional GRIOTE (2013-2017)
❖ JSPS Grant & Délégation CNRS (2014-2015)
❖ NII Internship & MOU Grant

Principales publications : [RMI+15a,RMI+15b]
25

Quelles données en entrée ?
❖ Limites de nos méthodes précédentes :

connaissances préalables requises
❖ (Famille de) modèle(s)
❖ Propriétés

26

Modèle du bactériophage lambda [TT95]

❖ Idée : exploiter nos méthodes à partir
des données biologiques de séries
temporelles

Données de séries temporelles DREAM4 [PJA+11]

Apprendre la dynamique de systèmes
Principe du paradigme LFIT [IRS14] : apprendre un programme
logique en observant le comportement d'un système exprimé sous
forme de succession états-transitions.

27

En entrée : observation du
comportement du système

En sortie : programme
logique

LFIT

Apprendre la dynamique de systèmes
Principe du paradigme LFIT [IRS14] : apprendre un programme
logique en observant le comportement d'un système exprimé sous
forme de succession états-transitions.

27

En entrée : observation du
comportement du système

LFIT

En sortie : un réseau
booléen

Apprendre la dynamique de systèmes
Principe du paradigme LFIT [IRS14] : apprendre un programme
logique en observant le comportement d'un système exprimé sous
forme de succession états-transitions.

27

En entrée : observation du
comportement du système

LFIT

En sortie : programme
logique

Variables booléennes
Dynamique synchrone et

déterministe

Appliquer LFIT à des systèmes biologiques  
[RMI+15a,RMI+15b]

❖ Extensions successives :
❖ Influences retardées (modèles à mémoire)
❖ Variables multi-valuées

❖ Dynamique asynchrone
❖ Sémantique non-déterministe

28

LFkT

En entrée : observation du
comportement du système

En sortie : programme
logique

a(t) ← b(t−1), b(t−2)

b(t) ← a(t−2), ¬b(t−2)

Méthodologie liée à LFkT
En entrée : séries temporelles

❖ Discrétisation
❖ Apprentissage
❖ Validation croisée
❖ Heuristique : sélection de

règles (si souhaitée)

En sortie : programme logique
et/ou prédictions

29

Apprentissage de chaque série
indépendamment

Évaluation de chaque règle sur
l’ensemble des séries

Applications à DREAM [RMI+15b]

❖ Objectif : prédire les points fixes dans des cas de double knock-outs
❖ Évaluation de la précision : erreur quadratique moyenne de la

différence entre valeur prédite et celle attendue

30

Expériences DREAM4 menées sur un processeur Intel Xeon (X5650, 2.67GHz) avec 12GB de RAM

Applications à DREAM [RMI+15b]

❖ Objectif : prédire les points fixes dans des cas de double knock-outs
❖ Évaluation de la précision : erreur quadratique moyenne de la

différence entre valeur prédite et celle attendue

30

Expériences DREAM4 menées sur un processeur Intel Xeon (X5650, 2.67GHz) avec 12GB de RAM

Recherches en cours et perspectives

31

Recherches en cours et perspectives

31

Données de séries
temporelles

Recherches en cours et perspectives

31

Données de séries
temporelles

Discrétisation

Recherches en cours et perspectives

31

Données de séries
temporelles

Discrétisation Apprentissage

Recherches en cours et perspectives

31

Données de séries
temporelles

Discrétisation Apprentissage

Modèle dynamique

Recherches en cours et perspectives

31

Données de séries
temporelles

Discrétisation Apprentissage

Modèle dynamique

Programme logique

Recherches en cours et perspectives

31

Données de séries
temporelles

Discrétisation Apprentissage

Modèle dynamique

Programme logique

Frappe de Processus

Recherches en cours et perspectives

31

Données de séries
temporelles

Discrétisation Apprentissage

Modèle dynamique

Programme logique

Frappe de Processus

Prédictions
de

trajectoires

Recherches en cours et perspectives

31

Données de séries
temporelles

Discrétisation Apprentissage

Modèle dynamique

Programme logique

Frappe de Processus

Prédictions
de

trajectoires

Systèmes : DREAM8 et horloge circadienne

❖ Pré-traitement des séries temporelles

❖ Comparer les prédictions en fonction des :

❖ Hypothèses sur la dynamique du modèle

❖ Métriques

Recherches en cours et perspectives

31

Données de séries
temporelles

Discrétisation Apprentissage

Modèle dynamique

Programme logique

Frappe de Processus

Prédictions
de

trajectoires

Étude
corrélations

Systèmes : DREAM8 et horloge circadienne

❖ Pré-traitement des séries temporelles

❖ Comparer les prédictions en fonction des :

❖ Hypothèses sur la dynamique du modèle

❖ Métriques

Recherches en cours et perspectives

31

Données de séries
temporelles

Discrétisation Apprentissage

Modèle dynamique

Programme logique

Frappe de Processus

Prédictions
de

trajectoires

Étude
corrélations

Systèmes : DREAM8 et horloge circadienne

❖ Pré-traitement des séries temporelles

❖ Comparer les prédictions en fonction des :

❖ Hypothèses sur la dynamique du modèle

❖ Métriques

❖ Améliorer itérativement le modèle

❖ Valider les prédictions avec les biologistes

❖ Paralléliser les algorithmes

Recherches en cours et perspectives

31

Données de séries
temporelles

Discrétisation Apprentissage

Modèle dynamique

Programme logique

Frappe de Processus

Prédictions
de

trajectoires

Réduction
dimensionnelle

Recherches en cours et perspectives

31

Données de séries
temporelles

Discrétisation Apprentissage

Modèle dynamique

Programme logique

Frappe de Processus

Prédictions
de

trajectoires

Classification des séries

Réduction
dimensionnelle

Recherches en cours et perspectives

31

Données de séries
temporelles

Discrétisation Apprentissage

Modèle dynamique

Programme logique

Frappe de Processus

Prédictions
de

trajectoires

Réduction
dimensionnelle

Classification des séries

Réduction
dimensionnelle

Recherches en cours et perspectives

31

Données de séries
temporelles

Discrétisation Apprentissage

Modèle dynamique

Programme logique

Frappe de Processus

Prédictions
de

trajectoires

Réduction
dimensionnelle

Classification des traj.
prédictesClassification des séries

Réduction
dimensionnelle

Recherches en cours et perspectives

31

Données de séries
temporelles

Discrétisation Apprentissage

Modèle dynamique

Programme logique

Frappe de Processus

Prédictions
de

trajectoires

Réduction
dimensionnelle

Classification des traj.
prédictesClassification des séries

Réduction
dimensionnelle

Comparaison

Recherches en cours et perspectives

31

Données de séries
temporelles

Discrétisation Apprentissage

Modèle dynamique

Programme logique

Frappe de Processus

Prédictions
de

trajectoires

Réduction
dimensionnelle

Classification des traj.
prédictesClassification des séries

Réduction
dimensionnelle

Comparaison

Révision

Synthèse des contributions

32

Synthèse des contributions

Modèles dynamiques

32

Synthèse des contributions

Modèles dynamiques

32

Frappes de
processus

Synthèse des contributions

Modèles dynamiques

32

Frappes de
processus

Frappes
de processus avec
classes de priorités

Synthèse des contributions

Modèles dynamiques

32

Frappes de
processus

Frappes
de processus avec
classes de priorités

Frappes
de processus
temporisées

Synthèse des contributions

Modèles dynamiques

32

Frappes de
processus

Frappes
de processus avec
classes de priorités

Frappes
de processus
temporisées

Question ?

Synthèse des contributions

Modèles dynamiques

32

Frappes de
processus

Frappes
de processus avec
classes de priorités

Frappes
de processus
temporisées

Analyses
efficaces de la

dynamique
❖ Point fixes
❖ Accessibilité
❖ Inférences
❖ …

Question ?

Synthèse des contributions

Modèles dynamiques

32

Frappes de
processus

Frappes
de processus avec
classes de priorités

Frappes
de processus
temporisées

Analyses
efficaces de la

dynamique
❖ Point fixes
❖ Accessibilité
❖ Inférences
❖ …

Question ?

Implémentations :  
PINT
ASP

Synthèse des contributions

Modèles dynamiques

32

Frappes de
processus

Frappes
de processus avec
classes de priorités

Frappes
de processus
temporisées

Validation

Analyses
efficaces de la

dynamique
❖ Point fixes
❖ Accessibilité
❖ Inférences
❖ …

Question ?

Implémentations :  
PINT
ASP

Synthèse des contributions

Modèles dynamiques

32

Frappes de
processus

Frappes
de processus avec
classes de priorités

Frappes
de processus
temporisées

Révision

Validation

Analyses
efficaces de la

dynamique
❖ Point fixes
❖ Accessibilité
❖ Inférences
❖ …

Question ?

Implémentations :  
PINT
ASP

Synthèse des contributions

Modèles dynamiques

32

Frappes de
processus

Frappes
de processus avec
classes de priorités

Frappes
de processus
temporisées

Révision

Validation

Prédiction

Analyses
efficaces de la

dynamique
❖ Point fixes
❖ Accessibilité
❖ Inférences
❖ …

Question ?

Implémentations :  
PINT
ASP

Synthèse des contributions

Modèles dynamiques

32

Frappes de
processus

Frappes
de processus avec
classes de priorités

Frappes
de processus
temporisées

Révision

Validation

Prédiction

Analyses
efficaces de la

dynamique
❖ Point fixes
❖ Accessibilité
❖ Inférences
❖ …

Connaissances
préalables

- Littérature
- Expert

Question ?

Implémentations :  
PINT
ASP

Synthèse des contributions

Modèles dynamiques

32

Frappes de
processus

Frappes
de processus avec
classes de priorités

Frappes
de processus
temporisées

Révision

Validation

Prédiction

Analyses
efficaces de la

dynamique
❖ Point fixes
❖ Accessibilité
❖ Inférences
❖ …

Connaissances
préalables

- Littérature
- Expert

Question ?

Implémentations :  
PINT
ASP

Données de
séries

temporelles

Apprentissage
automatique

Synthèse des contributions

Modèles dynamiques

32

Frappes de
processus

Frappes
de processus avec
classes de priorités

Frappes
de processus
temporisées

Révision

Validation

Prédiction

Analyses
efficaces de la

dynamique
❖ Point fixes
❖ Accessibilité
❖ Inférences
❖ …

Connaissances
préalables

- Littérature
- Expert

Question ?

Implémentations :  
PINT
ASP

Données de
séries

temporelles
Autres

données
biologiques

Apprentissage
automatique

Directions de recherche
❖ Participer à un challenge de type DREAM

❖ Établir des connaissances nouvelles sur des
problèmes biologiques ouverts

❖ Se mesurer à / compléter d’autres méthodes

33

Directions de recherche
❖ Participer à un challenge de type DREAM

❖ Établir des connaissances nouvelles sur des
problèmes biologiques ouverts

❖ Se mesurer à / compléter d’autres méthodes

33

❖ Étendre le champ des méthodes dynamiques
❖ Biologie de synthèse

❖ Conception de médicaments

DNA Origami (Karolinska Institutet)

Directions de recherche
❖ Participer à un challenge de type DREAM

❖ Établir des connaissances nouvelles sur des
problèmes biologiques ouverts

❖ Se mesurer à / compléter d’autres méthodes

33 « Il était une fois la vie » (1987) Astro Boy

❖ Étendre le champ des méthodes dynamiques
❖ Biologie de synthèse

❖ Conception de médicaments

❖ Transmettre et vulgariser

DNA Origami (Karolinska Institutet)

Références
❖ [BFR+15] Abdallah, E. B., Folschette, M., Roux, O., & Magnin, M. (2015, November).

Exhaustive analysis of dynamical properties of Biological Regulatory Networks with
Answer Set Programming. In Bioinformatics and Biomedicine (BIBM), 2015 IEEE
International Conference on (pp. 281-285). IEEE.

❖ [FPI+12] Folschette, M., Paulevé, L., Inoue, K., Magnin, M., & Roux, O. (2012).
Concretizing the process hitting into biological regulatory networks. In Computational
methods in systems biology (pp. 166-186). Springer Berlin Heidelberg.

❖ [FMP+13] Folschette, M., Paulevé, L., Magnin, M., & Roux, O. (2013). Under-
approximation of reachability in multivalued asynchronous networks. Electronic Notes in
Theoretical Computer Science, 299, 33-51.

❖ [FPI+15] Folschette, M., Paulevé, L., Inoue, K., Magnin, M., & Roux, O. (2015).
Identification of biological regulatory networks from Process Hitting models. Theoretical
Computer Science, 568, 49-71.

❖ [FPM+15] Folschette, M., Paulevé, L., Magnin, M., & Roux, O. (2015). Sufficient
conditions for reachability in automata networks with priorities. Theoretical Computer
Science, 608, 66-83.

34

Références
❖ [PMR11a] Paulevé, L., Magnin, M., & Roux, O. (2011). Refining dynamics of gene regulatory

networks in a stochastic "-calculus framework. In Transactions on computational systems biology
xiii (pp. 171-191). Springer Berlin Heidelberg.

❖ [PMR11b] Paulevé, L., Magnin, M., & Roux, O. (2011). Tuning temporal features within the
stochastic "-calculus. Software Engineering, IEEE Transactions on, 37(6), 858-871.

❖ [PMR12] Paulevé, L., Magnin, M., & Roux, O. (2012). Static analysis of biological regulatory
networks dynamics using abstract interpretation. Mathematical Structures in Computer Science,
22(04), 651-685.

❖ [PCF+14] Paulevé, L., Chancellor, C., Folschette, M., Magnin, M., & Roux, O. (2014). Analyzing
large network dynamics with process hitting. Logical Modeling of Biological Systems, 125-166.

❖ [RMI+15a] Ribeiro, T., Magnin, M., Inoue, K., & Sakama, C. (2015). Learning delayed
influences of biological systems. Frontiers in bioengineering and biotechnology, 2.

❖ [RMI+15b] Ribeiro, T., Magnin, M., Inoue, K., & Sakama, C. (2014). Learning Multi-valued
Biological Models with Delayed Influence from Time-Series Observations. ICMLA 2015: 25-31

35

Références
❖ [DB08] Davidich, M. I., & Bornholdt, S. (2008). Boolean network model predicts cell

cycle sequence of fission yeast. PloS one, 3(2), e1672.
❖ [FNL+09] Fauré, A., Naldi, A., Lopez, F., Chaouiya, C., Ciliberto, A., & Thieffry, D.

(2009). Modular logical modelling of the budding yeast cell cycle. Molecular BioSystems,
5(12), 1787-1796.

❖ [FHS07] François, P., Hakim, V., & Siggia, E. D. (2007). Deriving structure from
evolution: metazoan segmentation. Molecular systems biology, 3(1), 154.

❖ [IRS14] Inoue, K., Ribeiro, T., & Sakama, C. (2014). Learning from interpretation
transition. Machine learning, 94(1), 51-79.

❖ [KSL+06] Klamt, S., Saez-Rodriguez, J., Lindquist, J. A., Simeoni, L., & Gilles, E. D.
(2006). A methodology for the structural and functional analysis of signaling and
regulatory networks. BMC bioinformatics, 7(1), 56.

❖ [LLL+04] Li, F., Long, T., Lu, Y., Ouyang, Q., & Tang, C. (2004). The yeast cell-cycle
network is robustly designed. Proceedings of the National Academy of Sciences of the United
States of America, 101(14), 4781-4786.

36

Références
❖ [PJA+11] Prill, R. J., Saez-Rodriguez, J., Alexopoulos, L. G., Sorger, P. K., &

Stolovitzky, G. (2011). Crowdsourcing network inference: the DREAM predictive
signaling network challenge. Science signaling, 4(189), mr7.

❖ [SFL+09] Sahin, Ö., Fröhlich, H., Löbke, C., Korf, U., Burmester, S., Majety, M., ... &
Poustka, A. (2009). Modeling ERBB receptor-regulated G1/S transition to find novel
targets for de novo trastuzumab resistance. BMC systems biology, 3(1), 1.

❖ [SSA+09] Samaga, R., Saez-Rodriguez, J., Alexopoulos, L. G., Sorger, P. K., & Klamt,
S. (2009). The logic of EGFR/ErbB signaling: theoretical properties and analysis of
high-throughput data. PLoS Comput Biol, 5(8), e1000438.

❖ [SSL+07] Saez-Rodriguez, J., Simeoni, L., Lindquist, J. A., Hemenway, R.,
Bommhardt, U., Arndt, B., ... & Schraven, B. (2007). A logical model provides
insights into T cell receptor signaling. PLoS Comput Biol, 3(8), e163.

❖ [TT95] Thieffry D, Thomas R. 1995. Dynamical behaviour of biological regulatory
networks--II. Immunity control in bacteriophage lambda.. Bulletin of mathematical
biology. 57(2):277-97.

37

