

HAL
open science

Non-deterministic updates of Boolean networks

Loïc Paulevé, Sylvain Sené

► **To cite this version:**

Loïc Paulevé, Sylvain Sené. Non-deterministic updates of Boolean networks. AUTOMATA 2021 (27th International Workshop on Cellular Automata and Discrete Complex Systems), 2021, Marseille, France. hal-03210805v1

HAL Id: hal-03210805

<https://hal.science/hal-03210805v1>

Submitted on 28 Apr 2021 (v1), last revised 5 Jul 2021 (v2)

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

1 Non-deterministic updates of Boolean networks

2 **Loïc Paulevé** ✉ 🏠

3 Univ. Bordeaux, Bordeaux INP, CNRS, LaBRI, UMR5800, F-33400 Talence, France

4 **Sylvain Sené** ✉ 🏠

5 Université publique, Marseille, France

6 Abstract

7 Boolean networks are discrete dynamical systems where each automaton has its own Boolean function for
8 computing its state according to the configuration of the network. The updating mode then determines how
9 the configuration of the network evolves over time. Many of updating modes from the literature, including
10 synchronous and asynchronous modes, can be defined as the composition of elementary deterministic
11 configuration updates, i.e., by functions mapping configurations of the network. Nevertheless, alternative
12 dynamics have been introduced using ad-hoc auxiliary objects, such as that resulting from binary projections
13 of Memory Boolean networks, or that resulting from additional pseudo-states for Most Permissive Boolean
14 networks. One may wonder whether these latter dynamics can still be classified as updating modes of finite
15 Boolean networks, or belong to a different class of dynamical systems. In this paper, we study the extension of
16 updating modes to the composition of non-deterministic updates, i.e., mapping sets of finite configurations.
17 We show that the above dynamics can be expressed in this framework, enabling a better understanding of
18 them as updating modes of Boolean networks. More generally, we argue that non-deterministic updates pave
19 the way to a unifying framework for expressing complex updating modes, some of them enabling transitions
20 that cannot be computed with elementary and non-elementary deterministic updates.

21 **2012 ACM Subject Classification** Theory of computation → Models of computation; Theory of computa-
22 tion → Program semantics; Applied computing → Systems biology

23 **Keywords and phrases** Natural computing, discrete dynamical systems, semantics

24 **Funding** *Loïc Paulevé*: French Agence Nationale pour la Recherche (ANR): ANR-FNR project “AlgoReCell”
25 ANR-16-CE12-0034 and ANR project “BNeDiction” ANR-20-CE45-0001.

26 *Sylvain Sené*: his salary as a French state agent affiliated to Université Aix-Marseille, Université Toulon, CNRS,
27 LIS, UMR 7020, Marseille, France, and the ANR project “FANs” ANR-18-CE40-0002.

28 **1** Introduction

29 Boolean networks (BNs) are formal dynamical systems composed of automata, each of them
30 having a Boolean state. A major difference between BNs and cellular automata (CAs) is that each
31 automaton of a BN follows its own rules for computing its next state depending on the states
32 of the other automata in the network. Consequently, whereas influences between cells in a CA
33 are structured homogeneously according a cellular space, those between automata in a BN are
34 structured according to any directed graph. In this paper, only finite BNs are considered, as it is
35 generally the case in the literature, notably because BNs are mostly viewed as both a real-world
36 computational model and a real-world modeling framework.

37 The study of BNs led to fundamental results linking the network architecture (structure of
38 influences between automata) to the existence of fixed points and to the number of limit cycles
39 they can exhibit [1, 10, 4]. Notably, it is well known that such limit behaviors may depend on the
40 way automata update their state over time [3, 12, 2, 22]. This emphasizes the importance of what
41 is classically called the updating modes in the analyses of BNs.

42 BNs are widely employed to model natural systems, with prominent applications in biology.
43 These applications inspired the definition of various updating modes aiming at reflecting con-
44 straints related to the quantitative nature of the abstracted system, such as reaction duration and
45 influence thresholds. There is actually no consensus about one updating modes that would be

46 the most likely, the most representative of the biological reality. As a consequence, the choice of
 47 this or that updating mode strongly depends on the problematics, on the nature of the questions
 48 addressed. Thus, it remains essential to analyze the impact of a wide range of updating modes
 49 with distinct features.

50 In this paper, we address the formalization of updating modes in the framework of BNs. From
 51 a very general perspective, given a BN and one of its configurations, an updating mode specifies
 52 how to compute the possible next configurations (plural implying non-deterministic systems).

53 A large majority of updating modes introduced so far can be expressed using deterministic
 54 functions mapping the configurations of the network. This leads to *elementary* transitions, as it is
 55 the case with synchronous (or parallel) and asynchronous [23] updating modes, which may result
 56 in non-deterministic dynamics. These functions may also be composed, as in block-sequential [25]
 57 and block-parallel [11] updating modes, generating non-elementary transitions.

58 These compositions of deterministic *updates*, however, do not cover all the updating modes
 59 introduced in the literature. Indeed, updating modes may also make use of parameters that cannot
 60 *a priori* and intuitively be directly captured by these deterministic updates. These parameters can
 61 represent kinds of delays or threshold effects of state changes. In this paper, we focus on 3 examples
 62 of BN dynamics which have been recently introduced and defined using ad-hoc formalizations:

- 63 ■ *Memory Boolean networks* (MBNs) [14, 15] take into account some kind of delay for the decrease
 64 of automata. They have been introduced by the means of a deterministic dynamical system
 65 with non-binary configurations, whose updates are computed deterministically from the BN
 66 and a memory vector, specifying the delay for each automaton.
- 67 ■ *Interval Boolean networks* (IBNs) [7] account for a duration for updating an automaton. The
 68 other automata can be updated until the former automaton eventually change of state. They
 69 have been defined by an encoding as the fully-asynchronous updating of a BN of dimension
 70 $2n$. The dynamics of the original BN are then recovered by projection.
- 71 ■ *Most Permissive Boolean networks* (MPBNs) [24] bring a formal abstraction of trajectories of
 72 quantitative models which are compatible with the BN: from an initial configuration, if there
 73 is no trajectory where a given automaton is 1 (or 0), then, no quantitative refinement of the
 74 model can increase (or decrease) the value of this automaton. MPBNs have been defined by
 75 introducing additional states for automata to account for their state change (increasing and
 76 decreasing). An automaton in one of these states can be read non-deterministically as 0 or 1.

77 Overall, the definition of these BN dynamics involve either non-Boolean configurations, projec-
 78 tions of higher-dimension BN, or both. Importantly, they suggest that deterministic updates are
 79 not expressive enough to capture specific dynamics. This is striking with IBNs and MPBNs which
 80 can generate transitions that are neither elementary nor non-elementary transitions, and thus
 81 predict trajectories that are impossible with the asynchronous updating mode.

82 We show that these dynamics can all be expressed using Boolean configurations in a simple
 83 generic framework, which extends the deterministic updates to *non-deterministic* updates: func-
 84 tions mapping sets of configurations. In the case of MBNs, the obtained definition from the binary
 85 projections of their deterministic discrete dynamics actually help to understand the generated
 86 dynamics: the transitions match with a particular subset of elementary transitions, suggesting a
 87 simpler parameterization. In the case of IBNs and MPBNs, the transitions extend the elementary
 88 and non-elementary transitions by considering some delay for the state changes, and having
 89 different interpretation of how to “read” an automaton in the course of state change. The obtained
 90 definitions suggest many variants for generating sub-dynamics, similarly to the asynchronous
 91 mode which generates all elementary transitions.

92 Thus, non-deterministic updates offer a unified yet simple framework for defining and under-
 93 standing BN updating modes with more expressivity than usual deterministic updates. However,

94 should any set update be considered as a BN updating mode? We propose an argumentation for
 95 a *reasonable* updating mode in the last section, where we suggest that the state change should
 96 always be justified by the application of a local function. This suggests that the MP updating mode
 97 generates the largest set of transitions that fulfill this criterion.

98 **Notations** The Boolean domain $\{0, 1\}$ is denoted by \mathbb{B} ; the set $\{1, \dots, n\}$ is denoted by $\llbracket n \rrbracket$. Given
 99 a finite domain A with a partial order \leq , and a function h mapping elements of A to A , for any
 100 $k \in \mathbb{N}_{>0}$, we write h^k for h iterated k times. Whenever for any $a \in A$, $a \leq h(a)$, we write h^ω for the
 101 iteration of h until reaching a fixed point (in this paper, A is often a power set with \leq being the
 102 subset relation).

103 2 Boolean networks and dynamics

104 A *Boolean network* (BN) of dimension n is specified by a function $f : \mathbb{B}^n \rightarrow \mathbb{B}^n$ mapping Boolean
 105 vectors of dimension n . The components $\llbracket n \rrbracket$ of the BN are called *automata*. For each automaton
 106 $i \in \llbracket n \rrbracket$, $f_i : \mathbb{B}^n \rightarrow \mathbb{B}$ is the i -th component of this function, that we call the *local function* of auto-
 107 maton i . The 2^n Boolean vectors of \mathbb{B}^n are called the *configurations* of the BN. In a configuration
 108 $x \in \mathbb{B}^n$, x_i is the *state* of automaton i .

109 **Updating modes** Given a BN f of dimension n and one of its configurations $x \in \mathbb{B}^n$, an *updating*
 110 *mode* μ characterizes the possible evolutions of x with respect to $f(x)$. The dynamical system (f, μ)
 111 defines a binary *transition relation* between configurations of \mathbb{B}^n denoted by $\rightarrow_{(f, \mu)} \subseteq \mathbb{B}^n \times \mathbb{B}^n$.
 112 This dynamical system can be represented by a directed graph $\mathcal{D}_{(f, \mu)} = (\mathbb{B}^n, \rightarrow_{(f, \mu)})$. This graph is
 113 usually called the *transition graph* of (f, μ) . The reflexive and transitive closure of relation $\rightarrow_{(f, \mu)}$,
 114 denoted by $\rightarrow_{(f, \mu)}^*$ can be defined as follows: given two configurations $x, y \in \mathbb{B}^n$, $x \rightarrow_{(f, \mu)}^* y$ if and
 115 only if $x = y$ or there exists a path from x to y in $\mathcal{D}_{(f, \mu)}$.

116 A *deterministic* updating mode ensures that, for any BN f of dimension n , each configuration
 117 has at most one outgoing transition ($\forall x, y, z \in \mathbb{B}^n$, $x \rightarrow_{(f, \mu)} y$ and $x \rightarrow_{(f, \mu)} z$ only if $y = z$). Otherwise,
 118 the updating mode is qualified as *non-deterministic*.

119 In the following, we consider the BN f to be fixed, and thus, for the sake of simplicity, we omit
 120 the subscript f : the transition relation is denoted by \rightarrow_μ and the transition graph by \mathcal{D}_μ .

121 **Dynamical properties** A configuration $x \in \mathbb{B}^n$ is *transient* if there exists a configuration y such
 122 that $x \rightarrow_\mu^* y$ and $y \not\rightarrow_\mu^* x$. Configurations that are not transient are called *limit configurations*.
 123 Because n is finite, these configurations induce the terminal strongly connected components of
 124 \mathcal{D}_μ , called the *limit sets* of (f, μ) . If there exists at least one path from a transient configuration to a
 125 limit set, this limit set is called an *attractor* of (f, μ) [8, 21]. The *basin of attraction* of an attractor \mathcal{A}
 126 of (f, μ) , denoted by $\mathcal{B}(\mathcal{A})$, is the sub-graph of \mathcal{D}_μ induced by the set of transient configurations
 127 x such that, for any limit configuration y belonging to \mathcal{A} , $x \rightarrow_\mu^* y$. A limit set of cardinal 1, *i.e.*
 128 composed of a unique limit configuration x is called a *fixed point* of (f, μ) . A limit set of cardinal
 129 greater than 1 is called a *limit cycle* of (f, μ) .

130 3 Updating modes with deterministic updates

131 Elementary transitions

132 Let us consider a BN f of dimension n and one of its configurations $x \in \mathbb{B}^n$. Whenever x and $f(x)$
 133 differ by more than one component, one may define several ways to update x : either by replacing it

■ **Table 1** Configurations, local functions $((f_i)_{i \in \llbracket 3 \rrbracket})$ and four updating functions $(\phi_\emptyset, \phi_1, \phi_{\{2,3\}}, \text{ and } \phi_{\llbracket 3 \rrbracket})$ of Boolean network f presented in Example 2.

$x = (x_1, x_2, x_3)$	$f_1(x)$	$f_2(x)$	$f_3(x)$	$\phi_\emptyset(x)$	$\phi_1(x)$	$\phi_{\{2,3\}}(x)$	$\phi_{\llbracket 3 \rrbracket}(x) \equiv f(x)$
(0,0,0)	1	0	1	(0,0,0)	(1,0,0)	(0,0,1)	(1,0,1)
(0,0,1)	0	1	1	(0,0,1)	(0,0,1)	(0,1,1)	(0,1,1)
(0,1,0)	1	0	1	(0,1,0)	(1,1,0)	(0,0,1)	(1,0,1)
(0,1,1)	0	1	1	(0,1,1)	(0,1,1)	(0,1,1)	(0,1,1)
(1,0,0)	1	0	0	(1,0,0)	(1,0,0)	(1,0,0)	(1,0,0)
(1,0,1)	0	0	0	(1,0,1)	(0,0,1)	(1,0,0)	(0,0,0)
(1,1,0)	1	0	0	(1,1,0)	(1,1,0)	(1,0,0)	(1,0,0)
(1,1,1)	0	0	0	(1,1,1)	(0,1,1)	(1,0,0)	(0,0,0)

134 with $f(x)$, i.e., applying simultaneously the local functions on every automata, or by modifying the
 135 state of only a subset of automata. For each set of automata to update, we obtain a deterministic
 136 function mapping configurations, that we refer to as an *elementary* deterministic update:

137 ► **Definition 1.** Given a BN f of dimension n and a set of automata $W \subseteq \llbracket n \rrbracket$, $\phi_W : \mathbb{B}^n \rightarrow \mathbb{B}^n$ is an
 138 elementary deterministic update with

$$139 \quad \forall x \in \mathbb{B}^n, \forall i \in \llbracket n \rrbracket, \phi_W(x)_i = \begin{cases} f_i(x) & \text{if } i \in W, \\ x_i & \text{otherwise.} \end{cases}$$

140 Whenever referring to singleton sets $\{i\}$ with $i \in \llbracket n \rrbracket$, we write ϕ_i instead of $\phi_{\{i\}}$. Notice that
 141 $\phi_{\llbracket n \rrbracket} = f$.

142 ► **Example 2.** Let us consider the BN f of dimension $n = 3$ with $f(x) = \begin{pmatrix} f_1(x) = \neg x_3 \\ f_2(x) = \neg x_1 \wedge x_3 \\ f_3(x) = \neg x_1 \end{pmatrix}$.

143 Table 1 shows four distinct updating on its configurations. The first updating is ineffective
 144 and consists in changing nothing. The second updating changes the state of automaton 1 by
 145 application of ϕ_1 , the third one changes the states of both automata 2 and 3 by application of
 146 $\phi_{\{2,3\}}$, and the fourth one changes the state of every automaton by application of $\phi_{\llbracket 3 \rrbracket}$.

147 We can then define the notion of *elementary transitions* of a BN, that are the transitions
 148 obtained by applying any elementary update on a non-empty subset of automata.

149 ► **Definition 3.** Given a BN f , its elementary transitions $\rightarrow_e \subseteq \mathbb{B}^n \times \mathbb{B}^n$ are such that, for all
 150 configurations $x, y \in \mathbb{B}^n$, $x \rightarrow_e y$ if and only if there exists a non-empty subset of automata $W \subseteq \llbracket n \rrbracket$
 151 with $y = \phi_W(x)$.

152 Let us now define some classical deterministic and non-deterministic updating modes from
 153 these elementary updates.

154 Examples of deterministic updating modes

155 The most direct updating mode is the application of f to the configuration x , resulting in the
 156 configuration $f(x)$, or, equivalently, $\phi_{\llbracket n \rrbracket}(x)$:

157 ► **Definition 4.** The synchronous (or parallel) updating mode of a BN f of dimension n generates
 158 the transition relation $\rightarrow_p \subseteq \mathbb{B}^n \times \mathbb{B}^n$ such that, for all configurations $x, y \in \mathbb{B}^n$, $x \rightarrow_p y$ if and only if
 159 $y = \phi_{\llbracket n \rrbracket}(x)$.

■ **Figure 1** Distinct possible block-sequential dynamics of BN f defined in Example 2: (left panel) its parallel dynamics associated with ordered partition $(\llbracket 3 \rrbracket)$; (central panel) the block-sequential dynamics associated with $(\{2, 3\}, \{1\})$; (right panel) the sequential dynamics associated with $(\{3\}, \{1\}, \{2\})$.

■ **Figure 2** Fully-asynchronous (left) and asynchronous (right) dynamics of BN f defined in Example 2.

160 *Sequential* updating modes are parameterized by a permutation of $\llbracket n \rrbracket$, fixing an ordering of
 161 elementary updates of single automata [13, 17, 9]. They can be generalized to *block-sequential*
 162 updating modes [25, 3, 16], parameterized by a permutation of a partition of $\llbracket n \rrbracket$:

163 ► **Definition 5.** Given a BN f of dimension n and $bs = (W_1, \dots, W_p)$ an ordered partition of $\llbracket n \rrbracket$,
 164 the block-sequential updating mode generates the transition relation $\rightarrow_{bs} \subseteq \mathbb{B}^n \times \mathbb{B}^n$ such that, for
 165 all configurations $x, y \in \mathbb{B}^n$, $x \rightarrow_{bs} y$ if and only if $y = \phi_{W_p} \circ \dots \circ \phi_{W_1}(x)$.

166 Remark that the transitions of sequential and block-sequential modes may not be elementary.
 167 However, they always correspond to a path of elementary transitions: $x \rightarrow_{bs} y$ only if $x \rightarrow_e^* y$.

168 Going further in generalization, one may consider deterministic updating modes as infinite
 169 sequences of sets of automata, so that automata of a same subset execute their local function in
 170 parallel while the subsets are iterated sequentially. Remark that any of these possible deterministic
 171 updating modes will generate transitions corresponding to specific paths of elementary transitions.

172 Examples of non-deterministic updating modes

173 It is important to notice that deterministic updates can lead to non-deterministic dynamics by
 174 allowing different updates on a same configuration. The most obvious example is the *asynchronous*
 175 mode¹ consisting of all the elementary transitions.

176 ► **Definition 6.** The asynchronous updating mode of a BN f generates the transition relation
 177 $\rightarrow_a \subseteq \mathbb{B}^n \times \mathbb{B}^n$ as $\rightarrow_a = \rightarrow_e$.

178 One of the most usual non-deterministic updating modes of BNs is the *fully-asynchronous*
 179 mode², where only one automaton is updated in a transition. It is largely employed for the analysis

¹ The *asynchronous* mode is often referred to as *general asynchronous* in the systems biology modeling community.

² The *fully-asynchronous* mode is usually referred to as *asynchronous* in the system biology modeling community.

6 Non-deterministic updates of Boolean networks

180 of models of biological systems, arguing it enables capturing (some) behaviors caused by different
181 time scale for automata updates.

182 ► **Definition 7.** *The fully-asynchronous updating mode of a BN f generates the transition relation*
183 *$\rightarrow_{fa} \subseteq \mathbb{B}^n \times \mathbb{B}^n$ such that, for all configurations $x, y \in \mathbb{B}^n$: $x \rightarrow_{fa} y$ if and only if there exists $i \in \llbracket n \rrbracket$*
184 *with $y = \phi_i(x)$.*

185 Figure 2 shows the dynamics generated by the fully-asynchronous and asynchronous updating
186 modes on the BN of Example 2.

4 Non-deterministic updates as set updates

188 The updates considered so far are deterministic, and can thus be defined as functions mapping
189 configurations, i.e., of the form $\phi : \mathbb{B}^n \rightarrow \mathbb{B}^n$. As we have seen above, deterministic updates can
190 generate non-deterministic updating modes, by allowing different updates to be applied on a
191 same configuration.

192 Let us now extend to non-deterministic updates, that we model by functions mapping *sets of*
193 *configurations*, i.e., of the form $\Phi : 2^{\mathbb{B}^n} \rightarrow 2^{\mathbb{B}^n}$. We define Φ as a map from sets of configurations
194 to sets of configurations for enabling iterations and compositions of non-deterministic updates.
195 Nevertheless, we assume that for any $X \subseteq \mathbb{B}^n$, $\Phi(X) = \bigcup_{x \in X} \Phi(\{x\})$: one can define Φ only from all
196 singleton configuration set. This restriction ensures that, for any $X \subseteq \mathbb{B}^n$, each configuration in the
197 image set $y \in \Phi(X)$ can be computed from a singleton set $\{x\}$ for some $x \in \mathbb{B}^n$. In the following, we
198 call such updates *set updates*.

199 Starting from a singleton configuration set $\{x\}$, the iteration of set updates delineate the
200 domains of configurations the system can evolve to. Thus, set updates naturally define transition
201 relations between configurations:

202 ► **Definition 8.** *Given a set update function Φ for BNs of dimension n , the generated transition*
203 *relation is given by $\delta : (2^{\mathbb{B}^n} \rightarrow 2^{\mathbb{B}^n}) \rightarrow 2^{\mathbb{B}^n \times \mathbb{B}^n}$ with $\delta(\Phi) = \{(x, y) \mid x \in \mathbb{B}^n, y \in \Phi(\{x\})\}$.*

204 In contrast with deterministic updates, non-deterministic updating modes can be charac-
205 terized directly by set updates. Indeed, non-deterministic updating modes allow “superposing”
206 alternative updates to generate different transitions from a single configuration x , although each
207 of them is computed with a deterministic update. For instance, with one update ϕ where $\phi(x) = y$
208 and another update ϕ' where $\phi'(x) = y' \neq y$. Now, let us imagine an updating mode superposing
209 two set updates, Φ and Φ' where, for some configurations $x \in \mathbb{B}^n$, $\Phi(\{x\}) \setminus \Phi'(\{x\}) \neq \emptyset$. One can then
210 build a single set update Φ^* such that $\Phi^*(X) = \Phi(X) \cup \Phi'(X)$. It results that $\delta(\Phi^*) = \delta(\Phi) \cup \delta(\Phi')$,
211 thus the updating mode can be assimilated to Φ^* .

212 Finally, notice that limit sets of the generated dynamics $\delta(\Phi)$ can be characterized as the
213 \subseteq -smallest sets of configurations $X \subseteq \mathbb{B}^n$ such that $\Phi(X) = X$.

5 Updating modes selecting elementary transitions

215 With deterministic updates as building blocks, we have seen that one can define non-deterministic
216 updating modes by superposing different update functions. The resulting transition relation
217 is then the union of the transition relation generated by each individual update (each of them
218 giving a deterministic dynamics). Set updates offer an alternative way to formalize the resulting
219 dynamics, by directly defining the set of out-going transitions from a given configuration. As we
220 will illustrate with the memory updating mode below, this enables a fine-grained selection of the
221 elementary transitions which may then depend on the configuration.

5.1 Asynchronous and fully-asynchronous updating modes

As a first illustration of set updates and how they can characterize updating modes, consider the following set update for BNs of dimension n :

$$\Phi_e(X) = \{\phi_W(x) \mid x \in X, \emptyset \neq W \subseteq \llbracket n \rrbracket\}.$$

This set update generates exactly all the elementary transitions: $\delta(\Phi_e) = \rightarrow_e$. Thus, Φ_e characterizes the asynchronous updating mode. Similarly, let us now consider the following set update:

$$\Phi_{fa}(X) = \{\phi_i(x) \mid x \in X, i \in \llbracket n \rrbracket\}.$$

Remark that $\delta(\Phi_{fa}) = \rightarrow_{fa}$, i.e., Φ_{fa} characterizes the fully-asynchronous updating mode.

5.2 Memory updating mode

Until now, all the updating modes that have been discussed depend on deterministic updates that are context free, which leads to deal with memoryless dynamical systems. In [14, 15] have been introduced another model of BNs, called Memory Boolean networks (MBNs). The first objective of MBNs is to capture the biologically relevant gene-protein BN model introduced in [18], that builds on the following principles:

- automata are split in two types: a half models genes, the other half models their associated one-to-one proteins;
- each protein has its own decay time: the number of time steps during which it remains present in the cell after having been produced by the punctual expression of its associated gene.

In their original definition given below, MBNs of dimension n are BNs of dimension n parameterized with a vector $M \in \mathbb{N}_{>0}^n$, setting the maximal delay (called memory) for the degradation of each automaton. Then, an automaton is considered active (Boolean 1) whenever its delay to degradation is not 0. Formally, MBN are defined as follows:

► **Definition 9.** A Memory Boolean network of dimension n is the couple of a BN f of dimension n and of a memory vector $M = (M_1, \dots, M_n) \in \mathbb{N}_{>0}^n$. The set of its configurations is defined as $X_{(f,M)} = \{(x, d) \in \mathbb{B}^n \times \mathbb{N}^n \mid \forall i \in \llbracket n \rrbracket, d_i \in \{0, \dots, M_i\}, x_i = 0 \iff d_i = 0 \text{ and } x_i = 1 \iff d_i \in \{1, \dots, M_i\}\}$. The dynamical system $((f, M), \rho)$ is defined by the transition graph $\mathcal{D}_{((f,M),\rho)}$, with ρ the parallel updating mode, made of transitions based on updating function $\phi^* : X_{(f,M)} \rightarrow X_{(f,M)}$ depending on the memories such that:

$$\forall (x, d), (y, d') \in X_{(f,M)}, (x, d) \rightarrow_{((f,M),\rho)} (y, d') \iff (y, d') = \phi_{\llbracket n \rrbracket}^*(x, d),$$

where $\forall i \in \llbracket n \rrbracket, \phi_{\llbracket n \rrbracket}^*(x, d)_i = (y_i, d'_i)$, with:

$$d'_i = \begin{cases} 0 & \text{if } f_i(x) = 0 \text{ and } d_i = 0, \\ d_i - 1 & \text{if } f_i(x) = 0 \text{ and } d_i \geq 1, \\ M_i & \text{if } f_i(x) = 1, \end{cases} \quad \text{and} \quad y_i = \begin{cases} 1 & \text{if } d'_i \geq 1, \\ f_i(x) & \text{if } d'_i = 0. \end{cases}$$

From this initial definition, it is easy to see that the dynamics of a MBN is deterministic and operates on discrete configurations that are not Boolean anymore. But we will see that MBNs enable to develop a new updating mode, called the memory updating mode, that operates directly on Boolean configurations.

8 Non-deterministic updates of Boolean networks

257 First, let us define $\alpha(x)$ the set of memory configurations corresponding to any binary con-
 258 figuration $x \in \mathbb{B}^n$, and conversely, $\beta(d)$ the binary configuration corresponding to a memory
 259 configuration $d \in \mathbb{N}^n$. Notice that $\forall x \in \mathbb{B}^n, \forall d \in \alpha(x), \beta(d) = x$.

$$260 \quad \alpha(x) = \{d \in \mathbb{N}^n \mid x_i = 0 \Leftrightarrow d_i = 0, x_i = 1 \Leftrightarrow d_i \in \llbracket M_i \rrbracket\}$$

$$261 \quad \forall i \in \llbracket n \rrbracket \quad \beta(d)_i = \min\{d_i, 1\}.$$

263 It appears that $X_{(f, M)} = \{(\beta(d), d) \mid d \in \mathbb{N}^n, \forall i \in \llbracket n \rrbracket, d_i \in \{0, \dots, M_i\}\}$. Thus one can reformulate
 264 the original definition by considering the deterministic parallel update of memory configurations
 265 $d \in \mathbb{N}^n$, and replacing x with $\beta(d)$: an automaton $i \in \llbracket n \rrbracket$ is set to state M_i whenever its local
 266 function f_i is evaluated to 1 on the corresponding binary configuration $\beta(x)$; otherwise, its state is
 267 decreased by one, unless it is already 0. In particular, one can define the deterministic memory
 268 update $\phi_M^* : \mathbb{N}^n \rightarrow \mathbb{N}^n$ such that, for each $i \in \llbracket n \rrbracket$,

$$269 \quad \phi_M^*(d)_i = \begin{cases} 0 & \text{if } f_i(\beta(d)) = 0 \text{ and } d_i = 0, \\ d_i - 1 & \text{if } f_i(\beta(d)) = 0 \text{ and } d_i \geq 1, \\ M_i & \text{if } f_i(\beta(d)) = 1. \end{cases}$$

270 Let us now extend the above definitions to sets:

- 271 ■ $\forall X \subseteq \mathbb{B}^n, A(X) = \bigcup_{x \in X} \alpha(x)$;
- 272 ■ $\forall D \subseteq \mathbb{N}^n, B(D) = \{\beta(d) \mid d \in D\}$;
- 273 ■ $\forall D \subseteq \mathbb{N}^n, \Phi_M^*(D) = \{\phi_M^*(d) \mid d \in D\}$.

274 The memory set update can then be defined for any set of configurations $X \subseteq \mathbb{B}^n$ by first
 275 generating the set of corresponding memory configurations, then applying the deterministic
 276 update on them, and finally converting them back to binary configurations:

$$277 \quad \Phi_M(X) = B \circ \Phi_M^* \circ A(X).$$

278 With this formulation, one can see that the memory updating mode, being the projection of
 279 MBN configurations on their binary part, lead to non-deterministic dynamics. Indeed, whenever
 280 a configuration gets mapped to several possible memory configurations, and whenever for two of
 281 these configurations d and d' , there is an automaton $i \in \llbracket n \rrbracket$ where $\phi_M(d)_i = 0$ and $\phi_M(d')_i \geq 1$.
 282 This can occur if and only if $M_i \geq 2, x_i = 1$, and $f_i(x) = 0$. Thus, the memory updating mode of BNs
 283 can equivalently be parameterized by a set of automata $\overline{M} = \{i \in \llbracket n \rrbracket \mid M_i \geq 2\}$ and defined as the
 284 following set update:

$$285 \quad \Phi_{\overline{M}}(X) = \{\phi_W^*(x) \mid x \in X, W \subseteq \llbracket n \rrbracket, W \supseteq \{i \in \llbracket n \rrbracket \mid i \notin \overline{M} \vee f_i(x) = 1\}\}.$$

286 Remark that this definition no longer relies on memory configurations in \mathbb{N}^n . Overall, the memory
 287 updating mode of BNs can be understood as a particular set of elementary transitions: those where
 288 automata not in \overline{M} or automata that can change from state 0 to 1 are always updated, together
 289 with any subset of the others (automata in \overline{M} that can change from state 1 to 0): automata in \overline{M}
 290 that are decreasing are updated asynchronously, while the others are update in parallel.

291 Figure 3(left) gives the dynamics generated by the interval updating mode on the BN of
 292 Example 2 with $\overline{M} = \{1\}$.

6 Updating modes going beyond (non-)elementary transitions

294 BNs are widely used to model dynamics of biological systems, notably implying gene regulation.
 295 Gene regulation is a dynamical biological process that involves numerous mechanisms and

■ **Figure 3** Memory dynamics with $\overline{M} = \{1\}$ (left), interval dynamics (center), and MP dynamics (right) of the BN of Example 2. In these two latter, the elementary transitions are dotted and loops are omitted.

296 entities among which some of them, like RNAs and proteins, have specific influences that depend
 297 on their concentration. In other terms, the regulation process in its whole admits significant
 298 quantitative parts. The question arises then of how faithful are Boolean dynamics with respect
 299 to the quantitative dynamics. It has been recently underlined in [24] that the elementary and
 300 non-elementary transitions of BNs are not complete enough to capture particular quantitative
 301 trajectories. With a fixed logic, and starting from similar configurations, the quantitative system
 302 shows that an automaton can eventually get activated, whereas the asynchronous dynamics of the
 303 BN shows it is impossible.

304 In this section, we address the set update reformulation of two recently introduced dynamics
 305 of BNs which generate transitions that are neither elementary nor non-elementary: they result in
 306 set updates Φ where, for some BNs of dimension n and for some configurations $x \in \mathbb{B}^n$, there is
 307 $k \in \mathbb{N}$ such that there exists $y \in \Phi^k(\{x\})$ whereas $x \not\rightarrow_e^* y$.

308 6.1 Interval updating mode

309 From the concurrency theory, it is known that the execution of 1-bounded contextual Petri nets
 310 corresponding to the asynchronous updating mode (known as *steps* semantics) may miss some
 311 transitions that can be triggered when considering certain delay of state change [6, 5]. In [7]
 312 is proposed a translation of the *interval* semantics of Petri nets to BNs, showing it can predict
 313 transitions that are neither elementary nor non-elementary transitions: configurations that are
 314 not reachable with the asynchronous mode from a fixed initial configuration x become reachable
 315 with *Interval Boolean networks*.

316 The main principle of the interval dynamics is to decompose the change of state of an auto-
 317 maton, allowing interleaving the update of other automata. For instance, let us assume that
 318 automaton i can change from state 0 to 1. In the interval dynamics, we register that i will eventu-
 319 ally change to state 1, and then allow the update of other automata, still considering that i is in
 320 state 0. In [7], this is applied to any BN of dimension n by an encoding with the fully-asynchronous
 321 dynamics of a BN of dimension $2n$: each automaton is split in a *read* and *write* automaton, where
 322 the write automaton register the next state of the original automaton, and the read automaton
 323 keeps its current state and will eventually copy the value of the write automaton. The dynamics of
 324 the original BN is then obtained by projecting the configurations on the read automata.

325 We provide here below an equivalent formulation as a composition of set updates. Essentially,
 326 whenever an automaton i can change of state, we hold it and compute the possible state changes
 327 of the automata different than i . Thus, during this evaluation, we have a growing number of held
 328 automata, that we denote by L , waiting for their state to be updated. The set update $\Phi_{\text{Int},L}$ extends
 329 a given set of configurations with the possible state change of automata not in L . The function
 330 $\Phi_{i//L}(x)$ first computes all possible state changes by iterating $\Phi_{\text{Int},L \cup \{i\}}$ until a fixed point, and then

331 apply the state change for the automaton i on all the resulting configurations.

332 ► **Definition 10.** The Interval set update Φ_{Int} of a BN of dimension n is given by $\Phi_{\text{Int}} = \Phi_{\text{Int},\emptyset}$
 333 where

$$\begin{aligned} 334 \quad \Phi_{\text{Int},L}(X) &= X \cup \{y \in \Phi_{i/L}(x) \mid x \in X, i \in \llbracket n \rrbracket, i \notin L, f_i(x) \neq x_i\} \\ 335 \quad \Phi_{i/L}(x) &= \{y^{\bar{i}} \mid y \in \Phi_{\text{Int},L \cup \{i\}}^\omega(\{x\})\} \end{aligned}$$

336 The interval updating mode preserves the fixed points of f : for any configuration $x \in \mathbb{B}^n$, $\Phi_{\text{Int}}(\{x\}) =$
 337 $\{x\}$ if and only if $f(x) = x$. Moreover, one can prove that it includes all the elementary transitions:
 338 for any configuration $x \in \mathbb{B}^n$, $\Phi_e(\{x\}) \subseteq \Phi_{\text{Int}}(\{x\})$.

339 ► **Example 11.** Figure 3 shows the transitions generated by the interval updating mode on the BN
 340 of Example 2. Notice that there is a path from 000 to 111, which does not exist in the asynchronous
 341 dynamics (Figure 2). Indeed, let us partially compute $\Phi_{\text{Int},\emptyset}(\{000\}) = \{000\} \cup \Phi_{1/\emptyset}(000) \cup \Phi_{3/\emptyset}(000)$.

342 Let us focus on the interval update of automaton 1 with $\Phi_{1/\emptyset}(000)$, which requires computing
 343 all the iterations of $\Phi_{\text{Int},\{1\}}(\{000\})$. The first iteration gives $\Phi_{\text{Int},\{1\}}(\{000\}) = \{000\} \cup \Phi_{3/\{1\}}(000) =$
 344 $\{000, 001\}$, then $\Phi_{\text{Int},\{1\}}^2(\{000\}) = \{000, 001\} \cup \Phi_{2/\{1\}}(001) = \{000, 001, 011\} = \Phi_{\text{Int},\{1\}}^\omega(\{000\})$.

345 Finally, we get $\Phi_{1/\emptyset}(000) = \{100, 101, 111\}$. Thus, $111 \in \Phi_{\text{Int}}(\{000\})$.

346 6.2 Most Permissive updating mode

347 Most Permissive Boolean networks (MPBNs) have been designed to capture all automata updates
 348 that could occur in any quantitative refinement of the BN. We will come back more formally to
 349 this notion later in this section.

350 The main feature of MPBNs is to abstract all the possible interaction thresholds between
 351 automata. Consider the case whenever the state of an automaton i is used to compute the state of
 352 two distinct automata j and k , and assume that i is increasing from 0: during its increase, there
 353 are times when i may be high enough for trigger a state change of j but not (yet) high enough for
 354 k . This can be illustrated on a concrete biological example, the so-called *Incoherent Feed-forward*
 355 *loop of type 3* [20]: a BN f of dimension 3 with

$$356 \quad f_1(x) = 1 \quad f_2(x) = x_1 \quad f_3(x) = \neg x_1 \wedge x_2.$$

357 Starting from the configuration 000, the asynchronous updating mode predict only the following
 358 non-reflexive transitions: $000 \rightarrow_a 100 \rightarrow_a 110$. Notice that in this case, the interval updating
 359 mode results in the same transitions. However, it has been observed experimentally [27] and
 360 in quantitative models [19, 26] that depending on reaction kinetics, one can actually activate
 361 transiently the automata 3. Essentially, the idea is that during the increase of the state of automaton
 362 1, there is period of time where 1 is high enough so 2 can consider it active (x_1 true) but 3 still
 363 considers it inactive (x_1 false). Then, the state of automaton 2 can increase, and so do the state
 364 of automaton 3. This activation of 3 cannot be predicted with BN updating modes defined so far,
 365 whereas the logic encoded by f is correct.

366 Without introducing any parameter, MPBNs capture these additional dynamics by accounting
 367 for all possible thresholds ordering, for all updates that can happen between a switch of a Boolean
 368 state. In some sense, the MP updating mode abstracts both the quantitative domain of automata
 369 and the duration of state changes. Their original definition [24] is based on the introduction
 370 pseudo *dynamic* states, namely increasing and decreasing. An automaton can change from 0 to
 371 increasing whenever it can interpret the state of the other automata so that its local function is
 372 satisfied. Once in increasing state, it can change to the state 1 without any condition, or to the
 373 decreasing state whenever it can interpret the state of other automata so that its local function is

374 not satisfied. Whenever an automaton is in a dynamic state, the automata can freely interpret its
 375 state as either 0 or 1. Remark that the possible interpretations of the MP configurations always
 376 result in a hypercube (a set of automata fixed to a Boolean value, and the others free).

377 Here, we show that the MP dynamics can be expressed in a more standard way by the means
 378 of composition of set updates. A first stage consists in *widening* all the elementary set updates to
 379 compute all the possible interpretations of automata changing of state. The widening is defined
 380 using the function $\nabla : 2^{\mathbb{B}^n} \rightarrow 2^{\mathbb{B}^n}$ which computes the vertices of the smallest hypercube containing
 381 the given set of configurations. For instance, $\nabla(\{01, 10\}) = \{00, 01, 10, 11\}$. Given a set of automata
 382 W , the widening set update $\Phi_{W,\nabla} : 2^{\mathbb{B}^n} \rightarrow 2^{\mathbb{B}^n}$ applies this operator on the results of the elementary
 383 set update, or equivalently with the fully-asynchronous set update, on the automata of W (Sub-
 384 section 5.1). This widening is re-iterated until a fixed point. Then, a *narrowing* $\Lambda_W : 2^{\mathbb{B}^n} \rightarrow 2^{\mathbb{B}^n}$
 385 filters the computed configurations X to retain only those where the states of automata in W can
 386 be computed with f from X .

387 ► **Definition 12.** The Most Permissive set update Φ_{MP} of a BN of dimension n is given by

$$388 \quad \Phi_{MP}(X) = \bigcup_{W \subseteq \llbracket n \rrbracket} \Lambda_W \circ \Phi_{W,\nabla}^\omega(X)$$

389 where, for any $X \subseteq \mathbb{B}^n$ and any $W \subseteq \llbracket n \rrbracket$:

$$390 \quad \nabla(X) = \{x \in \mathbb{B}^n \mid \forall i \in \llbracket n \rrbracket, \exists y \in X : x_i = y_i\}, \quad (1)$$

$$391 \quad \Phi_{W,\nabla}(X) = \nabla(X \cup \{\phi_i(x) \mid x \in X, i \in W\}), \quad (2)$$

$$392 \quad \Lambda_W(X) = \{x \in X \mid \forall i \in W, \exists y \in X : x_i = f_i(y)\}. \quad (3)$$

393 ► **Example 13.** Figure 3 shows the dynamics generated by the MP updating mode on the BN of
 394 Example 2. With the BN network f introduced at the beginning of this section, we obtain:

$$395 \quad \Phi_{\{1,2,3\},\nabla}(\{000\}) = \nabla(\{000, 100\}) = \{000, 100\}$$

$$396 \quad \Phi_{\{1,2,3\},\nabla}^2(\{000\}) = \nabla(\{000, 100\} \cup \{110\}) = \{000, 100, 010, 110\}$$

$$397 \quad \Phi_{\{1,2,3\},\nabla}^3(\{000\}) = \nabla(\{000, 1000, 010, 110\} \cup \{011\}) = \mathbb{B}^n$$

$$398 \quad \Lambda_{\{1,2,3\}}(\mathbb{B}^n) = \{100, 101, 110, 111\}$$

399 Thus, $111 \in \Phi_{MP}(\{000\})$, whereas $000 \not\prec_e^* 111$ and $111 \notin \Phi_{Int}(\{000\})$.

400 Let us now list some basic properties of the MP updating mode:

- 401 1. MP preserves the fixed points of f : for any configuration $x \in \mathbb{B}^n$, $f(x) = x$ if and only if
 402 $\Phi_{MP}(x) = \{x\}$.
- 403 2. MP subsumes elementary transitions: $\rightarrow_e \subseteq \delta(\Phi_{MP})$.
- 404 3. MP transition relation is transitive and reflexive: $\Phi_{MP} = \Phi_{MP}^2$.
- 405 4. (by 2 and 3) MP transition relation subsumes non-elementary transitions: $\rightarrow_e^* \subseteq \delta(\Phi_{MP})$.
- 406 5. (by 4 and the example) there exist BNs f such that the MP transition relation is strictly larger
 407 than non-elementary transitions, i.e., there exist $x, y \in \mathbb{B}^n$ such that $y \in \Phi_{MP}(\{x\})$ but $x \not\prec_e^* y$.

408 In [24], it has been demonstrated that MP dynamics of a BN f form a correct abstraction of
 409 the dynamics of any quantitative model being a *refinement* of f . A quantitative model F can be
 410 defined as a function mapping discrete or continuous configurations to the derivative of the state of
 411 automata. Then, F is a refinement of f if and only if the derivative of automaton i is strictly positive
 412 (resp. negative) in a given quantitative configuration z only if there is a binarization \tilde{z} of z so that
 413 $f_i(\tilde{z}) = 1$ (resp. 0). It has also been proven to be minimal for the abstraction of asynchronous
 414 discrete models. Moreover, the complexity for deciding the existence of a path between two

415 configurations as well as deciding whether a configuration belongs to a limit set is respectively
 416 in P^{NP} and in $coNP^{coNP}$ in general and in P and in $coNP$ for locally monotonic BNs (each local
 417 function is monotonic with respect to a specific component-wise ordering of configurations), in
 418 contrast with the other updating modes where these problems are PSPACE-complete.

419 **7 Discussion**

420 By extending to non-deterministic updates modeled as set updates, we can reformulate in a unified
 421 manner a range of BN dynamics introduced in the literature with ad-hoc definitions, and for which
 422 the usual deterministic updates seem not expressive enough. These reformulations bring a better
 423 understanding and comparison of dynamics as more classical BN updating modes. Moreover,
 424 they allow envisioning new families of updating modes as variations of the one presented here.
 425 For instance, the given MP set update allows to readily define restrictions of it: similarly to the
 426 block-sequential updating mode, one could parameterize the MP set update to only consider
 427 particular sequences of sets of automata to update. One could also consider different narrowing
 428 operators and different manners to compose them with the widening, with the goal of reducing
 429 the set of generated transitions.

430 On the one hand, these set updates foster the definitions of totally new kind of updating modes.
 431 On the other hand, they raise the question of a potential upper limit on which transitions could be
 432 considered as valid, or at least reasonable.

433 **On reasonable set updates**

434 Of course, from a purely theoretical standpoint, any set updates which is mathematically correct is
 435 reasonable but, if we consider set updates in a context of modeling, some constraints need to be
 436 taken in account. This second standpoint is the one on which is based the following discussion.
 437 Indeed, as evoked in the introduction of this paper, BNs are a classical mathematical model in
 438 systems biology. They are notably widely used to model genetic regulation networks, in which
 439 their use rests for instance on the fact that their limit sets model real observable “structures” such
 440 as differentiated cellular types (fixed points), or specific biological paces (limit cycles). In this
 441 sense, a basic criterion would be that an updating mode for a BN f is admissible only if the fixed
 442 points of f are fixed points of the generated dynamics as well. This criterion would allow capturing
 443 the fundamental property of fixed point stability of dynamical system theory. For instance, let us
 444 consider the set update $\Phi_{\top}(X) = \mathbb{B}^n$: clearly, the set of fixed points of the generated dynamical
 445 system is always empty, and thus do not include those of f whenever f has at least one fixed point.
 446 Therefore, such a set update does not appear satisfying.

447 Now, let us discuss about set updates which would give sets larger than MP for some singleton
 448 configuration set $\{x\}$. First, what about defining a widening operator larger than ∇ ? For any set
 449 of automata W and for any configuration x , remark that $\Phi_{W,\nabla}^{\omega}(\{x\}) = Y$ is the smallest hypercube
 450 containing x verifying for each automata $i \in W$ that for any configuration $y \in Y$, if $f_i(y) \neq x_i$, then
 451 there exists a configuration $z \in Y$ with $z_i \neq x_i$. Thus, an automaton in W is either fixed to its state
 452 in x , or it has been computed with its local function from at least one configuration from a smaller
 453 hypercube. Therefore, a widening operator ∇' verifying for some $X \subseteq \mathbb{B}^n$, $\nabla'(X) \supseteq \nabla(X)$ implies
 454 that the state of at least one configuration is not computed using f on X . Now, what about a less
 455 stringent narrowing operator. Let us consider a configuration $y \in \Phi_{W,\nabla}(\{x\}) = Y$ for some set of
 456 automata W , but $y \notin \Lambda_W(Y)$. This implies that there exists an automaton $i \in W$ such that $\forall z \in Y$,
 457 $y_i \neq f_i(z)$, i.e., y_i cannot be computed by f_i from X . Overall, a set update giving configuration sets
 458 strictly larger than the MP update implies that for some configurations, the state of at least one
 459 automaton is not computed using its local function.

460 **Simulations by deterministic updates**

461 A perspective of the work presented in this paper focuses on simulations of BNs evolving with
 462 non-deterministic updates by BNs evolving with deterministic updates. A first natural way is
 463 by following a classical determinization of the dynamics. Indeed, one can encode any set of
 464 configurations in \mathbb{B}^n as one configuration in \mathbb{B}^{2^n} . Let us consider such an encoding $c: 2^{\mathbb{B}^n} \rightarrow \mathbb{B}^{2^n}$
 465 where, for all $x \in \mathbb{B}^n$, $c(X)_x = 1$ if $x \in X$, otherwise $c(X)_x = 0$ (we slightly abuse notations here, by
 466 specifying a vector index by its binary representation). Now, it is clear that for any set update
 467 $\Phi: 2^{\mathbb{B}^n} \rightarrow 2^{\mathbb{B}^n}$ of a BN f of dimension n , one can define a BN g such that for all sets of configurations
 468 $X \subseteq \mathbb{B}^n$, $g(c(X)) = c(\Phi(X))$. This encoding is complete in the sense that any transition generated by
 469 Φ is simulated in (g, p) . But these simulations are nothing else but a brute-force encoding in which
 470 we get rid of the transition relation by increasing exponentially the state space. Moreover, with this
 471 deterministic encoding, the structure of the transition relation of $(f, \mu = \Phi)$ is lost, which make
 472 much more difficult characterizing dynamical features of (f, μ) such as its limit sets for instance.

473 Actually, a fundamental matter here lies in the concept of simulation at stake here: we are
 474 interested in intrinsic simulations which go far beyond the classical concepts of encoding or
 475 simulation. Indeed, intrinsic simulations aim at conserving dynamical structures in addition
 476 to operated computations. So, one of the first question to answer would consist in defining
 477 formally different kinds of intrinsic simulations. Nevertheless, firstly, consider the following
 478 intrinsic simulation: a dynamical system (f, μ) simulates another (g, μ') if $\mathcal{D}_{(g, \mu')}$ is a subgraph of
 479 $\mathcal{D}_{(f, \mu)}$. With this rather simple definition, it is direct to state that, with a and \bar{M} the asynchronous
 480 and memory updating modes respectively, for any BN f , (f, a) simulates (f, \bar{M}) . Some natural
 481 questions related to BNs updated with memory are the following:

- 482 ■ Are there BNs whose dynamics obtained according to \bar{M} remains deterministic, whatever \bar{M} ?
- 483 ■ If so, what are their properties and what are the equivalent deterministic updating modes?

484 To go further, consider the MP updating mode. It is direct that (f, μ) does not simulate (f, MP) ,
 485 except for very particular f . Let us now consider a more general intrinsic simulation: a dynamical
 486 system (f, μ) simulates another (g, μ') if $\mathcal{D}_{(g, \mu')}$ is a graph obtained from $\mathcal{D}_{(f, \mu)}$ thanks to edge
 487 deletions, and vertex shortcuts. A lot of promising questions arise from this, in particular related
 488 to \bar{M} and MP updating modes, among which for instance:

- 489 ■ Let per be a deterministic periodic updating mode. How can (f, \bar{M}) be simulated by (g, per) ?
 490 The answer is known for $per = p$ [14], but it seems pertinent to find a generalization to determin-
 491 istic periodic updating modes, and even more general deterministic updating modes.
- 492 ■ Intuitively, any (f, MP) might be simulated by (g, a) , where f and g are BNs and the dimension
 493 of g is greater than that of f . But how many automata need to be added to g depending on the
 494 dimension of f ?

495 All answers, even partial or negative, will bring a better understanding of updating modes and
 496 BNs, which would lead to pertinent further development in both BN theory and their application
 497 in systems biology.

498 **References**

-
- 499 1 Julio Aracena. Maximum number of fixed points in regulatory Boolean networks. *Bulletin of Mathem-*
 500 *atical Biology*, 70:1398–1409, 2008.
 - 501 2 Julio Aracena, Eric Fanchon, Marco Montalva, and Mathilde Noual. Combinatorics on update digraphs
 502 in Boolean networks. *Discrete Applied Mathematics*, 159:401–409, 2011.
 - 503 3 Julio Aracena, Eric Goles, Andres Moreira, and Lilian Salinas. On the robustness of update schedules in
 504 Boolean networks. *Biosystems*, 97:1–8, 2009.
 - 505 4 Florian Bridoux, Caroline Gaze-Maillot, Kévin Perrot, and Sylvain Sené. Complexity of limit-cycle
 506 problems in Boolean networks. In *Proceedings of the International Conference on Current Trends in*

- 507 *Theory and Practice of Informatics (SOFSEM'21)*, volume 12607 of *Lecture Notes in Computer Science*,
508 pages 135–146. Springer, 2021.
- 509 **5** Thomas Chatain, Stefan Haar, Juraj Kolčák, Loïc Paulevé, and Aalok Thakkar. Concurrency in Boolean
510 networks. *Natural Computing*, 19(1):91–109, 2020. doi : 10 . 1007 / s11047 - 019 - 09748 - 4.
- 511 **6** Thomas Chatain, Stefan Haar, Maciej Koutny, and Stefan Schwoon. Non-atomic transition firing in
512 contextual nets. In *Applications and Theory of Petri Nets*, volume 9115 of *Lecture Notes in Computer
513 Science*, pages 117–136. Springer, 2015. doi : 10 . 1007 / 978 - 3 - 319 - 19488 - 2_6.
- 514 **7** Thomas Chatain, Stefan Haar, and Loïc Paulevé. Boolean Networks: Beyond Generalized Asyn-
515 synchronicity. In *Cellular Automata and Discrete Complex Systems (AUTOMATA 2018)*, volume 10875
516 of *Lecture Notes in Computer Science*, pages 29–42, Ghent, Belgium, 2018. Springer. doi : 10 . 1007 /
517 978 - 3 - 319 - 92675 - 9_3.
- 518 **8** Michel Cosnard and Jacques Demongeot. On the definitions of attractors. In *Proceedings of the
519 International Symposium on Iteration Theory and its Functional Equations*, volume 1163 of *Lecture
520 Notes in Mathematics*, pages 23–31. Springer, 1985.
- 521 **9** Jacques Demongeot, Eric Goles, Michel Morvan, Mathilde Noual, and Sylvain Sené. Attraction basins
522 as gauges of the robustness against boundary conditions in biological complex systems. *PLoS One*,
523 5:e11793, 2010.
- 524 **10** Jacques Demongeot, Mathilde Noual, and Sylvain Sené. Combinatorics of Boolean automata circuits
525 dynamics. *Discrete Applied Mathematics*, 160:398–415, 2012.
- 526 **11** Jacques Demongeot and Sylvain Sené. About block-parallel Boolean networks: a position paper.
527 *Natural Computing*, 19:5–13, 2020.
- 528 **12** A. Elena. *Robustesse des réseaux d'automates booléens à seuil aux modes d'itération. Application à la
529 modélisation des réseaux de régulation génétique*. PhD thesis, Université Grenoble 1 – Joseph Fourier,
530 2009.
- 531 **13** Françoise Fogelman, Eric Goles, and Gérard Weisbuch. Transient length in sequential iteration of
532 threshold functions. *Discrete Applied Mathematics*, 6:95–98, 1983.
- 533 **14** Eric Goles, Fabiola Lobos, Gonzalo A. Ruz, and Sylvain Sené. Attractor landscapes in Boolean networks
534 with firing memory: a theoretical study applied to genetic networks. *Natural Computing*, 19:295–319,
535 2020.
- 536 **15** Eric Goles, Pedro Montealegre, and Martín Ríos-Wilson. On the effects of firing memory in the
537 dynamics of conjunctive networks. In *Proceedings of the International Workshop on Cellular Automata
538 and Discrete Complex Systems (AUTOMATA'19)*, volume 11525 of *Lecture Notes in Computer Science*,
539 pages 1–19. Springer, 2019.
- 540 **16** Eric Goles and Mathilde Noual. Block-sequential update schedules and Boolean automata circuits.
541 In *Proceedings of the International Workshop on Cellular Automata and Discrete Complex Systems
542 (AUTOMATA'10)*, pages 41–50. Discrete Mathematics and Theoretical Computer Science, 2010.
- 543 **17** Eric Goles and Lilian Salinas. Comparison between parallel and serial dynamics of Boolean networks.
544 *Theoretical Computer Science*, 396:247–253, 2008.
- 545 **18** Alex Graudenzi and Roberto Serra. A new model of genetic networks: the gene protein Boolean
546 network. In *Proceedings of the Workshop italiano su vita artificiale e calcolo evolutivo (WIVACE'09)*,
547 pages 283–291. World Scientific, 2009.
- 548 **19** Shuji Ishihara, Koichi Fujimoto, and Tatsuo Shibata. Cross talking of network motifs in gene regulation
549 that generates temporal pulses and spatial stripes. *Genes to Cells*, 10(11):1025–1038, 2005. doi :
550 10 . 1111 / j . 1365 - 2443 . 2005 . 00897 . x.
- 551 **20** S. Mangan and U. Alon. Structure and function of the feed-forward loop network motif. *Proceedings of
552 the National Academy of Sciences*, 100(21):11980–11985, 2003. doi : 10 . 1073 / pnas . 2133841100.
- 553 **21** John Milnor. On the concept of attractor. *Communications in Mathematical Physics*, 99:177–185, 1985.
- 554 **22** Mathilde Noual. *Updating automata networks*. PhD thesis, École normale supérieure de Lyon, 2012.
- 555 **23** Mathilde Noual and Sylvain Sené. Synchronism vs asynchronism in monotonic Boolean automata
556 networks. *Natural Computing*, 17:393–402, 2018.

- 557 **24** Loïc Paulevé, Juraj Kolčák, Thomas Chatain, and Stefan Haar. Reconciling qualitative, abstract, and
558 scalable modeling of biological networks. *Nature Communications*, 11(1), 2020. doi:10.1038/
559 s41467-020-18112-5.
- 560 **25** François Robert. *Discrete iterations: a metric study*, volume 6 of *Springer Series in Computational*
561 *Mathematics*. Springer, 1986.
- 562 **26** Guillermo Rodrigo and Santiago F. Elena. Structural discrimination of robustness in transcriptional
563 feedforward loops for pattern formation. *PLOS ONE*, 6(2):e16904, 2011. doi:10.1371/journal.pone.
564 0016904.
- 565 **27** Yolanda Schaerli, Andreea Munteanu, Magüi Gili, James Cotterell, James Sharpe, and Mark Isalan.
566 A unified design space of synthetic stripe-forming networks. *Nature Communications*, 5(1), 2014.
567 doi:10.1038/ncomms5905.