

Computational Physics and Complexity (PHY 315)

Dr. Dylan McNamara
people.uncw.edu/mcnamarad

Introduction to Complex Systems

What are Complex Systems?

The natural world is dominated by complicated processes

YET

these processes give rise to simply describable behaviors.

What are Complex Systems?

- Networks of many components
- Components have nonlinear interactions
- Scale separation
- Show emergent structure
- Look both simple and complicated

What are Non Complex Systems?

- Collection of independent parts
 - Ideal gas, random coin tosses
 - Statistical mechanics works
- Collection of strongly linked parts with no degrees of freedom
 - Rigid body
 - Classical mechanics works

REAL SYSTEMS ARE SOMEWHERE IN-BETWEEN

* Wikipedia view

Time series analysis

Ordinary differential equations

Iterative maps

Phase space

Attractors

Nonlinear Dynamics

Stability
analysis

Population dynamics

Chaos

Multistability

Bifurcation

Coupled map
lattices

Prisoner's dilemma (PD)

Rational decision making

Iterative PD

n-person PD

Bounded rationality

Game Theory

Irrational behavior

Cooperation versus competition

Spatial/network game theory

Evolutionary game theory

Copyright 2005 - Investopedia.com

Spatial fractals

Reaction-diffusion systems

Partial differential equations

Dissipative
structures

Pattern Formation

Percolation

Cellular
automata

Spatial ecology

Self-replication

Spatial evolutionary biology

Geomorphology

Collective Behavior

Phase
transition

Synchronization

Particle swarm optimization

Swarm behavior

Herd
mentality

Agent-
based
modeling

Social dynamics

Collective intelligence

Self-organized criticality

Ant colony optimization

Artificial neural networks

Evolutionary computation

Genetic algorithms/programming

Artificial
life

Evolution & Adaptation

Machine
learning

Evo-Devo

Artificial intelligence

Evolutionary robotics

Evolvability

Scale-free networks

Social network analysis

Small-world networks

Community identification

Centrality

Motifs

Networks

Graph theory

Scaling

Robustness/vulnerability

Systems
biology

Dynamical networks

Adaptive networks

Google+

facebook

What are Complex Systems?

- Complexity involves two or more levels of description (variables) and levels of behavior (dynamics)

- Self organization connects the constituent level to the emergent level and slaving connects the emergent level to the constituent level

What are Complex Systems?

Describe the emergent and constituent levels?

Hypothesize about the **self-organization** that occurs.

How is **slaving** working in these examples?

Models

Some Laws of Science...

- $F = ma$
- $F = Gm_1m_2 / r^2$
- $PV = NRT$
- $V = IR$
- $E = mc^2$
- **Conservation of energy, momentum, etc...**

...and how they came about

- Observe Nature
- Develop a hypothesis that explains observations
- Make some predictions using hypothesis
- Carry out experiments to see if predictions are correct
 - If correct, hypothesis is proven
 - If not, you have to develop another hypothesis

?really?

For example...

- Observe phenomenon P
- Develop a hypothesis H that explains P
(i.e. $H \rightarrow P$)
- You predict another phenomenon Q using H (i.e.
 $H \rightarrow Q$)
- Conduct experiments to see Q
 - What if Q is actually observed?
 - What is not Q is observed?

For example...

- If **not Q** is observed, **H** is easily disproved
 - $(H \rightarrow Q)$ implies $(\text{not } Q \rightarrow \text{not } H)$
- If **Q** is observed, **we are not yet sure** whether **H** by itself is right or not
 - Maybe **H** needs additional conditions like **K**
 - Maybe another hypothesis **R** could also explain **P** and **Q** (and possibly more)
- Laws are at best “well-tested hypothesis” or in other words, they are MODELS

Models

- $F = ma$
 - $F = Gm_1m_2 / r^2$
 - $PV = NRT$
 - $V = IR$
 - $E = mc^2$
 - Conservation of energy,
momentum, etc...
- Valid only in
Newtonian mechanics
- Applicable only to
ideal gases
- Seems legit, BUT there may
be other ways to explain

Model

A simplified representation of a system (either conceptual, verbal, diagrammatic, physical, or formal)

Creating Models

Modeling Steps

1. Observe the system of interest
2. Reflect on possible rules that might cause the system's dynamical behavior
3. Derive predictions from those rules and compare them with the reality
4. Repeat the above to modify the rules until you are "satisfied"

Modeling Steps

1. Observe the system of interest
2. Reflect on possible rules that might cause the system's dynamical behavior
3. Derive predictions from those rules and compare them with the reality
4. Repeat the above to modify the rules until you are "satisfied"

Exercise

- Create a mathematical model of the following observed behavior:

Some quantity

Exercise

- Create a mathematical model of the following observed behavior:

Some quantity

Exercise

- Create a mathematical model of the following observed behavior:

Exercise

- Create a mathematical model of the following observed behavior:

Challenges in modeling complex systems

- Network
- Nonlinear
- Self-organization
- Emergence

Difficult (if not impossible)
to handle with traditional
“reductionism” approaches

Tools for developing models

- General programming languages
 - C, C++, Java, **Python**, R, Fortran, etc...
- Free simulation software packages
 - StarLogo, NetLogo, Repast, etc...
- Commercially available applications
 - MATLAB, Mathematica, etc...