元胞自动机在数学模型中的应用

Application Of Cellular Automata In Mathematical Modeling

周吕文

January 13, 2009

"Give me space and motion and I will give you the world"

应当 尽可能简单 而不是 比较简单地 做每一件事.

——A.爱因斯坦

提要

元胞简介 元胞构成 元胞行为 元胞特征 元胞分类 经典元胞 应用举例 程序实现 参考文献

元胞简介 (Introduction)

什么是元胞(CA)自动机

元胞自动机是离散(discrete)动力学系统(dynamic)

- CA之所以是离散系统,是因为元胞是定义在有限的时间和空间上的,并且元胞的状态是有限。
- CA被认为是动力学模型,是因为它的举止行为具有动力学特征

Basic Idea

Simulate complex systems by interaction of cells following easy rules.

To put it another way

"Not to describe a complex system with complex equations, but let the complexity emerge by interaction of simple individuals following simple rules."


元胞简介 (Introduction) 元胞自动机的历史 (History)

- Original concept of CA is most strongly associated with John von Neumann.
- von Neumann was interested in the connections between biology and the then new study of automata theory.
- Stanislaw Ulam suggested that von Neumann use a cellular automata as a framework for researching these connections.
- The original concept of CA can be credited to Ulam, while the early development of the concept is credited to von Neumann.
- Ironically, although von Neumann made many contributions and developments in CA, they are commonly referred to as "non-von Neumann style", while the standard model of computation (CPU, globally addressable memory, serial processing) is know as "von Neumann style".


元胞构成(Components)

Cell and lattice

元胞 (Cell)

- 元胞自动机最基本的单元.
- 元胞有记忆贮存状态的功能.
- 所有元胞状态都安照元胞规则不断更新

格子 (Lattice)

• 元胞的网格空间.


局部变化引起全局变化


- 可以简单认为元胞自动机在运动上类似于波.
- 无胞的状态变化依赖于自身状态和邻居的状态

元胞自动机的规则(Rule)

某元胞下时刻的状态只决定于邻居的状态以及自身的 初始状态·


元胞网格(Lattice)


Square Triangle Hexagon


元胞邻居(Neighborhood)


VonNeumann Neighborhood Moore neighborhood

Extended Moore neighborhood


边界条件(boundary)


边界条件(boundary)


边界条件(boundary)


规则系统

元胞自动机的规则决定了元胞的行为征.

- 即使一个简单的系统,也有很多种规则决定下一时刻的状态.
 - Could base the next state of the cell off of the sum of the states of your neighbors (Game of Life).
 - ——Could modify the scope of the neighborhood, so the resulting neighbors could be local (touching), close (neighbor's neighbors) or global (anywhere in the system) or possibly use random neighbors
 - ——Could allow the cells to grow and die.


元胞特征 (Characteristics)

离散的网格

元胞的同质

离散的状态

局部的作用

离散的时间


元胞分类 (Classes) 不同的分类方式

空间上元胞可分为三类

- 一维元胞自动机
- 二维元胞自动机
- 三维元胞自动机

概率机与非概率机

典型概率机:森林火灾


经典元胞

生命游戏

生命游戏 (Came of Life)是J. H. Conway在2世纪6年代末设计的一种单人玩的计算机游戏(GarcIner, M., 97、97)。他与现代的围棋游戏在某些特征上略有相似:围棋中有黑白两种棋子。生命游戏中的元胞有{"生", "死"}两个状态 {,};围棋的棋盘是规则划分的网格,黑白两子在空间的分布决定双方的死活,而生命游戏也是规则划分的网格(元胞似国际象棋分布在网格内。而不象围棋的棋子分布在格网交叉点上)。根据元胞的局部空间构形来决定生死。只不过规则更为简单。

经典元胞

生命游戏


生命游戏的构成及规则:

- 元胞分布在规则划分的网格上;
- 元胞具有,两种状态,代表"死", 代表"生";
- 元胞以相邻的8个元胞为邻居。即Moore邻居形式;


在当前时刻,如果一个元胞状态为"生",且八个相邻元胞中有两个或三个的状态为"生",则在下--时刻该元胞继续保持为"生",否则"死"去;


在当前时刻。如果一个元胞状态为"死"。且八个相邻元胞中正好有三个为"生"。则该元胞在下一时刻 "复活"。否则保持为"死"。


经典元胞


森林火灾

森林火灾的构成及规则:


- 元胞有3个不同的状态.状态为 0是空位,状态= 1是燃烧着的树木,状态 = 2是树木.
- 如果4个邻居中有一个或一个以上的是燃烧着的并且自身是树木(状态为2),那么该元胞下一时刻的状态是燃烧(状态为1).
- 森林元胞(状态为2)以一个低概率(例如.5)开始烧(因为闪电).
- 一个燃烧着的元胞(状态为1)在下一时时刻变成空位的(状态为).
- 空元胞以一个低概率(例如.)变为森林以模拟生长.
- 出于矩阵边界连接的考虑,如果左边界开始着火,火势将向右蔓延,右边界同理.同样适用于顶部和底部.

数学建模中的应用


数学建模中的应用


数学建模中的应用


数学建模中的应用


数学建模中的应用


数学建模中的应用


数学建模中的应用


数学建模中的应用


数学建模中的应用


数学建模中的应用


数学建模中的应用


数学建模中的应用


数学建模中的应用


数学建模中的应用


数学建模中的应用

Modeling Flooding from a Dam Failure in South Carolina


MATLAB的编程考虑

矩阵和图形的相互转化

Image imread

Imshow

pcolor


MATLAB的编程考虑

初始化元胞状态

```
z = zeros(n,n);
cells = z;
cells(n/2, .25*n:.75*n) =1;
cells(.25*n:.75*n, n/2) =1;
```


MATLAB的编程考虑

简单的实现规则

```
y=2:n-1;
x=2:n-1;
sum = veg(y, x+1)+...
veg(y, x-1)+...
veg(y+1, x)+...
veg(y-1, x);
```


MATLAB的编程考虑

简单的实现规则

```
x = 2:n-1;

y = 2:n-1;


sum(x,y) = cells(x,y-1) + cells(x,y+1) + ...

cells(x-1, y) + cells(x+1,y) + ...

cells(x-1,y-1) + cells(x-1,y+1) + ...


cells(x+1,y-1) + cells(x+1,y+1);

cells = (sum==3) \mid (sum==2 \& cells);
```


典型元胞程序精讲

森林火灾


```
sum = (veg(1:n,[n 1:n-1])==1) + (veg(1:n,[2:n 1])==1) + ...

(veg([n 1:n-1], 1:n)==1) + (veg([2:n 1],1:n)==1);


veg = ...

2*(veg==2) - ((veg==2) & (sum> 0 | (rand(n,n)< Plightning))) + ...

2*((veg==0) & rand(n,n)< Pgrowth);
```

典型元胞程序精讲

交通流


参考文献(References)

- 物理系统的元胞自动机模拟(Cellular Automata Modeling of Physical Systems). Bastien Chopard, Michel Droz 祝玉学 赵学龙译
- Introduction to the Theory of Cellular Automata and One-Dimensional Traffic Simulation. Cochinos, Richard.
- Cellular Automata: A Discrete Universe. Ilachinski.
- Introduction to Cellular Automata. Rennard, Jean-Philepe.
- http://cell-auto.com/
- http://instruct1.cit.cornell.edu/courses/bionb441/CA/
- Computation in Cellular Automata: A Selected Review. Mitchell, Melanie.
- Rucker R., Walker J., Introduction to CelLab, http://www.fourmilab.ch/cellab/


THE END