

Dynamical Systems Lecture 5.07

EEU45C09 / EEP55C09 Self Organising Technological Networks

> Nicola Marchetti nicola.marchetti@tcd.ie

Self-Similarity

- Self-similar: small parts of the object are similar to the whole.
- This self-similarity extends over many scales

Self-Similarity Dimension

- No. of small copies = (magnification factor)
- Ex: No. of small copies = 3, mag factor = 2
- D = $\log(3)/\log(2)$. (approx = 1.585.)

In-Between Dimensions

- The Koch curve has both 1-dimensional and 2-dimensional qualities.
- Infinite length in a finite area.

Dimension $D = \log N / \log M = \log 4 / \log 3 \approx 1.26$

In-Between Dimensions

 The Sierpiński triangle has zero area but infinite perimeter.

Dimension and Scaling

- Increase in 'size' = (scale factor)
- Ex: If sphere (3D) is stretched by a factor of two, it is now 8 times larger, since $2^{3} = 8$.
- The dimension tells you how the size of an object changes as it is scaled up.

Self-Similar and Scale-Free

- If an object is self-similar, it is scale free.
- Ex: There is no typical size of the bumps in a Koch curve that sets a scale.
- In contrast, there is a typical size to a tomato.
- In a fractal, if you were shrunk, you could not tell, because there are no objects that set a size scale.

(Real fractals are not self-similar forever, the way mathematical fractals are.)

Counting Boxes

Let N(s) = number of boxes of side s needed to cover an object.

$$N(s) = c \left(\frac{1}{s}\right)^D$$
 as $s \longrightarrow 0$

Or
$$N(s) = cs^{-D}$$
 as $s \longrightarrow 0$

- Alternative notation: r or ϵ are often used instead of s.
- D is the box-counting dimension

Log-Log Plots

$$N(s) = c \left(\frac{1}{s}\right)^D$$
 as $s \longrightarrow 0$

Equivalently (take log of both sides):

$$\log(N(s)) = -D\log(s) + \log(c)$$

This is the equation of a line: y = mx + b, where y = log(N(s)), x = log(s), m = -D, b = log(c).

Log-Log Plots

 If we plot log(N(s)) vs. log(s), we expect a straight line:

However, it's not always this simple...

- The linear equation does not hold for large box size s.
- For small s, the shape may no longer be selfsimilar, and/or we may run out of data.
- 3. The equation $\log(N(s)) = -D\log(s) + \log(c)$ is not true for everything. It is only true if the object is self-similar across scales. So a non-self-similar shape will not have a linear log-log box-counting plot.

Problems with small s

 In natural fractals, scaling does not continue forever:

Eventually branching stops and object looks two dimensional.

Problems with small s

 Once one point is in each box, making boxes smaller will not increase N(s).

Log-Log Plots in Reality

So in practice we often see a log-log plot that is linear over a somewhat ambiguous middle region.

This poses challenges for estimating the slope D.

Box Counting and Power Laws

- Box-Counting: $N(s) = cs^{-D}$
- If equation is true, there is self-similarity, and we see a line on a log-log plot.
- Reverse logic: If we see linear behavior on log-log plot, there must be selfsimilarity.
- Power law: $p(x) = Ax^{-\alpha}$

Moby Dick

- Determine frequencies of all words.
- Plot histogram of frequencies.
- There are 18,855 different words. There is one word that appears 14,086 times. There are 9161 words that appear only once.

Exponential Distribution

$$p(x) = (1/3)(2/3)^{x-1}$$

- Also called geometric distribution
- Large range of outcomes, but probability decreases very quickly
- Waiting times between events that happen with constant probability.

Exponentials are not Scale Free

 Exponential functions do not look the same at all scales

Power Laws have Long Tails

- Power laws decay much more slowly than exponentials.
- Very large x values, while rare, are still observed.
- •Exponential: p(50) = 0.00000000078
- •Power Law: p(50) = 0.000244

Power Laws are Scale Free

 Power laws look like the same at all scales.

Power Laws are Scale Free

Power Law

$$p(x) = 0.61x^{-2}$$

$$\frac{p(x)}{p(2x)} = \frac{0.61x^{-2}}{0.61(2x)^{-2}} = 4$$

 Same ratio no matter what x is. Exponential

$$p(x) = (1/3)(2/3)^{x-1}$$

$$\frac{p(x)}{p(2x)} = \frac{(1/3)(2/3)^{x-1}}{(1/3)(2/3)^{2x-1}}$$

$$\frac{p(x)}{p(2x)} = (2/3)^{-x}$$

Ratio depends on x

 Power laws are the only distribution that is scale free

Power Laws and Averages

$$p(x) = Ax^{-\alpha}$$

- $\alpha \leq 2$ the average does not exist.
- $\alpha \leq 3$ the standard deviation does not exist.
- Ex: $\alpha = 2.5$

Power Laws - Summary

- Long tails.
- Self-similar.
- Sometimes averages or standard deviation does not exist.
- Very different from most distributions we're used to.

Ackowledgement

• David Feldman, Santa Fe Institute