

Figure 13.3 An example of the growth of a percolation cluster. Sites are occupied with probability p. Occupied sites are represented by a shaded square, growth or perimeter sites are labeled by g, and tested unoccupied sites are labeled by x. Because the seed site is occupied but not tested, we have represented it differently than the other occupied sites. The growth sites are chosen at random.

- 2. For each perimeter site, generate a uniform random number r in the unit interval. If $r \le p$, the site is occupied and added to the cluster; otherwise, the site is not occupied. In order that sites be unoccupied with probability 1 p, these sites are not tested again.
- 3. For each site that is occupied, determine if there are any new perimeter sites, that is, untested neighbors. Add the new perimeter sites to the perimeter list.
- 4. Continue steps 2 and 3 until there are no untested perimeter sites to test for occupancy.

Class SingleCluster implements this algorithm and computes the number of occupied sites within a radius r of the seed particle. The seed site is placed at the center of a square lattice. Two one-dimensional arrays, pxs and pys, store the x and y positions of the perimeter sites. The status of a site is stored in the byte array s with s[x][y] = (byte) 1 for an occupied site, s[x][y] = (byte) 2 for a perimeter site, s[x][y] = (byte) -1 for a site that has already been tested and not occupied, and s[x][y] = (byte) 0 for an untested and unvisited site. To avoid checking for the boundaries of the lattice, we add extra rows and columns at the boundaries and set these sites equal to (byte) -1. We use a byte array because the array s will be sent to the LatticeFrame class which uses byte arrays.

Listing 13.1 Class SingleCluster generates and analyzes a single percolation cluster.

// mass of ring, index is distance from center of mass double mass[]: public void initialize() { site = new byte[L+2][L+2]: // gives status of each site // location of occupied sites xs = new int[L*L]:ys = new int[L*L]; pxs = new int[L*L];// location of perimeter sites pys = new int[L*L]; for(int $i = 0; i < L+2; i++) {$ site[0][i] = (byte) -1; // don't occupy edge sites site[L+1][i] = (byte) -1:site[i][0] = (byte) -1; site[i][L+1] = (byte) -1; xs[0] = 1+(L/2);ys[0] = xs[0];site[xs[0]][ys[0]] = (byte) 1; // occupy center siteoccupiedNumber = 1; for(int n = 0; n < 4; n++) { // perimeter sites pxs[n] = xs[0]+nx[n]: pys[n] = ys[0]+ny[n];site[pxs[n]][pys[n]] = (byte) 2;perimeterNumber = 4:public void step() { if(perimeterNumber>0) { int perimeter = (int) (Math.random()*perimeterNumber); int x = pxs[perimeter]: int y = pys[perimeter]; perimeterNumber - - ; pxs[perimeter] = pxs[perimeterNumber]; pys[perimeter] = pys[perimeterNumber]: // occupy site if(Math.random()<p) { site[x][y] = (byte) 1:xs[occupiedNumber] = x: ys[occupiedNumber] = y; occupiedNumber++; for (int n = 0; n < 4; n++) { // find new perimeter sites int px = x+nx[n];int py = y+ny[n];if(site[px][py]==(byte) 0) { pxs[perimeterNumber] = px; pys[perimeterNumber] = py; site[px][py] = (byte) 2;perimeterNumber++: } else { site[x][y] = (byte) -1;