

Figure 13.11 A DLA cluster of 4284 particles on a square lattice with L=300.

million) until a large cluster is formed. A typical DLA cluster is shown in Figure 13.11. Some of the properties of DLA clusters are explored in Problem 13.9.

The following class provides a reasonably efficient simulation of DLA. Walkers begin just outside a circle of radius startRadius enclosing the existing cluster and centered at the seed site. If the walker moves away from the cluster, the step size for the random walker increases. If the walker wanders too far away (further than maxRadius), the walk is restarted.

Listing 13.5 Class for simulating diffusion limited aggregation.

```
package org.opensourcephysics.sip.ch13;
import org.opensourcephysics.controls.*;
import org.opensourcephysics.frames.LatticeFrame;
import java.awt.Color;
public class DLAApp extends AbstractSimulation {
 LatticeFrame latticeFrame = new LatticeFrame("DLA");
 // lattice on which cluster lives
 int xOccupied[], yOccupied[]; // location of occupied sites
 // linear dimension of lattice
 int L:
 // L/2
 int halfL:
 // ring size in which walkers can move
 int ringSize; // ring size in which walkers can int numberOfParticles; // number of particles in cluster
 // radius of cluster at which walkers are started
 int startRadius:
 // maximum distance from origin before a new walk is started
 int maxRadius;
 public void initialize() {
 latticeFrame.setMessage(null);
 numberOfParticles = 1;
 L = control.getInt("lattice size");
 startRadius = 3;
 halfL = L/2;
 ringSize = L/10;
 maxRadius = startRadius+ringSize;
 s = new byte[L][L];
```

```
s[halfL][halfL] = Byte.MAX_VALUE;
  latticeFrame.setAll(s):
public void reset() {
  latticeFrame.setIndexedColor(0, Color.BLACK);
 control.setValue("lattice size", 300);
  setStepsPerDisplay(100):
  enableStepsPerDisplay(true);
  initialize():
public void stopRunning() {
 control.println("Number of particles = "+numberOfParticles);
 // add code to compute the mass distribution here
public void doStep() {
  int x = 0, y = 0;
 if(startRadius<halfL) {
 // find random initial position of new walker
 double theta = 2*Math.PI*Math.random();
 x = halfL+(int) (startRadius*Math.cos(theta));
 y = halfL+(int) (startRadius*Math.sin(theta)):
 } while(walk(x, y));
 if(startRadius>=halfL) { // stop the simulation
 control.calculationDone("Done"):
 latticeFrame.setMessage("Done");
 latticeFrame.setMessage("n = "+numberOfParticles);
public boolean walk(int x, int y) {
 double rSquared = (x-halfL)*(x-halfL)+(y-halfL)*(y-halfL);
 int r = 1+(int) Math.sqrt(rSquared);
 if(r>maxRadius) {
 return true:
 // start new walker
 if((r < ha)fL) &&(s[x+1][y]+s[x-1][y]+s[x][y+1]+s[x][y-1]>0)) {
 numberOfParticles++:
 s[x][v] = 1:
 latticeFrame.setValue(x, y, Byte.MAX_VALUE);
 if(r>=startRadius) {
 startRadius = r+2:
 maxRadius = startRadius+ringSize;
 return false: // walk is finished
 // take a step
 // select direction randomly
 switch((int) (4*Math.random())) {
 case O:
 x++;
 break:
```