模型-计算与模拟-计算机模拟-元胞自动机【hxy】

- 1. 模型名称
- 2. 适用范围
- 3. 形式
- 4. 求解过程
 - 4.1 Conway的生命游戏机
 - 4.2.2 表面张力
 - 4.2.3 渗流集群
- 5. 参考资料

模型-计算与模拟-计算机模拟-元胞自动机【hxy】

1. 模型名称

元胞自动机(Cellular Automaton Method, CA)

2. 适用范围

仿真局部规则和局部联系(如森林火灾模拟,传染病传播模拟等)

3. 形式

用一个四元组表示

$$CA = (L_d, S, N, f)$$

其中,L代表了一个规则划分的元胞空间 1 ,每个网格空间就是一个元胞 2 ,d为L的维数,理论上可以为任意 正整数的规则空间;S代表一个离散的有限集合,用来表达各个元胞的状态s;N代表元胞的邻居 3 集合,即包含 n个不同元胞状态的一个空间矢量, $N=(s_1,s_2,s_3,\Lambda s_n),s_i\in Z,i\in (1,\Lambda n)$;f表示一个映射函数 $S^n_t\to S_{t+1}$,即根据t时刻某个元胞的所有邻居的状态组合来确定t+1时刻该元胞状态值

4. 求解过程

- 4.1 Conway的生命游戏机
 - 规则
 - 。 对周围的8个近邻的元胞状态求和
 - 如果总和为2的话,则下一时刻的状态不改变
 - 如果总和为3的话,则下一时刻的状态为1
 - 。 否则状态为0
 - 核心代码

```
% 更新元胞范围
x = 2:n - 1;
y = 2:n - 1;
% 邻居规则
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);
% CA规则
cells = (sum==3) | (sum==2&cells);
```


实现代码

CA.m

```
% 加入用户界面: 三个按钮(运行,停止,退出),一个文本框(仿真运行次数)
plotbutton = uicontrol('Style','pushbutton','String','Run',...
 'FontSize',12,'Position',[100,400,50,20],'Callback','run=1');
erasebutton = uicontrol("Style",'pushbutton','String','Stop',...
 'FontSize',12,'Position',[200,400,50,20],'Callback','freeze=1');
quitbutton = uicontrol('Style','pushbutton','String','Quit',...
 'FontSize',12, 'Position',[300,400,50,20], 'Callback', 'stop=1;close');
number = uicontrol('Style','text','String','1',...
 'FontSize',12, 'Position',[20,400,50,20]);
% 初始化: 元胞状态为0, 中心十字形的元胞状态为1
n = 200;
z = zeros(n,n);
cells = z;
cells(n/2, .25*n:.75*n) = 1;
cells(.25*n:.75*n, n/2) = 1;
sum = z;
stop = 0;
run = 0;
freeze = 0;
% 更新元胞范围
x = 2:n-1;
y = 2:n-1;
% 建立RGB图像,返回句柄
 imh = image(cat(3,cells,z,z));
 set(imh,'erasemode','none');
 axis equal
 axis tight
% 循环
while(stop == 0)
 if(run == 1)
```

```
% 邻居规则
 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);
 % CA规则
 cells = (sum == 3) | (sum == 2 & cells);
 8 画图
 set(imh, 'cdata', cat(3,cells,z,z));
 % 更新模拟次数
 stepnumber = 1 + str2double(get(number, 'string'));
 set(number, 'string', num2str(stepnumber));
 end
 if(freeze == 1)
 run = 0;
 freeze = 0;
 end
drawnow
end
```

结果

4.2.2 表面张力

- 规则
 - 对周围的8近邻的元胞以及自身的状态求和
 - 如果总和< 4或= 5,下一时刻的状态为0
 - 。 否则状态为1
- 核心代码

```
% 更新元胞范围
x = 2:n-1;
y = 2:n-1;
% 邻居规则
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(x,y);
% CA规则
cells = ~((sum<4) | (sum==5));</pre>
```


• 实现代码

CA2.m

```
% 加入用户界面: 三个按钮(运行,停止,退出),一个文本框(仿真运行次数)
plotbutton = uicontrol('Style', 'pushbutton', 'String', 'Run',...
 'FontSize',12,'Position',[100,400,50,20],'Callback','run=1');
erasebutton = uicontrol("Style", 'pushbutton', 'String', 'Stop',...
 'FontSize',12,'Position',[200,400,50,20],'Callback','freeze=1');
quitbutton = uicontrol('Style', 'pushbutton', 'String', 'Quit',...
 'FontSize',12, 'Position',[300,400,50,20], 'Callback', 'stop=1;close');
number = uicontrol('Style','text','String','1',...
 'FontSize',12,'Position',[20,400,50,20]);
% 初始化:元胞状态为0,中心十字形的元胞状态为1
n = 200;
z = zeros(n,n);
cells = z;
cells(n/2-4:n/2+4, n/2-4:n/2+4) = 1;
sum = z;
stop = 0;
run = 0;
freeze = 0;
% 更新元胞范围
x = 2:n-1;
y = 2:n-1;
% 建立RGB图像,返回句柄
 imh = image(cat(3,cells,z,z));
 set(imh,'erasemode','none');
 axis equal
 axis tight
% 循环
while(stop == 0)
 if(run == 1)
```

```
% 邻居规则
 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(x,y);
 % CA规则
 cells = \sim ((sum < 4) | (sum = = 5));
 set(imh, 'cdata', cat(3,cells,z,z));
 % 更新模拟次数
 stepnumber = 1 + str2double(get(number, 'string'));
 set(number, 'string', num2str(stepnumber));
 end
 if(freeze == 1)
 run = 0;
 freeze = 0;
 end
drawnow
end
```

● 结果

4.2.3 渗流集群

● 规则

- o 对周围相邻的8邻居求和(元胞只有两种状态,0或1),元胞也有一个单独的状态参量(所谓"记录")记录他们之前是否有非零状态的邻居
- \circ 在0与1之间产生一个随机数r
- \circ 如果总和> 0(至少一个邻居)并且r >阈值,或者元胞从未有过一个邻居,则元胞为1
- 如果总和 > 0则设置"记录"的标志、记录这些元胞有一个非零的邻居
- 核心代码

```
% 变量a和b是图像的尺寸
ax = axes('units','pixels','position',[1 1 500 400],'color','k');
```


```
text('units','pixels','position',[130,255,0],...
  'string','MCM','color','w','fontname','helvetica','fontsize',100);
text('units','pixels','position',[10,120,0],...
'string', 'Cellular Automata', 'color', 'w', 'fontname', 'helvetica', 'fontsize', 50);
initial = getframe(gca); % 用getframe把他们写入一个矩阵
% 初始化
[a,b,c] = size(initial.cdata);
z = zeros(a,b);
cells = double(initial.cdata(:,:,1)==255);
visit = z;
sum = z;
threshold = 0.5;
% 邻居规则
sum(2:a-1,2:b-1) = cells(2:a-1,1:b-2) + cells(2:a-1,3:b) + ...
 cells(1:a-2,2:b-1) + cells(3:a,2:b-1) + ...
 cells(1:a-2,1:b-2) + cells(1:a-2,3:b) + ...
 cells(3:a,1:b-2) + cells(3:a,3:b);
% CA规则
pick = rand(a,b);
cells = cells | ((sum>=1) & (pick>=threshold) & (visit==0));
visit = (sum>=1);
```

• 实现代码

CA3.m

```
clc, clear;
% 加入用户界面: 三个按钮(运行,停止,退出),一个文本框(仿真运行次数)
plotbutton = uicontrol('Style','pushbutton','String','Run',...
 'FontSize',12, 'Position',[100,400,50,20], 'Callback', 'run=1');
erasebutton = uicontrol("Style", 'pushbutton', 'String', 'Stop',...
 'FontSize',12,'Position',[200,400,50,20],'Callback','freeze=1');
quitbutton = uicontrol('Style','pushbutton','String','Quit',...
 'FontSize',12,'Position',[300,400,50,20],'Callback','stop=1;close');
number = uicontrol('Style','text','String','1',...
 'FontSize',12,'Position',[20,400,50,20]);
% 设定坐标系是一个固定的尺寸,把坐标系里写入文本,然后获得并返回坐标内的内容
ax = axes('units','pixels','position',[1 1 500 400],'color','k');
text('units','pixels','position',[130,255,0],...
  'string','MCM','color','w','fontname','helvetica','fontsize',100);
text('units','pixels','position',[10,120,0],...
'string','Cellular Automata','color','w','fontname','helvetica','fontsize',50);
initial = getframe(gca); % 用getframe把他们写入一个矩阵
% 初始化
[a,b,c] = size(initial.cdata);
z = zeros(a,b);
cells = double(initial.cdata(:,:,1)==255);
```

```
visit = z;
sum = z;
threshold = 0.5;
% 初始化状态
stop = 0;
run = 0;
freeze = 0;
% 建立RGB图像,返回句柄
 imh = image(cat(3,cells,z,z));
 set(imh,'erasemode','none');
 axis equal
 axis tight
% 循环
while(stop == 0)
 if(run == 1)
 % 邻居规则
 sum(2:a-1,2:b-1) = cells(2:a-1,1:b-2) + cells(2:a-1,3:b) + ...
 cells(1:a-2,2:b-1) + cells(3:a,2:b-1) + ...
 cells(1:a-2,1:b-2) + cells(1:a-2,3:b) + ...
 cells(3:a,1:b-2) + cells(3:a,3:b);
 % CA规则
 pick = rand(a,b);
 cells = cells | ((sum>=1) & (pick>=threshold) & (visit==0));
 visit = (sum>=1);
 % 画图
 set(imh, 'cdata', cat(3,cells,z,z));
 % 更新模拟次数
 stepnumber = 1 + str2double(get(number, 'string'));
 set(number, 'string', num2str(stepnumber));
 end
 if(freeze == 1)
 run = 0;
 freeze = 0;
 end
drawnow
end
```


5. 参考资料

- 1. CA代码及应用-Matlab (超多代码实例)
- 2. CA案例-Matlab
- 3. 数模官网-CA
- 1. 元胞空间:元胞所分布的空间网店集合,理论上可以是任意维数的欧几里得空间规则划分 ↩
- 2. 元胞:单元或基元,是元胞自动机最基本的组成部分 ↔
- 3. 基于邻居规则,通常有几种形式: 1. 冯诺依曼型(一个元胞的上、下、左、右、为元胞的邻居,

 $N_{Neumann} = \{v_1 = (v_{ix}, v_{iy} || v_{ix} - v_{ax}| + |v_{iy} - v_{oy}| \le 1, (v_{ix,v_{iy}}) \in Z^2)\}$); 2. 摩尔型(一个元胞的上、下、左、右、左上、右上、右下、左下为元胞的邻居);3. 扩展的摩尔型(将以上的邻居半径扩展为2或者更大);4. 马哥勒斯型(每次将一个2 * 2的元胞块做统一处理) ←