Doing Physics with Random Numbers

Andrew J. Schultz

Department of Chemical and
Biological Engineering
University at Buffalo
The State University of New York

Concepts

- Random numbers can be used to measure things that aren't so random
- Uncertainty in averages can be estimated from the measurements themselves
- A Markov process can be used to sample from a probability distribution
- Physical properties can be computed using a Markov process

Monte Carlo Simulation: Buffon's Needle

- Consider a grid of equally spaced lines, separated by a distance *d*
- Take a needle of length *l*, and repeatedly toss it at random on the grid
- Record the number of "hits", times that the needle touches a line, and "misses", times that it doesn't
 - OK, do it! (Buffon's toothpick)

Monte Carlo Simulation: Buffon's Needle

- Consider a grid of equally spaced lines, separated by a distance *d*
- Take a needle of length *l*, and repeatedly toss it at random on the grid
- Record the number of "hits", times that the needle touches a line, and "misses", times that it doesn't
- Buffon showed that the probability of a "hit" is

$$P = \frac{2l}{\pi d}$$

• This experiment provides a means to evaluate π

$$\pi = \frac{2l}{Pd}$$

Quantifying Uncertainty

- Averages <m> obtained by a stochastic process are known to follow a Gaussian distribution
- Any given <m> will represent a sample from this distribution
- The width of the distribution is related to the standard deviation of the same set of numbers used to compute <m>

$$\sigma_{\langle m \rangle}^2 = \frac{1}{n} \sigma_m^2$$

• Use this to quantify uncertainty in <m>

The Weather

- Model the weather as having three states:
 - Sunny, Cloudy, Rainy
- The weather tomorrow is related to the weather today
 - For example, Cloudy today:
 - 10% chance it will be Cloudy again tomorrow
 - 50% chance it will be Sunny tomorrow
 - 40% chance it will be Rainy tomorrow
- *Transition probabilities* define the likelihood of the state of the weather tomorrow given the state of the weather today
- We might ask, knowing all (9) transition probabilities, what are the fraction of days that are Sunny, Cloudy, and Rainy?

Markov Processes

Random walk

 movement through a series of well-defined states in a way that involves some element of randomness ("stochastic")

Markov process

- random walk that has no "memory"
 - selection of next state depends only on current state, and not on prior states
- process is fully defined by a set of <u>transition probabilities</u> p_{ij}
- p_{ij} = probability of selecting state j next, given that presently in state i.

Transition-Probability Matrix

• Example - system with three states If Cloudy, will stay Cloudy tomorrow, with probability 0.1 I = Cloudy 2 = Sunny 3 = Rainy $\Pi \equiv \begin{pmatrix} p_{11} & p_{12} & p_{13} \\ p_{21} & p_{22} & p_{23} \\ p_{31} & p_{32} & p_{33} \end{pmatrix} = \begin{pmatrix} 0.1 & 0.5 & 0.4 \\ 0.9 & 0.1 & 0.0 \\ 0.3 & 0.3 & 0.4 \end{pmatrix}$ Never Rainy tomorrow if Sunny today

- Requirements of transition-probability matrix
 - all probabilities non-negative, and no greater than unity
 - sum of each row is unity
 - probability of staying in present state may be non-zero

Distribution of State Occupancies

• Consider process of repeatedly moving from one state to the next, choosing each subsequent state according to Π

$$-1 \rightarrow 2 \rightarrow 2 \rightarrow 1 \rightarrow 3 \rightarrow 2 \rightarrow 2 \rightarrow 3 \rightarrow 3 \rightarrow 1 \rightarrow 2 \rightarrow 3 \rightarrow \text{etc.}$$

Histogram the occupancy number for each state

$$- n_1 = 3$$

 $- n_2 = 5$
 $- n_3 = 4$
 $p_1 = 0.33 \text{ (Cloudy)}$
 $p_2 = 0.42 \text{ (Sunny)}$
 $p_3 = 0.25 \text{ (Rainy)}$

- After very many steps, a limiting distribution emerges
- <u>Click here</u> for an applet that demonstrates a Markov process and its approach to a limiting distribution

Some Uses of Markov Processes

- Physics (molecular simulation)
- Chemistry (modeling kinetics)
- Designing tests
- Speech recognition
- Information science
- Queuing theory
- Google PageRank
- Economics and Finance
- Social sciences
- Mathematical biology
- Genetics
- Games
- Algorithmic music composition
- Text generators

Designer Transition Probabilities

- Say we want to sample states with a desired probability distribution (p_i are given), using a Markov process
- How do we design transition probabilities p_{ij} ?
- Many choices are possible for a given distribution
- Metropolis algorithm provides a good choice

$$p_{ij} = \min\left(\frac{p_j}{p_i}, 1\right)$$

$$p_{ii} = 1 - \sum_{i \neq i} p_{ij}$$

In-class Markov Process

Three groups

- Group 1: $p_1 = 0.3$
- Group 2: $p_2 = 0.1$
- Group 3: $p_3 = 0.6$
- For state at group *n*, perform trial:
 - Select one of the other states (m) with equal probability
 - Compare state probabilities
 - If $p_m > p_n$, let new state be m; done with trial
 - Otherwise, select a random number *r* in (0, 1)
 - If $p_m / p_n > r$, let new state be m; done with trial
 - Otherwise, let new state be *n* (again); done with trial
- Repeat

Calculating Physical Properties

- Molecular simulation
- Generate box of atoms/ molecules
- Postulate a model for how they interact
- Generate configurations appropriate to postulated model
- Record averages over generated configurations

Generating Configurations

Monte Carlo

- Sample configurations using a Markov process
- Atoms move around randomly, but in a controlled way
- Movements aren't physically meaningful, but the sampled distribution of configurations are

• Molecular dynamics

- Sample configurations according to Newton's laws
 - F = ma
- Move/accelerate all atoms at once
- Direction and amount depends on current velocities and forces
- Movements looks realistic, like a movie
- Let's see some demos...

An Application of Molecular Simulation

Concepts

- Random numbers can be used to measure things that aren't so random
- Uncertainty in averages can be estimated from the measurements themselves
- A Markov process can be used to sample from a probability distribution
- Physical properties can be computed using a Markov process

