元胞自动机与 MATLAB

引言

元胞自动机(CA)是一种用来仿真局部规则和局部联系的方法。典型的元胞自动机是定义在网格上的,每一个点上的网格代表一个元胞与一种有限的状态。变化规则适用于每一个元胞并且同时进行。典型的变化规则,决定于元胞的状态,以及其(4或8)邻居的状态。元胞自动机已被应用于物理模拟,生物模拟等领域。本文就一些有趣的规则,考虑如何编写有效的 MATLAB 的程序来实现这些元胞自动机。

MATLAB 的编程考虑

元胞自动机需要考虑到下列因素,下面分别说明如何用 MATLAB 实现这些部分。 并以 Conway 的生命游戏机的程序为例,说明怎样实现一个元胞自动机。

● 矩阵和图像可以相互转化,所以矩阵的显示是可以真接实现的。如果矩阵 cells 的所有元素只包含两种状态且矩阵 Z 含有零, 那么用 image 函数来显示 cat 命令建的 RGB 图像, 并且能够返回句柄。

```
imh = image(cat(3,cells,z,z));
set(imh, 'erasemode', 'none')
axis equal
axis tight
```

● 矩阵和图像可以相互转化,所以初始条件可以是矩阵,也可以是图形。以下 代码生成一个零矩阵,初始化元胞状态为零,然后使得中心十字形的元胞状态=1。

```
z = zeros(n,n);

cells = z;

cells(n/2,.25*n:.75*n) = 1;

cells(.25*n:.75*n,n/2) = 1;
```

● Matlab 的代码应尽量简洁以减小运算量。以下程序计算了最近邻居总和,并按照 CA 规则进行了计算。本段 Matlab 代码非常灵活的表示了相邻邻居。

```
\begin{split} x &= 2\text{:n-1}; \\ y &= 2\text{:n-1}; \\ sum(x,y) &= \text{cells}(x,y\text{-}1) + \text{cells}(x,y\text{+}1) + ... \\ &\quad \text{cells}(x\text{-}1,y) + \text{cells}(x\text{+}1,y) + ... \\ &\quad \text{cells}(x\text{-}1,y\text{-}1) + \text{cells}(x\text{-}1,y\text{+}1) + ... \\ &\quad \text{cells}(x\text{+}1,y\text{-}1) + \text{cells}(x\text{+}1,y\text{+}1); \\ \text{cells} &= (\text{sum}\text{==}3) \mid (\text{sum}\text{==}2 \ \& \text{cells}); \end{split}
```

● 加入一个简单的图形用户界面是很容易的。在下面这个例子中,应用了三个按钮和一个文本框。三个按钮,作用分别是运行,停止,程序退出按钮。文框是用来显示的仿真运算的次数。

```
%build the GUI
% define the plot button
plotbutton=uicontrol('style', 'pushbutton',...
 'string','Run', ...
 'fontsize',12, ...
 'position',[100,400,50,20], ...
 'callback', 'run=1;');
% define the stop button
erasebutton=uicontrol('style', 'pushbutton',...
 'string', 'Stop', ...
 'fontsize',12, ...
 'position',[200,400,50,20], ...
 'callback','freeze=1;');
%define the Ouit button
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]);
```

经过对控件(和 CA)初始化,程序进入一个循环,该循环测试由回调函数的每个按钮控制的变量。刚开始运行时,只在嵌套的 while 循环和 if 语句中运行。直到退出按钮按下时,循环停止。另外两个按钮按下时执行相应的 if 语句。

```
stop= 0; % wait for a quit button push
run = 0: % wait for a draw
freeze = 0; % wait for a freeze
while (stop==0)
 if (run==1)
 %nearest neighbor sum
 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(3:n,y-1) + cells(x+1,y+1);
 % The CA rule
 cells = (sum == 3) | (sum == 2 \& cells);
 %draw the new image
 set(imh, 'cdata', cat(3,cells,z,z))
 %update the step number diaplay
 stepnumber = 1 + str2num(get(number, 'string'));
 set(number,'string',num2str(stepnumber))
 end
 if (freeze==1)
 run = 0;
 freeze = 0:
end
 drawnow %need this in the loop for controls to work
end
```

例子

1.Conway 的生命游戏机。

规则是:

- ▶ 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,则下一时刻的状态为1
- ▶ 否则状态=0

核心代码:

```
 \begin{array}{l} x = 2\text{:n-1;} \\ y = 2\text{:n-1;} \\ \text{\% nearest neighbor sum} \\ \text{sum}(x,y) = \text{cells}(x,y-1) + \text{cells}(x,y+1) + ... \\ \text{cells}(x-1,y) + \text{cells}(x+1,y) + ... \\ \text{cells}(x-1,y-1) + \text{cells}(x-1,y+1) + ... \\ \text{cells}(3\text{:n,y-1}) + \text{cells}(x+1,y+1); \\ \text{\% The CA rule} \\ \text{cells} = (\text{sum} = 3) \mid (\text{sum} = 2 \& \text{cells}); \\ \end{array}
```

2.表面张力

规则是:

- ▶ 对周围的8近邻的元胞以及自身的状态求和
- \triangleright 如果总和<4或=5,下一时刻的状态=0
- ▶ 否则状态=1

核心代码:

```
 \begin{split} x &= 2\text{:n-1}; \\ y &= 2\text{:n-1}; \\ \text{\% nearest neighbor sum} \\ \text{sum}(x,y) &= \text{cells}(x,y\text{-}1) + \text{cells}(x,y\text{+}1) + ... \\ \text{cells}(x\text{-}1,y) + \text{cells}(x\text{+}1,y) + ... \\ \text{cells}(x\text{-}1,y\text{-}1) + \text{cells}(x\text{-}1,y\text{+}1) + ... \\ \text{cells}(3\text{:n},y\text{-}1) + \text{cells}(x\text{+}1,y\text{+}1) + ... \\ \text{cells}(x,y); \\ \text{\% The CA rule} \\ \text{cells} &= \sim ((\text{sum} < 4) \mid (\text{sum} = 5)); \end{split}
```

3.渗流集群

规则:

- ▶ 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')记录它们之前是否有非零状态的邻居。
- ➤ 在 0 与 1 之间产生一个随机数 r 。
- ▶ 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=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:

```
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);
```

```
pick = rand(a,b);
cells = cells | ((sum>=1) & (pick>=threshold) & (visit==0)) ;
visit = (sum>=1);
```

变量 a 和 b 是图像的尺寸。最初的图形是由图形操作决定的。以下程序设定坐标系为一个固定的尺寸,在坐标系里写入文本,然后获得并返回坐标内的内容,并用 getframe 函数把它们写入一个矩阵

经过几十个时间间隔(从 MCM Cellular Automata 这个图像开始) ,我们可以得到以下的图像。

4. 激发介质 (BZ reaction or heart)

规则:

- ➤ 元胞有 10 个不同的状态。状态 0 是体眠。1-5 为活跃状态,、6-9 为是极活跃状态。
- ▶ 计算每一个处于活跃的状态的元胞近邻的8个元胞。
- ▶ 如果和大于或等于3 (至少有三个活跃的邻居) ,则下一时刻该元胞=1。
- ➤ 不需要其它输入,1至9种状态依次出现。如果该时刻状态=1那么下一时刻状态=2。如果该时刻状态=2,然后下一时刻状态=3,对于其它的状态依次类推,直到第9种状态。如果状态=9,然后下一状态=0并且元胞回到休息状态。

核心代码:

```
x = [2:n-1];
y = [2:n-1];
 sum(x,y) = ((cells(x,y-1) > 0) & (cells(x,y-1) < t)) + ((cells(x,y+1) > 0) & (cells(x,y+1) < t)) + ...
 ((cells(x-1, y) > 0)\&(cells(x-1, y) < t)) + ((cells(x+1,y) > 0)\&(cells(x+1,y) < t)) + ...
 ((cells(x-1,y-1)>0)\&(cells(x-1,y-1)< t)) + ((cells(x-1,y+1)>0)\&(cells(x-1,y+1)< t)) + ...
 ((cells(x+1,y-1)>0)\&(cells(x+1,y-1)< t)) + ((cells(x+1,y+1)>0)\&(cells(x+1,y+1)< t));
 cells = ((cells == 0) & (sum >= t1)) + ...
 2*(cells==1) + ...
 3*(cells==2) + ...
 4*(cells==3) + ...
 5*(cells==4) + ...
 6*(cells==5) +...
 7*(cells==6) +...
 8*(cells==7) +...
 9*(cells==8) +...
 0*(cells==9);
```

一个 CA 初始图形经过螺旋的变化,得到下图。

5.森林火灾

规则:

- ▶ 元胞有3个不同的状态。状态为0是空位,状态=1是燃烧着的树木,状态=2是树木。
- ▶ 如果 4 个邻居中有一个或一个以上的是燃烧着的并且自身是树木(状态为 2) ,那么该元胞下一时刻的状态是燃烧(状态为 1) 。
- ▶ 森林元胞(状态为 2)以一个低概率(例如 0.000005)开始烧(因为闪电)。
- ▶ 一个燃烧着的元胞(状态为 1)在下一时时刻变成空位的(状态为 0)。
- ▶ 空元胞以一个低概率(例如 0.01) 变为森林以模拟生长。
- ▶ 出于矩阵边界连接的考虑,如果左边界开始着火,火势将向右蔓延,右边界同理。同样适用于顶部和底部。

核心代码:

```
\begin{split} sum &= (veg(1:n,[n\ 1:n-1]) == 1) + (veg(1:n,[2:n\ 1]) == 1) + ... \\ & (veg([n\ 1:n-1],\ 1:n) == 1) + (veg([2:n\ 1],1:n) == 1) \ ; \\ veg &= ... \\ & 2*(veg == 2) - ((veg == 2) \& (sum > 0 \mid (rand(n,n) < Plightning))) + ... \\ & 2*((veg == 0) \& rand(n,n) < Pgrowth) \ ; \end{split}
```

注意环形连接是由序标实现的。

6.气体动力学

这个 CA (以及接下来的两个 CA) 是用来模拟粒子运动的。此元胞自动机需要一种不同类型的元胞的邻居。此元胞的邻居时刻变化,因此某一个方向运动趋势,将继续在同一个方向。换言之,此规则保存势头,这是基础的动力仿真。这种邻居通常被称为 margolis 邻居并且这种邻居通常由重叠的 2x2 块的元胞构成。在下面的表格中,偶数步长时左上方 4 元胞为邻居关系,奇数步长时右下的 4 元胞为邻居关系。某一特定元胞在每一个时间步长都有 3 个邻居,但是具体的元胞构成了邻居的旋转和反复。

偶	偶	
偶	元胞	奇
	奇	奇

规则:

- ▶ 此规则叫作 HPP-气体规则。
- ▶ 每个元胞有2种状态。状态=0是空的,状态=1代表粒子。
- ➤ 在任何一个时间步长,假设粒子是刚刚进入 2x2 的网格块。它将通过其网格块的中心到达对角的网格中,所以在任何时间步长,每一个元胞与该元胞对角对元胞交换的内容。如下所示,左边显示出来的元胞结构经过一个时间步长变为右边的结构。以下是六种不同的情况,所有所有的元胞都遵循相同的转动规则。下文还将考虑两种特殊情况,即粒子-粒子碰撞和粒子-墙碰撞。

▶ 为了实现粒子碰撞过程(保证动量和能量守恒),对于两个处于对角线上的粒子,他们相互撞击后偏转90度。在一个时间步长里使其从一个对角转成另一个对角。你可以逆时针旋转这四个元胞来实现这个过程。则第三规则可以表示为:

1	0	1	0	1
0	1	\uparrow	1	0

▶ 粒子撞击墙壁时,简单地使其离开且状态不变。这就引起反射现象。

核心代码:

```
p=mod(i,2); %margolis neighborhood, where i is the time step
 %upper left cell update
 xind = [1+p:2:nx-2+p];
 yind = [1+p:2:ny-2+p];
 %See if exactly one diagonal is ones
 %only (at most) one of the following can be true!
 diag1(xind,yind) = (sand(xind,yind)==1) & (sand(xind+1,yind+1)==1) & ...
 (\operatorname{sand}(\operatorname{xind}+1,\operatorname{yind})==0) \& (\operatorname{sand}(\operatorname{xind},\operatorname{yind}+1)==0);
 diag2(xind,yind) = (sand(xind+1,yind)==1) & (sand(xind,yind+1)==1) & ...
 (\operatorname{sand}(\operatorname{xind},\operatorname{yind})==0) \& (\operatorname{sand}(\operatorname{xind}+1,\operatorname{yind}+1)==0);
 %The diagonals both not occupied by two particles
 and12(xind,yind) = (diag1(xind,yind)==0) & (diag2(xind,yind)==0);
 %One diagonal is occupied by two particles
 or12(xind,yind) = diag1(xind,yind) | diag2(xind,yind);
 % for every gas particle see if it near the boundary
 sums(xind,yind) = gnd(xind,yind) | gnd(xind+1,yind) | ...
 gnd(xind,yind+1) \mid gnd(xind+1,yind+1);
 % cell layout:
 % x,v
 x+1,y
 x,y+1 x+1,y+1
 %If (no walls) and (diagonals are both not occupied)
 %then there is no collision, so move opposite cell to current cell
 %If (no walls) and (only one diagonal is occupied)
 %then there is a collision so move ccw cell to the current cell
 %If (a wall)
 %then don't change the cell (causes a reflection)
 sandNew(xind,yind) = ...
 (and12(xind,yind) & ~sums(xind,yind) & sand(xind+1,yind+1)) + ...
 (or12(xind,yind) & ~sums(xind,yind) & sand(xind,yind+1)) + ...
 (sums(xind,yind) & sand(xind,yind));
 sandNew(xind+1,yind) = ...
 (and12(xind,yind) & ~sums(xind,yind) & sand(xind,yind+1)) + ...
 (or12(xind,yind) & ~sums(xind,yind) & sand(xind,yind))+ ...
 (sums(xind,yind) & sand(xind+1,yind));
 sandNew(xind,yind+1) = ...
 (and12(xind,yind) & \sim sums(xind,yind) & sand(xind+1,yind)) + ...
 (or12(xind,yind) & ~sums(xind,yind) & sand(xind+1,yind+1))+ ...
 (sums(xind,yind) & sand(xind,yind+1));
 sandNew(xind+1,yind+1) = ...
 (and12(xind,yind) & ~sums(xind,yind) & sand(xind,yind)) + ...
 (or12(xind,yind) & ~sums(xind,yind) & sand(xind+1,yind))+ ...
 (sums(xind,yind) & sand(xind+1,yind+1));
```

sand = sandNew;

8.扩散限制聚集

这个系统是模拟粘性颗粒的聚集,形成分形结构。质点以一个类似于例 6 中的 HPP-气体规则发生运动 。不同的是粒子在一些高密度(但看不见)的液体周围被假定是弹跳的。效果是每一个粒子在每个时间步长在随机的方向上运动。换言之,每一个时间步长是一个碰撞的过程。这个仿真矩阵的中心确定了在一个固定生长颗粒。任何弥散粒子触及它就会被它粘住,并成为一个不能移动的,有粘性颗粒。

规则:

- ▶ 使用 Margolus 型邻居。在每一个时间步,等概率地顺时针或逆时针旋转 4 个元胞。旋转使速度随机化。
- 在移动后,如果八个最近的邻居有一个或一个以上元胞是固定的粘性颗粒,则下时刻该元胞将被冻结,并且使之有粘性。核心代码:

p=mod(i,2); % margolis neighborhood

```
%upper left cell update
xind = [1+p:2:nx-2+p];
yind = [1+p:2:ny-2+p];
%random velocity choice
vary = rand(nx,ny) < .5;
vary1 = 1-vary;
% diffusion rule -- margolus neighborhood
%rotate the 4 cells to randomize velocity
sandNew(xind, yind) = ...
 vary(xind,yind).*sand(xind+1,yind) + ... %cw
 vary1(xind,yind).*sand(xind,yind+1);
 %ccw
sandNew(xind+1,yind) = ...
 vary(xind,yind).*sand(xind+1,yind+1) + ...
 vary1(xind,yind).*sand(xind,yind);
sandNew(xind,yind+1) = ...
 vary(xind, yind).*sand(xind, yind) + ...
 vary1(xind,yind).*sand(xind+1,yind+1);
 sandNew(xind+1,yind+1) = ...
 vary(xind,yind).*sand(xind,yind+1) + ...
 vary1(xind,yind).*sand(xind+1,yind);
sand = sandNew:
% for every sand grain see if it near the fixed, sticky cluster
sum(2:nx-1,2:ny-1) = gnd(2:nx-1,1:ny-2) + gnd(2:nx-1,3:ny) + ...
 gnd(1:nx-2, 2:ny-1) + gnd(3:nx,2:ny-1) + ...
 gnd(1:nx-2,1:ny-2) + gnd(1:nx-2,3:ny) + ...
 gnd(3:nx,1:ny-2) + gnd(3:nx,3:ny);
%add to the cluster
gnd = ((sum > 0) & (sand = 1)) \mid gnd;
% and eliminate the moving particle
sand(find(gnd==1)) = 0;
```

以下经过很多时间步长后固定集聚后的图像显示。

9.砂堆规则

一堆沙子的横截面,可以使用 Margolus 型邻居仿真,但运动规则不同。规则:

▶ 元胞有2个状态。状态=0是空的,状态=1代表沙子。

p=mod(i,2); % margolis neighborhood sand(nx/2,ny/2) = 1; % add a grain at the top

- ➤ 在任何时间步长,一个粒子,可以在 2x2 块中向着底部运动。可能运动如下 所示。墙壁和底部将阻止粒子继续运动。
- ▶ 为了让该运动略有随机性,我亦补充说一项规则,有时处于下落状态的两个 元胞还旋转,直到所有的动作都完成。

$\begin{array}{c c} 0 & 0 \\ \hline 0 & 0 \end{array} \Rightarrow$	0 0 0
$\begin{array}{c c} 1 & 0 \\ \hline 0 & 0 \end{array} \Rightarrow \begin{array}{c c} 0 & 0 \\ \hline 1 & 0 \end{array}$	$\begin{array}{c c} 0 & 1 \\ \hline 0 & 0 \end{array} \Rightarrow \begin{array}{c c} 0 & 0 \\ \hline 0 & 1 \end{array}$
$\begin{array}{c c} 1 & 0 \\ \hline 1 & 0 \end{array} \Rightarrow \begin{array}{c c} 0 & 0 \\ \hline 1 & 1 \end{array}$	$\begin{array}{c c} 0 & 1 \\ \hline 0 & 1 \end{array} \Rightarrow \begin{array}{c c} 0 & 0 \\ \hline 1 & 1 \end{array}$
$\begin{array}{c c} 1 & 0 \\ \hline 0 & 1 \end{array} \Rightarrow \begin{array}{c c} 0 & 0 \\ \hline 1 & 1 \end{array}$	$\begin{array}{c c} 0 & 1 \\ \hline 1 & 0 \end{array} \Rightarrow \begin{array}{c c} 0 & 0 \\ \hline 1 & 1 \end{array}$
$\begin{array}{c c} 1 & 1 \\ \hline 1 & 0 \end{array} \Rightarrow \begin{array}{c c} 1 & 0 \\ \hline 1 & 1 \end{array}$	$\begin{array}{c c} 1 & 1 \\ \hline 0 & 1 \end{array} \Rightarrow \begin{array}{c c} 0 & 1 \\ \hline 1 & 1 \end{array}$

核心代码:

```
%upper left cell update
xind = [1+p:2:nx-2+p];
yind = [1+p:2:ny-2+p];
%randomize the flow -- 10% of the time
vary = rand(nx,ny)< .9;
vary1 = 1-vary;

sandNew(xind,yind) = ...
 gnd(xind,yind).*sand(xind,yind) + ...
 (1-gnd(xind,yind)).*sand(xind,yind).*sand(xind,yind+1).* ...
 (sand(xind+1,yind+1)+(1-sand(xind+1,yind+1)).*sand(xind+1,yind));</pre>
```

```
sandNew(xind+1,yind) = ...
 gnd(xind+1,yind).*sand(xind+1,yind) + ...
 (1-gnd(xind+1,yind)).*sand(xind+1,yind).*sand(xind+1,yind+1).* ...
 (sand(xind,yind+1)+(1-sand(xind,yind+1)).*sand(xind,yind));
 sandNew(xind,yind+1) = ...
 sand(xind,yind+1) + ...
 (1-sand(xind,yind+1)) .* ...
 ( sand(xind,yind).*(1-gnd(xind,yind)) + ...
 (1-sand(xind,yind)).*sand(xind+1,yind).*(1-gnd(xind+1,yind)).*sand(xind+1,yind+1));
 sandNew(xind+1,yind+1) = ...
 sand(xind+1,yind+1) + ...
 (1-sand(xind+1,yind+1)) .* ...
 ( sand(xind+1,yind).*(1-gnd(xind+1,yind)) + ...
 (1-sand(xind+1,yind)).*sand(xind,yind).*(1-gnd(xind,yind)).*sand(xind,yind+1));
 % scramble the sites to make it look better
 temp1 = sandNew(xind,yind+1).*vary(xind,yind+1) + ...
 sandNew(xind+1,yind+1).*vary1(xind,yind+1);
 temp2 = sandNew(xind+1,yind+1).*vary(xind,yind+1) + ...
 sandNew(xind,yind+1).*vary1(xind,yind+1);
 sandNew(xind,yind+1) = temp1;
 sandNew(xind+1,yind+1) = temp2;
sand = sandNew;
```

参考文献

- [1] Cellular Automata Modeling of Physical Systems
- [2] Cellular Automata Machines by Tommaso Toffoli and Norman Margolus, MIT Press, 1987.
- [3] Cellular Automata Modeling of Physical Systems by Bastien Chopard and Michel Droz, Cambridge University Press, 1998.

http://instructl.cit.cornell.edu/courses/bionb441/CA/

本文中的程序:

1. Conway's life

```
%Conway's life with GUI
clf
clear all
%=====
%build the GUI
%define the plot button
plotbutton=uicontrol('style', 'pushbutton',...
 'string', 'Run', ...
 'fontsize',12, ...
 'position',[100,400,50,20], ...
 'callback', 'run=1;');
% define the stop button
erasebutton=uicontrol('style', 'pushbutton',...
 'string', 'Stop', ...
 'fontsize',12, ...
 'position',[200,400,50,20], ...
 'callback','freeze=1;');
% define the Quit button
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]);
%CA setup
n=128;
%initialize the arrays
z = zeros(n,n);
cells = z;
sum = z;
%set a few cells to one
cells(n/2,.25*n:.75*n) = 1;
cells(.25*n:.75*n,n/2) = 1;
```

```
% cells(.5*n-1,.5*n-1)=1;
% cells(.5*n-2,.5*n-2)=1;
% cells(.5*n-3,.5*n-3)=1;
cells = (rand(n,n)) < .5;
%how long for each case to stability or simple oscillators
%build an image and display it
imh = image(cat(3,cells,z,z));
set(imh, 'erasemode', 'none')
axis equal
axis tight
%index definition for cell update
x = 2:n-1;
y = 2:n-1;
% Main event loop
stop= 0; % wait for a quit button push
run = 0; % wait for a draw
freeze = 0; % wait for a freeze
while (stop==0)
 if (run==1)
 %nearest neighbor sum
 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(3:n,y-1) + cells(x+1,y+1);
 % The CA rule
 cells = (sum == 3) | (sum == 2 \& cells);
 %draw the new image
 set(imh, 'cdata', cat(3,cells,z,z) )
 %update the step number diaplay
 stepnumber = 1 + str2num(get(number,'string'));
 set(number,'string',num2str(stepnumber))
 end
 if (freeze==1)
 run = 0;
 freeze = 0;
 end
 drawnow %need this in the loop for controls to work
end
```

```
2, Surface Tension
%Conway's life with GUI
clf; clear all
%=====
%build the GUI
%define the plot button
plotbutton=uicontrol('style', 'pushbutton',...
 'string', 'Run', ...
 'fontsize', 12, ...
 'position',[100,400,50,20], ...
 'callback', 'run=1;');
%define the stop button
erasebutton=uicontrol('style', 'pushbutton',...
 'string', 'Stop', ...
 'fontsize',12, ...
 'position',[200,400,50,20], ...
 'callback','freeze=1;');
%define the Quit button
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]);
%CA setup
n=128;
%initialize the arrays
z = zeros(n,n);
cells = z;
sum = z;
% set a few cells to one
cells(n/2,.25*n:.75*n) = 1;
cells(.25*n:.75*n,n/2) = 1;
% cells(.5*n-1,.5*n-1)=1;
```

%cells(.5*n-2,.5*n-2)=1; %cells(.5*n-3,.5*n-3)=1;

```
cells = (rand(n,n)) < .5;
%how long for each case to stability or simple oscillators
%build an image and display it
imh = image(cat(3,cells,z,z));
set(imh, 'erasemode', 'none')
axis equal
axis tight
%index definition for cell update
x = 2:n-1;
y = 2:n-1;
% Main event loop
stop= 0; % wait for a quit button push
run = 0; % wait for a draw
freeze = 0; % wait for a freeze
while (stop==0)
 if (run==1)
 %nearest neighbor sum
 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(3:n,y-1) + cells(x+1,y+1)+...
 cells(x,y);
 % The CA rule
 cells = \sim((sum<4) | (sum==5));
 %draw the new image
 set(imh, 'cdata', cat(3,cells,z,z))
 %update the step number diaplay
 stepnumber = 1 + str2num(get(number,'string'));
 set(number,'string',num2str(stepnumber))
 end
 if (freeze==1)
 run = 0;
 freeze = 0;
 end
 drawnow %need this in the loop for controls to work
```

3, Percolation Cluster

```
% Percolation Cluster
clf
clear all
threshold = .63;
ax = axes('units','pixels','position',[1 1 500 400],'color','k');
text('units', 'pixels', 'position', [50,255,0],...
 'string', 'BioNB', 'color', 'w', 'fontname', 'helvetica', 'fontsize', 100)
text('units', 'pixels', 'position', [120,120,0],...
 'string','441','color','w','fontname','helvetica','fontsize',100)
initial = getframe(gca);
[a,b,c]=size(initial.cdata);
z=zeros(a,b);
cells = double(initial.cdata(:,:,1)==255);
visit = z;
sum = z;
imh = image(cat(3,z,cells,z));
set(imh, 'erasemode', 'none')
%return
for i=1:100
 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);
 pick = rand(a,b);
 %edges only
 cells = (cells & (sum<8)) | ((sum>=1) & (pick>=threshold) & (visit==0)) ;
 cells = cells | ((sum>=1) & (pick>=threshold) & (visit==0)) ;
 visit = (sum>=1); %& (pick<threshold);
 set(imh, 'cdata', cat(3,z,cells,z))
 drawnow
end
return
figure(2)
image(cat(3,z,cells,z))
```

4, Excitable media (BZ reaction or heart)

```
%CA driver
%excitable media
clf; clear all
n=128;
z=zeros(n,n);
cells=z:
cells = (rand(n,n)) < .1;
% cells(n/2,n*.25:n*.75) = 1;
% cells(n*.25:n*.75,n/2) = 1;
sum=z;
imh = image(cat(3,cells,z,z));
set(imh, 'erasemode', 'none')
axis equal
axis tight
x = [2:n-1]; y = [2:n-1];
t = 6; % center value=6; 7 makes fast pattern; 5 analiating waves
t1 = 3; % center value=3
for i=1:1200
 sum(x,y) = ((cells(x,y-1) > 0) \& (cells(x,y-1) < t)) + ((cells(x,y+1) > 0) \& (cells(x,y+1) < t)) + ...
 ((cells(x-1, y)>0)&(cells(x-1, y)< t)) + ((cells(x+1,y)>0)&(cells(x+1,y)< t)) + ...
 ((cells(x-1,y-1)>0)\&(cells(x-1,y-1)< t)) + ((cells(x-1,y+1)>0)\&(cells(x-1,y+1)< t)) + ...
 ((cells(x+1,y-1)>0)&(cells(x+1,y-1)<t)) + ((cells(x+1,y+1)>0)&(cells(x+1,y+1)<t));
 cells = ((cells==0) & (sum>=t1)) + ...
 2*(cells==1) + ...
 3*(cells==2) + ...
 4*(cells==3) + ...
 5*(cells==4) + ...
 6*(cells==5) +...
 7*(cells==6) +...
 8*(cells==7) +...
 9*(cells==8) +...
 0*(cells==9);
 set(imh, 'cdata', cat(3,z,cells/10,z))
 drawnow
 end
```

5, Forest Fire

```
%CA driver
%
%forest fire
clf
clear all
n=100;
Plightning = .000005;
Pgrowth = .01; %.01
z=zeros(n,n);
o=ones(n,n);
veg=z;
sum=z;
imh = image(cat(3,z,veg*.02,z));
set(imh, 'erasemode', 'none')
axis equal
axis tight
% burning -> empty
% green -> burning if one neigbor burning or with prob=f (lightning)
% empty -> green with prob=p (growth)
% veg = {empty=0 burning=1 green=2}
for i=1:3000
 %nearby fires?
 sum = (veg(1:n,[n 1:n-1])==1) + (veg(1:n,[2:n 1])==1) + ...
 (veg([n \ 1:n-1], \ 1:n)==1) + (veg([2:n \ 1],1:n)==1);
 veg = ...
 2*(veg==2) - ((veg==2) & (sum>0 | (rand(n,n)<Plightning))) + ...
 2*((veg==0) \& rand(n,n) < Pgrowth);
 set(imh, 'cdata', cat(3,(veg==1),(veg==2),z))
 drawnow
end
```

6. Gas dynamics

```
%CA driver
%HPP-gas
clear all
clf
nx=52; %must be divisible by 4
ny=100;
z=zeros(nx,ny);
o=ones(nx,ny);
sand = z;
sandNew = z;
gnd = z;
diag1 = z;
diag2 = z;
and 12 = z;
or 12 = z;
sums = z;
orsum = z;
gnd(1:nx,ny-3)=1; % right ground line
gnd(1:nx,3)=1; % left ground line
gnd(nx/4:nx/2-2,ny/2)=1; %the hole line
gnd(nx/2+2:nx,ny/2)=1; %the hole line
gnd(nx/4, 1:ny) = 1; %top line
gnd(3*nx/4, 1:ny) = 1;%bottom line
%fill the left side
r = rand(nx,ny);
sand(nx/4+1:3*nx/4-1, 4:ny/2-1) = r(nx/4+1:3*nx/4-1, 4:ny/2-1)<0.3;
% sand(nx/4+1:3*nx/4-1, ny*.75:ny-4) = r(nx/4+1:3*nx/4-1, ny*.75:ny-4)<0.75;
% \text{sand}(nx/2,ny/2) = 1;
% sand(nx/2+1,ny/2+1) = 1;
imh = image(cat(3,z,sand,gnd));
set(imh, 'erasemode', 'none')
axis equal
axis tight
```

```
for i=1:1000
 p=mod(i,2); %margolis neighborhood
 %upper left cell update
 xind = [1+p:2:nx-2+p];
 yind = [1+p:2:ny-2+p];
 %See if exactly one diagonal is ones
 % only (at most) one of the following can be true!
 diag1(xind,yind) = (sand(xind,yind)==1) & (sand(xind+1,yind+1)==1) & ...
 (\operatorname{sand}(\operatorname{xind}+1,\operatorname{yind})==0) \& (\operatorname{sand}(\operatorname{xind},\operatorname{yind}+1)==0);
 diag2(xind,yind) = (sand(xind+1,yind)==1) & (sand(xind,yind+1)==1) & ...
 (\text{sand}(\text{xind},\text{yind})==0) \& (\text{sand}(\text{xind}+1,\text{yind}+1)==0);
 %The diagonals both not occupied by two particles
 and12(xind,yind) = (diag1(xind,yind)==0) & (diag2(xind,yind)==0);
 %One diagonal is occupied by two particles
 or12(xind,yind) = diag1(xind,yind) | diag2(xind,yind);
 % for every gas particle see if it near the boundary
 sums(xind,yind) = gnd(xind,yind) | gnd(xind+1,yind) | ...
 gnd(xind,yind+1) | gnd(xind+1,yind+1);
 % cell layout:
 % x,y
 x+1,y
 x,y+1 x+1,y+1
 %If (no walls) and (diagonals are both not occupied)
 % then there is no collision, so move opposite cell to current cell
 %If (no walls) and (only one diagonal is occupied)
 %then there is a collision so move ccw cell to the current cell
 %If (a wall)
 %then don't change the cell (causes a reflection)
 sandNew(xind,yind) = ...
 (and12(xind,yind) & ~sums(xind,yind) & sand(xind+1,yind+1)) + ...
 (or12(xind,yind) & ~sums(xind,yind) & sand(xind,yind+1)) + ...
 (sums(xind,yind) & sand(xind,yind));
 sandNew(xind+1,yind) = ...
 (and12(xind,yind) & ~sums(xind,yind) & sand(xind,yind+1)) + ...
 (or12(xind,yind) & ~sums(xind,yind) & sand(xind,yind))+ ...
 (sums(xind,yind) & sand(xind+1,yind));
```

```
sandNew(xind,yind+1) = ...
 (and12(xind,yind) & ~sums(xind,yind) & sand(xind+1,yind)) + ...
 (or12(xind,yind) & ~sums(xind,yind) & sand(xind+1,yind+1))+ ...
 (sums(xind,yind) & sand(xind,yind+1));
 sandNew(xind+1,yind+1) = ...
 (and12(xind,yind) & ~sums(xind,yind) & sand(xind,yind)) + ...
 (or12(xind,yind) & ~sums(xind,yind) & sand(xind+1,yind))+ ...
 (sums(xind,yind) & sand(xind+1,yind+1));
 sand = sandNew;
 set(imh, 'cdata', cat(3,z,sand,gnd) )
 drawnow
end
8. Diffusion limited aggregation
%diffusion + dla
clear all
clf
nx=200; %must be divisible by 4
ny=200;
z=zeros(nx,ny);
o=ones(nx,ny);
sand = z;
sandNew = z;
sum = z;
gnd = z;
gnd(nx/2,ny/2) = 1;
sand = rand(nx,ny) < .1;
imh = image(cat(3,z,sand,gnd));
set(imh, 'erasemode', 'none')
axis equal
axis tight
for i=1:10000
 p=mod(i,2); % margolis neighborhood
```

```
%upper left cell update
xind = [1+p:2:nx-2+p];
yind = [1+p:2:ny-2+p];
%random velocity choice
vary = rand(nx,ny) < .5;
vary1 = 1-vary;
% diffusion rule -- margolus neighborhood
%rotate the 4 cells to randomize velocity
sandNew(xind,yind) = ...
 vary(xind,yind).*sand(xind+1,yind) + ... %cw
 vary1(xind,yind).*sand(xind,yind+1);
 %ccw
sandNew(xind+1,yind) = ...
 vary(xind,yind).*sand(xind+1,yind+1) + ...
 vary1(xind,yind).*sand(xind,yind);
sandNew(xind,yind+1) = ...
 vary(xind,yind).*sand(xind,yind) + ...
 vary1(xind,yind).*sand(xind+1,yind+1);
 sandNew(xind+1,yind+1) = ...
 vary(xind,yind).*sand(xind,yind+1) + ...
 vary1(xind,yind).*sand(xind+1,yind);
sand = sandNew;
% for every sand grain see if it near the fixed, sticky cluster
sum(2:nx-1,2:ny-1) = gnd(2:nx-1,1:ny-2) + gnd(2:nx-1,3:ny) + ...
 gnd(1:nx-2, 2:ny-1) + gnd(3:nx,2:ny-1) + ...
 gnd(1:nx-2,1:ny-2) + gnd(1:nx-2,3:ny) + ...
 gnd(3:nx,1:ny-2) + gnd(3:nx,3:ny);
%add to the cluster
gnd = ((sum>0) & (sand==1)) | gnd;
% and eliminate the moving particle
sand(find(gnd==1)) = 0;
set(imh, 'cdata', cat(3,gnd,gnd,(sand==1)) );
drawnow
```

end

9. Sand pile

```
%sand pile
clear all
clf
nx=52; %must be divisible by 4
ny=100;
Pbridge = .05;
z=zeros(nx,ny);
o=ones(nx,ny);
sand = z;
sandNew = z;
gnd = z;
gnd(1:nx,ny-3)=1; % the ground line
gnd(nx/4:nx/2+4,ny-15)=1; %the hole line
gnd(nx/2+6:nx,ny-15)=1; %the hole line
gnd(nx/4, ny-15:ny) = 1; % side line
gnd(3*nx/4, 1:ny) = 1;
imh = image(cat(3,z',sand',gnd'));
set(imh, 'erasemode', 'none')
axis equal
axis tight
for i=1:1000
 p=mod(i,2); %margolis neighborhood
 sand(nx/2,ny/2) = 1; % add a grain at the top
 %upper left cell update
 xind = [1+p:2:nx-2+p];
 yind = [1+p:2:ny-2+p];
 vary = rand(nx,ny) < .95;
 vary1 = 1-vary;
 sandNew(xind,yind) = ...
 gnd(xind,yind).*sand(xind,yind) + ...
 (1-gnd(xind,yind)).*sand(xind,yind).*sand(xind,yind+1).* ...
 (sand(xind+1,yind+1)+(1-sand(xind+1,yind+1)).*sand(xind+1,yind));
```

```
sandNew(xind+1,yind) = ...
 gnd(xind+1,yind).*sand(xind+1,yind) + ...
 (1-gnd(xind+1,yind)).*sand(xind+1,yind).*sand(xind+1,yind+1).* ...
 (sand(xind,yind+1)+(1-sand(xind,yind+1)).*sand(xind,yind));
 sandNew(xind,yind+1) = ...
 sand(xind,yind+1) + ...
 (1-sand(xind,yind+1)) .* ...
 ( sand(xind,yind).*(1-gnd(xind,yind)) + ...
(1-sand(xind,yind)).*sand(xind+1,yind).*(1-gnd(xind+1,yind)).*sand(xind+1,yind+1));
 sandNew(xind+1,yind+1) = ...
 sand(xind+1,yind+1) + ...
 (1-sand(xind+1,yind+1)) .* ...
 ( sand(xind+1,yind).*(1-gnd(xind+1,yind)) + ...
 (1-sand(xind+1,yind)).*sand(xind,yind).*(1-gnd(xind,yind)).*sand(xind,yind+1));
 %scramble the sites to make it look better
 temp1 = sandNew(xind,yind+1).*vary(xind,yind+1) + ...
 sandNew(xind+1,yind+1).*vary1(xind,yind+1);
 temp2 = sandNew(xind+1,yind+1).*vary(xind,yind+1) + ...
 sandNew(xind,yind+1).*vary1(xind,yind+1);
 sandNew(xind,yind+1) = temp1;
 sandNew(xind+1,yind+1) = temp2;
 sand = sandNew;
 set(imh, 'cdata', cat(3,z',sand',gnd'))
 drawnow
end
```