

Symulacje komputerowe w fizyce


Historia


Historia


maszyna samoreplikująca

Automaty komórkowe


Automat składa się z siatki komórek, z których każda może znajdować się w jednym ze skończonej liczby stanów.


Ewolucja


Automat komórkowy ewoluuje zmieniając stany swoich komórek zgodnie z *regułami przejścia*, które określają przyszły stan komórki w zależności od stanu obecnego jej i jej sąsiedztwa.


Sąsiedztwo

- określa stopień sprzężenia między komórkami wewnątrz siatki
- dwa najpopularniejsze sąsiedztwa (w 2 wymiarach):


-w jednym wymiarze:


Przykład (gra w życie)

Rozpatrzmy następujące reguły przejścia:


- komórka pozostaje w stanie 1 (czarnym), jeśli ma dwóch lub trzech czarnych sąsiadów (Moore'a),
- komórka zmienia się na czarną, jeśli ma dokładnie
 3 czarnych sąsiadów,
- w pozostałych przypadkach komórka będzie biała.


Ewolucja...


Cykl graniczny...


Automaty jednowymiarowe

Rozpatrzmy automaty jednowymiarowe z sąsiedztwem o promieniu 1.


Sąsiedztwo takie może być w jednym z 8 stanów:


Reguła przejścia musi mówić, co zrobić w każdym z tych przypadków.

$$c_i(t+1) = \varphi(c_{i-1}(t), c_i(t), c_{i+1}(t))$$


Przykład


Dalsze przykłady


Regula 30


$$c_i(t+1) = c_{i-1}(t) + c_i(t) + c_{i+1}(t) + c_i(t)c_{i+1}(t) \pmod{2}$$


centralna kolumna: 1001110011...

znakomicie przypadkowa

Regula 90


$$c_i(t+1) = c_{i-1}(t) + c_{i+1}(t) \pmod{2}$$


trójkąt Pascala: 1 1 1 2 1 1 3 3 1 1 4 6 4 1 1 5 10 10 5 1 6 15 20 15 6 1

reguła 90 pokazuje nieparzyste współczynniki


Nieodwracalność ewolucji


reguła 250


wszystko zamienia się w czerń – nieodwracalny


regula 51


każda komórka zmienia kolor w kolejnym kroku – trywialnie odwracalny

Ogrody Edenu


Jak ustalić, czy żyjemy w symulacji?


Klasyfikacja automatów jednowymiarowych

Klasa I – kończą ewolucję w stanie jednorodnym (same 0 lub 1)


Klasa II – kończą w stanie ustalonym lub okresowym


Klasyfikacja automatów jednowymiarowych

Klasa III – wykazują zachowanie chaotyczne (choć deterministyczne)

regula 126:


Czułość na warunki początkowe


Ewolucja wg. reguły 126 z warunków początkowych różniących się o stan jednej komórki.

Automaty klasy III na muszlach


Klasyfikacja automatów jednowymiarowych

Klasa IV – "na granicy chaosu", pojawiają się propagujące i oddziałujące ze sobą zlokalizowane struktury


Obliczenia na automatach


stan początkowy – input

stan końcowy – output


Przykład – sprawdzanie parzystości liczb:


regula 132:


Podnoszenie do kwadratu...


Wyliczanie liczb pierwszych


do 31...

Wyliczanie liczb pierwszych


Operacje logiczne

OR:


reguły (działają też dla innych operacji logicznych):


Uniwersalny komputer?


W powyższych przykładach do różnego rodzaju obliczeń używaliśmy różnych automatów.


Chciałoby się mieć jednak automat uniwersalny "do wszystkiego".

Univerzální kuchyňský robot / Kompaktný kuchynský robot Uniwersalny robot kuchenny p Multipurpose Food Processor


Maszyna Turinga


- głowica w jednym z M stanów
- taśma z pól w jednym z N stanów
- kombinacja stanów głowicy i pola może zapisać nową wartość w polu, zmienić stan głowicy i przesunąć taśmę o pole w prawo lub lewo

Maszyna Turinga


Problem stopu

Określić, czy maszyna Turinga z danym programem zatrzyma się po skończonej liczbie operacji czy nie.

Przykład:

```
x := x0 repeat if x jest parzyste then x := x/2 else x := 3*x + 1 until x = 1
```

```
27, 82, 41, 124, 62, 31, 94, 47, 142, 71, 214, 107, 322, 161, 484, 242, 121, 364, 182, 91, 274, 137, 412, 206, 103, 310, 155, 466, 233, 700, 350, 175, 526, 263, 790, 395, 1186, 593, 1780, 890, 445, 1336, 668, 334, 167, 502, 251, 754, 377, 1132, 566, 283, 850, 425, 1276, 638, 319, 958, 479, 1438, 719, 2158, 1079, 3238, 1619, 4858, 2429, 7288, 3644, 1822, 911, 2734, 1367, 4102, 2051, 6154, 3077, 9232, 4616, 2308, 1154, 577, 1732, 866, 433, 1300, 650, 325, 976, 488, 244, 122, 61, 184, 92, 46, 23, 70, 35, 106, 53, 160, 80, 40, 20, 10, 5, 16, 8, 4, 2, 1
```

Church i Turing pokazali, że w ogólności problem stopu nie jest rozstrzygalny, co oznacza, że nie istnieje uniwersalny algorytm rozstrzygający o innych algorytmach, czy mają własność stopu.

Uniwersalna maszyna Turinga


to taka maszyna Turinga, która jest w stanie emulować działanie dowolnej innej maszyny Turinga; można na niej obliczyć "wszystko" – za pomocą odpowiednio długiego programu....


"It is possible to invent a single machine which can be used to compute any computable sequence. If this machine **U** is supplied with a tape on the beginning of which is written the action table of some computing machine **M**, then **U** will compute the same sequence as **M**"

Turing, 1936

Uniwersalna maszyna Turinga


Automat 110 jest uniwersalną maszyną Turinga

Matthew Cook i Stephen Wolfram (1985/1994/1998/2002/2004)


http://web.mit.edu/cfox/www/knitting/f.html


reguła 110 wykiełkowana z 11011

Ślizgacze


obliczenia emulujące maszynę Turinga opierają się na oddziaływaniach między tymi strukturami

oddziaływanie:


Znaczenie uniwersalności


(według Wolframa)

- układy uniwersalne są w stanie emulować dowolne inne układy, łącznie z ich (dowolnie złożonymi) zachowaniami
- dalsze komplikowanie ich własności nie prowadzi zatem do wzrostu złożoności
- można mówić o pewnym "progu złożoności", w którym układ staje się uniwersalny
- okazuje się, że ten próg może być osiągany przez układy o bardzo prostych regułach (automat 110, gra w życie etc.)


Życie w życiu


Inne przykłady automatów klasy IV


1815 (trójstanowy, sumacyjny)


niewykluczone, że też są uniwersalnymi maszynami Turinga

Nowa nauka?


STEPHEN WOLFRAM A NEW KIND OF SCIENCE


Stephen Wolfram

Z prostych reguł wynika złożone, nieprzewidywalne zachowanie, a niemożność przewidzenia ewolucji jest własnością fundamentalną.

Miraż teorii wszystkiego


(bo rozwiązywałby problem stopu!)

Równania czy algorytmy?


Edward Fredkin

"Wszechświat jest komputerem a informacja jest bardziej podstawowa niż materia i energia"


Richard Feynman

"So I have often made the hypothesis that ultimately physics will not require a mathematical statement, that in the end the machinery will be revealed, and the laws will turn out to be simple, like the chequerboard with all its apparent complexities"


Konrad Zuse

"Wszechświat to jedno, wielkie, nieustanne obliczenie"

Wszechświat to "cztery linijki kodu"?

"How long do you envision this rule of the universe to be?"

"I don't know. In Mathematica, for example, perhaps three, four lines of code."

"That's what I'm guessing. (...) We're looking at a handful of lines of code."

"No. It's not like Windows. It's going to be something small, I think."


[&]quot;I'm guessing it's really very short."

[&]quot;Like how long?"


[&]quot;Four lines of code?"

[&]quot;So it's not like Windows?"

Dawno, dawno temu w odległej galaktyce...

SO I'M STUCK IN THIS DESERT FOR ETERNITY.

I DON'T KNOW WHY.
I JUST WOKE UP
HERE ONE DAY.


THERE'S PLENTY OF TIME FOR THINKING OUT HERE.


AN ETERNITY, REALLY.

I'VE REDERIVED MODERN MATH IN THE SAND


AND THEN SOME.

PHYSICS, TOO I WORKED OUT THE KINKS IN QUANTUM MECHANICS AND RELATIVITY.


TOOK A LOT OF THINKING, BUT THIS PLACE HAS FEWER DISTRACTIONS THAN A SWISS PATENT OFFICE.


ONE DAY I STARTED LAYING DOWN ROWS OF ROCKS,

, , **,** 90

FOLLOWED FROM THE LAST IN A SIMPLE PATTERN.


WITH THE RIGHT SET OF RULES AND ENOUGH SPACE,


I WAS ABLE TO BUILD A COMPUTER.

EACH NEW ROW OF STONES IS THE NEXT ITERATION OF THE COMPUTATION. SURE, IT'S ROCKS INSTEAD OF ELECTRICITY, BUT IT'S THE SAME* THING. JUST SLOWER.


AFTER A WHILE, I PROGRAMMED IT TO BE A PHYSICS SIMU-LATOR.


EVERY PIECE OF INFORMATION ABOUT A PARTICLE WAS ENCODED AS A STRING OF BITS WRITTEN IN THE STONES.


WITH ENOUGH TIME AND SPACE, I COULD FULLY SIMULATE TWO PARTICLES INTERACTING.


SO IF YOU SEE A MOTE OF DUST VANISH FROM YOUR VISION IN A LITTLE FLASH OR SOMETHING

I'M SORRY. I MUST HAVE MISPLACED A ROCK


SOMETIME IN THE LAST a FEW BILLIONS AND BILLIONS OF MILLENNIA.

Computer modeling of physical phenomena

Piotr Szymczak, Jakub Tworzydło, Tomasz Szawełło (wykład z ćwiczeniami w semestrze letnim, po angielsku, 4h/tydz., 6 ECTS)

- Complex systems: cellular automata, self-organized criticality, genetic algorithms, trail formation
- Cellular automata in physics: lattice-Boltzmann methods, fluid flow simulations
- Nonlinear dynamics: chaotic systems, solitons
- Networks and interactions: neural networks and Hopfield model, network growth: from river networks to social interactions, game theory

