

The Newtonian Limit in CDT Adam Getchell (UC Davis) <u>acgetchell@ucdavis.edu</u>

Path Integral

$$I = \int \mathcal{D}[g]e^{iS_{EH}}$$

$$S_{EH} = \frac{1}{16\pi G_N} \int d^4x \sqrt{-g} (R - 2\Lambda)$$

Credit: NASA/WMAP Science Team

CDT Path Integral

$$I = \sum_{triangulations} \frac{1}{C(T)} e^{iS_R(T)}$$

$$S_R = \frac{1}{8\pi G_N} \left(\sum_{hinges} A_h \delta_h - \Lambda \sum_{simplices} V_s \right)$$

Does CDT have a Newtonian Limit?

 CDT looks like GR at cosmological scales, does it have a Newtonian limit?

$$F = \frac{Gm_1m_2}{r^2}$$

- At first glance, this is hard:
 - CDT is not well suited for approximating smooth classical space-times
 - We don't have the time or resolution to watch objects fall

A trick from GR

• The static axisymmetric Weyl metric

$$ds^{2} = e^{2\lambda}dt^{2} - e^{2(\nu - \lambda)} (dr^{2} + dz^{2}) - r^{2}e^{-2\lambda}d\phi^{2}$$

With two-body solutions

$$\lambda(r,z) = -\frac{\mu_1}{R_1} - \frac{\mu_2}{R_2}, \quad R_i = \sqrt{r^2 + (z - z_i)^2}$$

$$\nu(r,z) = -\frac{\mu_1^2 r^2}{R_1^4} - \frac{\mu_2^2 r^2}{R_2^4} + \frac{4\mu_1 \mu_2}{(z_1 - z_2)^2} \left[\frac{r^2 + (z - z_1)(z - z_2)}{R_1 R_2} - 1 \right]$$

Leads to a "strut"

$$\nu(0,z) = \frac{4\mu_1\mu_2}{(z_1 - z_2)^2}$$

With a stress

$$T_{zz} = \frac{1}{8\pi G} \left(1 - e^{-\nu(r,z)} \right) 2\pi \delta(r)$$

• That can be integrated to get the Newtonian force

$$F = \int T_{zz} dA = \frac{1}{4G} \left(1 - e^{-\nu(r,z)} \right) = \frac{Gm_1 m_2}{(z_1 - z_2)^2} \quad \text{for} \quad \mu_i = Gm_i$$

Measurements in CDT

Mass → Epp quasilocal energy

$$E_E \equiv -\frac{1}{8\pi G} \int_{\Omega} d^2x \sqrt{|\sigma|} \left(\sqrt{k^2 - l^2} - \sqrt{\bar{k}^2 - \bar{l}^2} \right)$$

$$l \equiv \sigma^{\mu\nu} l_{\mu\nu} \quad k \equiv \sigma^{\mu\nu} k_{\mu\nu}$$

- In 2+1 CDT, extrinsic curvature at an edge is proportional to the number of connected tetrahedra
- In 3+1 CDT, extrinsic curvature at a face is proportional to the number of connected pentachorons (4-simplices)

Einstein Tensor in Regge Calculus (Barrett, 1986)

Some Computational Methods

Distance

- Calculate single-source shortest path between the two masses using Bellman-Ford algorithm in O(VE)
- Modify allowed moves in a sweep to not permit successive moves which increase or decrease distance

Hausdorff Distance

- Calculate Voronoi diagram of Delaunay triangulation
- Use Voronoi diagram to find minimum Hausdorff distance for sets (Huttenlocher, Kedem and Kleinberg) in O((m+n)⁶log(mn))

My Work

Re-implement CDT

- Rewrite in modern C++
 - C++14 standard
- Use well-known libraries
 - CGAL
 - GeomView
 - Eigen
 - MPFR, GMP
 - Intel TBB

My Work

Use current toolchains

- LLVM/Clang
- Hosted on GitHub
 - Travis-CI for continuous testing
 - GoogleMock
 - CMake for cross-platform building
 - Doxygen for document generation
 - Others

Easy to evaluate, use, and contribute

Fast Foliated Delaunay Triangulations

8 timeslices, 68 vertices, 619 faces, 298 simplices

Creation Time: 0.043336s (MacBook Pro Retina, Mid 2012)

Fast Foliated Delaunay Triangulations

256 timeslices, 222,136 vertices, 2,873,253 faces, 1,436,257 simplices

Creation Time: 284.596s (MacBook Pro Retina, Mid 2012)

Interested? Please join!

README.md

CDT-plusplus build passing

Quantize spacetime on your laptop.

Causal Dynamical Triangulations in C++ using the <u>Computational Geometry Algorithms Library</u> and Eigen>3.1.0, compiled with CMake using Clang/LLVM. Arbitrary-precision numbers and functions by MPFR and GMP. Docopt provides a beautiful command-line interface. Gmock 1.7 may be optionally installed in order to build/run unit tests. Ninja is a nice (but optional) replacement for <u>make</u>. Follows (mostly) the Google C++ Style Guide, which you can check by downloading and running the cpplint.py script:

python cpplint.py <filename>

The goals and targets of this project are:

- Developed with literate programming generated using Doxygen
- ✓ Validation tests using CTest
- Unit tests with Gmock
- Test builds with Travis Cl
- 3D Simplex
- 3D Spherical triangulation
- ✓ 2+1 foliation
- Integrate docopt CLI
- S3 Bulk action
- S3 Boundary action
- □ 3D Ergodic moves
- Metropolis algorithm

Interested? Please join!

An attempt to replicate Newtonian gravity in a model of quantum gravity.

Causal Dynamical Triangulations in C++ using CGAL

Physics, General Relativity, Quantum Cosmology

PARTICIPANTS

♣ Adam Getchell

Tags: C++

Looking for: Developers, C++

WHAT WE'RE DOING

Causal Dynamical Triangulations is a candidate theory of quantum gravity in which the smooth geometry of spacetime is replaced by piece-wise flat simplicial geometries using tetrahedrons and their 4D analogues. This allows the gravitational path integral to be computed using numerical methods. We start by developing an efficient way to compute 2+1 and 3+1 universes with large numbers of simplices. We then put in the equivalent of matter into the theory to see if it replicates Newtonian gravity. If it does, CDT becomes a springboard which can be used to examine other questions for which we don't yet have a good means to do so.

Website Go to the Repo Edit Project

MORE INFORMATION

Mozilla Science Lab Forum

LICENSE

MAIN DELIVERABLES

- Implement Triangulation_vertex_base_with_info.h that extends the TriangulationDSVertex Concept and allows information to be stored in a Vertex.
- Implement Triangulation_full_cell_base_with_info.h that extends the TriangulationFullCell Concept and allows information to be stored in a Full Cell.

transferred About About About an exercise (2.0) (4.0) (2.4) (2.0) and Abotic transferred be and