Artificial Chemistries

Autonomic Computer Systems University of Basel Yvonne Mathis

Motivation

Chemical program evolution rather than design

- Chemical system quickly become complex
- Exploit emergent properties (self-organization, self-healing, robustness)
- Bottum-up approach
- From Pre-Programmed to Emergent Chemical Programs
- Chemistry not only as a metaphor for **parallel** computation, but also **emergent** computation, c.f. Section 5

Contents

- Classification & Definition of AC
- Motivation & Goal of AC
- Artificial Chemical Computing
- Dynamics
- Emergent Computation
- **□** Evolutionary Dynamics
- Algorithmic Chemistry
- □ Chemical Organization Theory
- **□** Examples in Fraglets

1. Classification & Definition of AC

- A branch of Artificial Life (ALife), dedicated to the study of chemical processes related to life and organizations in general [1]
- AC is on the level of **molecules**, molecules as information carriers and processors. It is about chemistry, biochemistry, prebiotic evolution.
- floor AC can be defined by a **triple** (S, R, A), where S is the set of all possible molecules, R is a set of collision rules representing the interaction among the molecules si ϵ S, and A is an algorithm describing the reaction vessel or domain and how much the rules are applied to the molecules inside the vessel. [1]

2. Motivation & Goal of AC

- Simulate (bio-)chemical processes, e.g. origin of life from primordial soup of molecules
- Explore alternative computation models: chemical computing, c.f. section 3
- Understand emerging/self-maintaining structures, e.g. chemical organization theory [2], c.f. sections 5, 8
- □ Terminology: Molecular species, Multiset, (well-stirred) Vessel, Concentration, Chemical reaction

3. Artificial Chemical Computing

- Program (= set of molecules) is executed (= molecules are consumed and produced in chemical reactions) until no more reactions can take place
- Examples:

Formal models

- Computing with rules in a multiset (Gamma)
- Computing with hierarchical multisets (Membrane Computing (P Systems))
- -> result is within molecule
- Computing with Concentrations

 (algebraic functions,
 also with real chemistry)
- -> result is reflected by the **concentration**

P Systems

$$r: 2A + 3B \xrightarrow{k} C$$

- □ Concentration levels convey information about dynamics. Computation is used to assess changes in concentration. The Result is ready when the system reaches equilibrium. Concentration dynamics are describes by a system of ODEs: $\frac{d\vec{x}}{dt} = M\vec{v}$
- **Terminology**: law of mass action, $v = k[A]^2[B]^3$ $v = k \prod_{i=1}^n [S_i]^{\alpha_i}$ reaction networks, equilibrium: $d\vec{x}/dt = \vec{0}$ s imulation algorithms: determinising $d\vec{x}/dt = \vec{0}$ stochastic

Stochastic simulation: **Gillespie's Algorithm** (1977)

calculates which reaction occurs when

$$|A| = 12 |B| = 13 |C| = 11$$

 $a_1 = c_1 |A| |B|$
 $a_1 = 1 \cdot 12 \cdot 13 = 156$
 $a_2 = c_2 |C|$

 $(1) \quad a_0 = a_1 + a_2 = 266$

 $a_2 = 10 \cdot 11 = 110$

(2) $E[\tau] = \frac{1}{a_0} = 3.76 \cdot 10^{-3}$

- Advantages:
 - Realistic for small numbers of molecules
 - Can easily deal with the dynamic creation of new species
- Shortcomings: not scalable to large numbers of molecules, or large numbers of possible reactions

Chemical reactions network emerge from an initial population and seem to stabilize -> emergence of organizations (c.f. section 8, Chemical Org. Theory)

Dynamics can be analyzed by the following methods:

- Perturbation analysis: equilibrium and stability (steady-state analysis)
- Simulation algorithms: deterministic vs stochastic

Problem: The analysis doesn't include the creation of new species (c.f. section 7, Algorithmic Chemistry)

- Dynamics control which of the parallel execution paths is processed at which speed
- Under selective pressure, the growth rate of a set of molecules determines its fitness (see Evolutionary Dynamics)

5. Emergent Computation

- Creation/Selection process from an evolutionary dynamics (c.f. Section 6) perspective
- Molecules with structure (program, data) instead of simple atoms
- Reaction rules defined by the molecular structure instead of being fixed and predefined
- □ Advantages: more robust and efficient, more flexible in the face of complex and dynamic environments, do not need to foresee all contingencies, better model for complex natural processes
- □ Terminology: Emergent phenomena (unexpected global behavior or pattern arising from the interaction of parts in a complex system)

 Self-organization (process by which the system is able organize itself from the inside, out of a disordered state), Complex System

6. Evolutionary Dynamics

Terminology:

$$X \stackrel{b}{\to} 2X$$

- Replication (autocatalytic reaction) and Death (decay reaction) _{X d}.
- Selection and Fitness (=rate of reproduction)
- Growth laws $\dot{x_i} = f_i x_i^c$, for varying c
- Variation (e.g. mutations), induced external/passive or internal/active, Reproduction = Replication + Variation, quasispecies
- Interactions (Random catalytic reaction networks with Catalytic Reaction Equation:)

$$\frac{dx_k}{dt} = \sum_{i=1}^n \sum_{j=1}^n \alpha_{ij}^k x_i x_j - x_k \phi(t)$$

7. Algorithmic Chemistry

- A Constructive system: A set of molecules may generate new molecule species, which again influence the reaction dynamics
- Considers molecule structure:
 - Molecules are λ -expressions from λ -calculus
 - All molecules represent functions (programs in functional programming)
 - Functions operate on functions to produce other functions: $f + g \rightarrow f + g + f(g($

Precursor of chemical organization theory

8. Chemical Organization Theory

- Identify organizations (stable set of molecules) and the transition between them
- Definition: An organization is a set of molecule species that is closed and self-maintaining
- Chemical Organization Theory determines the stability of the set of molecule species and analyzes then dynamic fixpoints (= instances of organizations)
- The set of organizations form a lattice
- Mutations cause molecule species to come and go
- Down- and upward movement

9. Examples in Fraglets

- Distributed Averaging
 - Distributed calculation as an emergent phenomena
 - Make use of the chemical equilibrium
 - Reaction network is distributed among the whole network
 - System strives to equilibrium where solution is presented

9. Examples in Fraglets

Self-Healing Programs

- Autocatalytic reaction
- Two molecules species form an organization
- population grows hyperbolically -> introduce limitation (total number of molecules) -> survival of the common (first program).
- The resulting program is robust to invasion from other programs and code deletion -> inherent self-healing emerges

Application: Self-Healing link load balancing protocol

References

- P. Dittrich, J. Ziegler, and W. Banzhaf. "Artificial Chemistries A Review". Artificial Life, 7(3):225–275, 2001.
- P. Dittrich and P. Speroni di Fenizio. "Chemical Organization Theory". Bulletin of Matematical Biology, 69(4):1199–1231, 2007.