A gentle introduction to the Potts Model

Jo Ellis-Monaghan

e-mail: jellis-monaghan@smcvt.edu

website: http://academics.smcvt.edu/jellis-monaghan

With a little (*a lot of!*) help from my friends....

- Laura Beaudin (SMC 2006)
- Patti Bodkin (SMC 2004)
- Mary Cox (UVM grad)
- Whitney Sherman (SMC 2004)

This work is supported by the Vermont Genetics Network through NIH Grant Number 1 P20 RR16462 from the INBRE program of the National Center for Research Resources.

The Ising Model

Consider a sheet of metal:

1925—(Lenz)

It has the property that at low temperatures it is magnetized, but as the temperature increases, the magnetism "melts away". We would like to model this behavior. We make some simplifying assumptions to do so.

- The individual atoms have a "spin", i.e., they act like little bar magnets, and can either point up (a spin of +1), or down (a spin of -1).
- Neighboring atoms with different spins have an interaction energy, which we will assume is constant.
- The atoms are arranged in a regular lattice.

One possible state of the lattice

A choice of 'spin' at each lattice point.

Ising Model has a choice of two possible spins at each point

The Kronecker delta function and the Hamiltonian of a state

Kronecker delta-function is defined as:

$$\delta_{a,b} = \begin{cases} 0 & \text{for } a \neq b \\ 1 & \text{for } a = b \end{cases}$$

The *Hamiltonian* of a system is the sum of the energies on edges with endpoints having the same spins.

$$H = \sum_{edges} -J \, \delta(a,b)$$

where a and b are the endpoints of the edge, and J is the energy of the edge.

The energy (Hamiltonian) of the state

A state w with the value of δ marked on each edge.

The Potts Model

1952—(Domb)

Now let there be q possible states....

q = 4

Orthogonal vectors, with δ replaced by dot product

Colorings of the points with *q* colors

Healthy

Sick

Necrotic

States pertinent to the application

More states——Same Hamiltonian

 The Hamiltonian still measures the overall energy of the a state of a system.

$$H(w) = \sum_{edges} -J\delta_{s_i,s_j}$$

$$H = -10J$$

Probability of a state

The probability of a particular state S occurring depends on the temperature, T

(or other measure of activity level in the application)

$$P(S) = \frac{\exp(-\beta H(S))}{\sum_{\text{all states } S} \exp(-\beta H(S))}$$

 $\beta = \frac{1}{kT}$ where $k = 1.38 \times 10^{-23}$ joules/Kelvin and T is the temperature of the system.

The numerator is easy. The denominator, called the *Potts Model Partition Function,* is the interesting (hard) piece.

Example

$$P(S) = \frac{\exp(-\beta H(S))}{\sum_{\text{all states } S} \exp(-\beta H(S))}$$

$$P(\text{all red}) = \frac{\exp(4\beta J)}{12\exp(2\beta J) + 2\exp(4\beta J) + 2}$$

The Potts model partition function of a square lattice with two possible spins on each element.

$$12\exp(2J\beta) + 2\exp(4J\beta) + 2$$

Probability of a state occurring depends on the temperature

P(all red, T=0.01) = .50 or 50%

P(all red, T=2.29) = 0.19 or 19%

P(all red, T = 100, 000) = 0.0625 = 1/16

(Setting J = k for convenience)

Effect of Temperature

• Consider two different states A and B, with H(A) < H(B). The relative probability that the system is in the two states is:

$$\frac{P(A)}{P(B)} = \frac{e^{-\beta H(A)}}{\sum_{\text{all states } \mathbf{S}}} / \frac{e^{-\beta H(B)}}{\sum_{\text{all states } \mathbf{S}}}$$

$$= \frac{e^{-\beta H(A)}}{e^{-\beta H(B)}} = e^{-\frac{D}{kT}} = e^{\frac{|D|}{kT}}, \text{ where } D = H(A) - H(B) < 0.$$

• At high temperatures (i.e., for kT much larger than the energy difference $|\mathbf{D}|$), the system becomes equally likely to be in either of the states \mathbf{A} or \mathbf{B} - that is, randomness and entropy "win". On the other hand, if the energy difference is much larger than kT, the system is far more likely to be in the lower energy state.

Ising Model at different temperatures

Cold Temperature

Hot Temperature

Here H is

$$\sum S_i S_j$$

and energy is

of squares

Critical Temperature

Applications of the Potts Model

(about 1,000,000 Google hits...)

- Liquid-gas transitions
- Foam behaviors
- Protein Folds
- Biological Membranes
- Social Behavior
- Separation in binary alloys
- Spin glasses
- Neural Networks
- Flocking birds
- Beating heart cells

Complex Systems with nearest neighbor interactions....

A personal favorite...

Y. Jiang, J. Glazier, Foam Drainage: Extended Large-Q Potts Model Simulation

We study foam drainage using the large-Q Potts model... profiles of draining beer foams, whipped cream, and egg white ...

3D model:

http://www.lactamme.polytec hnique.fr/Mosaic/images/ISI N.41.16.D/display.html

Physical Application

• "Foams are of practical importance in applications as diverse as brewing, lubrication, oil recovery, and fire fighting".

$$H = \sum_{\{i,j\}} J(1 - \delta_{\sigma_i \sigma_j}) + \lambda \sum_n (a_n - A_n)^2$$

■ The energy function is modified by the **area** of a bubble.

Results:

Larger bubbles flow faster.

There is a **critical velocity** at which the foam starts to flow uncontrollably 10/31/2006

Biological Application

 This model was developed to see if tumor growth is influenced by the amount and location of a nutrient.

$$H = \sum_{ij} \sum_{ij} J_{\tau(\sigma_{ij})\tau(\sigma_{i'j'})} \left\{ 1 - \delta_{\sigma_{ij}\sigma_{i'j'}} \right\} + \sum_{\sigma} \lambda (\nu_{\sigma} - V_{T})^{2} + Kp(i,j)$$

 Energy function is modified by the volume of a cell and the amount of nutrients.

Results:

Tumors grow **exponentially** in the beginning.

The tumor migrated **toward** the nutrient.

Sociological Application

- The Potts model may be used to "examine some of the individual incentives, and perceptions of difference, that can lead collectively to **segregation** …".
- (T. C. Schelling won the 2005 Nobel prize in economics for this work)

Variables:

Preferences of individuals
Size of the neighborhoods
Number of individuals

Ernst Ising 1900-1998

Ising model (number of publications)

http://www.physik.tu-dresden.de/itp/members/kobe/isingconf.html

Monte Carlo Simulations

Monte Carlo Simulations

Thank you for attending!

• Questions?