Métodos Numéricos y de Simulación

TEMA 3
Autómatas Celulares y
Fractales

Indice

- Autómatas Celulares
- Fractales

¿Qué son los Autómatas Celulares?

- Cellular automata (CA) modelos simples para estudiar el comportamiento de sistemas complejos en diferentes campos de la ciencia (física, matemáticas, informática, química, biología, psicología, ciencias sociales, etc)
- CA son sistemas dinámicos discretos, cuya operación puede ser completamente descrita en términos de interacciones locales
- CA son el paradigma de la computación paralela

Definición de Autómata Celular

Autómata Celular A es un conjunto de 4 objetos $A = \langle G, Z, N, f \rangle$, donde

- G grid, conjunto de celdas
- Z conjunto de posibles estados de celdas
- N conjunto que describe el vecindario de las celdas
- f función de transición, reglas del autómata:
 - $Z^{|N|+1}$ →Z (para CAs "con memoria")
 - Z^{|N|}→Z (para CAs "sin memoria")

Ejemplos de Grid Bidimensional

- Las celdas que tienen un eje común con una celda son sus "vecinos principales" (rayadas)
- El conjunto de vecinos de una celda a, que puede ser encontrado de acuerdo con N, se denota como N(a)

Anillos

- R(a,i) es el i-ésimo conjunto de celdas que rodean concéntricamente a una dada a
- •La distancia entre dos celdas a y b es D(a,b)=i: $a \in R(b,i)$

Departamento de Electrónica y Electromagnetismo Universidad de Sevilla

Propiedades básicas de los CAs

- La función de transición f es local
- El sistema es similar para todas las celdas
- Todas las celdas obtienen sus nuevos valores simultáneamente, tras un paso de tiempo discreto, después de que todos los nuevos valores fueron calculados para todas las celdas
- Sirven para expresar:
 - relaciones de vecindario
 - evolucion temporal

Aplicaciones de los CAs

- Paseo aleatorio (Movimiento Browniano, ...)
- Difusión (Propagación de fuego, ...)
- Computación bio-inspirada
 - Movimientos de hormigas
 - Juego de la vida
 - Relación predador-presa

• ...

Juego de la vida (Conway, 1970)

- Estados de las celdas: Z=0 (muerta); Z=1 (viva)
- Reglas o función de transicion (f):
 - Si una celda está "muerta" (Z=0) y exactamente tres de sus vecinas están "vivas" (Z=1), entonces la celda "nace" (Z=1) en el siguiente paso de tiempo. En otro caso, sigue "muerta" (Z=0)
 - 2. Si una celda está viva (Z=1) y dos o tres de sus vecinas están vivas (Z=1) seguirá viva (Z=1) en el siguiente paso de tiempo. En otro caso, muere (Z=0)
 - Un conjunto de reglas tan simple como este puede producir resultados impredecibles

Juego de la vida (Grid 5x5)

2 celdas mueren

2 celdas nacen

21 celdas siguen en su estado

Tipos de resultados (Wolfram)

Dependiendo de la regla de transición, el número de celdas y la condición inicial, la evolución conduce a:

- 1. Un estado homogéneo
- 2. Un conjunto de estados estables separados o estructuras periódicas
- 3. Un patrón caótico
- 4. Estructuras complejas localizadas, incluso de larga vida

Variantes: Go (围棋), un juego milenario

- Matriz 19x19
- Estados de las celdas:
 - blanca, negra, vacía
- Regla o función de transición (f):

Reglas del juego:

Negro y blanco alternan movimientos. Una vez colocada una piedra, no se mueve por el resto del juego. Gana quien obtenga la mayor puntuación

Departamento de Electrónica y Electromagnetismo Universidad de Sevilla

FRACTALES

Geometría Euclídea

- Triángulos
- Círculos
- Cuadrados
- Rectángulos
- Trapezoides
- Pentágonos
- Hexágonos
 - Octágonos
 - Cilindros

Departamento de Electrónica y Electromagnetismo Universidad de Sevilla

¿Cómo describir la Naturaleza sólo con la geometría euclídea?

• ¿Arbol con cilindros?

¿Montañas con triángulos?

• ¿Nubes con círculos?

¿Hojas?

• ¿Rocas?

Departamento de Electrónica y Electromagnetismo Universidad de Sevilla

Tipos de Simetría

- 4º tipo: Autosimilitud
- FRACTAL: Figura geométrica autosimilar, con simetría escalada o invarianza a la escala. Parecen ser los mismos tras magnificarlos, al estar compuestos de copias más pequeñas de ellos mismos.

El Triángulo de Sierpinski

 Conectar los centros de los lados y sombrear el(los) triángulo(s) resultante(s)

Departamento de Electrónica y Electromagnetismo Universidad de Sevilla

El copo de nieve de Koch

1er Paso

P_b

Longitud = 1

Longitud = (4/3)

2º Paso

Longitud = $(4/3)^2$

3er Paso

Longitud = $(4/3)^3$

nth Paso

Longitud = $(4/3)^n$

Un copo de nieve (sumando 6)

Departamento de Electrónica y Electromagnetismo Universidad de Sevilla

Dimensionalidad: log_kN

Dilatar k veces una forma proporciona N copias del original

$$N=2$$

$$\log_k N = 1$$

$$k=2; N=4$$

$$k=2; N=8$$

$$\log_k N = 3$$

Dimensionalidad de un Fractal

$$\log_k N = \log_3 4 \approx 1.261...$$

Departamento de Electrónica y Electromagnetismo Universidad de Sevilla

Cómo medir la dimensión fractal

Método de la cuenta de cajas (counting box)

- 1.- Se dibuja sobre la imagen una gradilla de cajas de lado 1/r
- 2.- Se cuenta el número de cajas (N) que contienen parte del fractal
- 3.- La dimensión fractal es la pendiente de la recta log(N)/log(r), cuando se varía el tamaño de las cajas

Applet en http://fractalfoundation.org/OFC/OFC-10-5.html

Aplicaciones de fractales

- •Medicina: anatomía, enzimología, histopatología, ...
- Crecimiento bacteriano y biología molecular
- •Análisis de costas, accidentes geográficos, nubes...
- Sismología
- Astronomía (galaxias, anillos de Saturno)
- Meteorología
- Mecánica (fracturas y superficies)
- Antenas
- Economía (evolución de precios, de población, etc.)
- Termodinámica y estado sólido
- Generación de música, videojuegos, paisajes, etc.
- Compresión de imágenes y señales

Ejemplos de ficheros .m para fractales

