

An Introduction to Computer Simulation Methods

Applications to Physical Systems

Second Edition

Harvey Gould

Department of Physics
Clark University

Jan Tobochnik

Department of Physics
Kalamazoo College

Addison-Wesley Publishing Company

Reading, Massachusetts • Menlo Park, California • New York
Don Mills, Ontario • Wokingham, England • Amsterdam • Bonn
Sydney • Singapore • Tokyo • Madrid • San Juan • Milan • Paris

C O N T E N T S

Preface v

1 Introduction 1

- 1.1 Importance of Computers in Physics 2
- 1.2 The Nature of Computer Simulation 3
- 1.3 Importance of Graphics 4
- 1.4 Programming Languages 5
- 1.5 Learning to Program 7
- 1.6 How to Use This Book 7
- 1A Laboratory Report 8

2 The Coffee Cooling Problem 11

- 2.1 Background 12
- 2.2 The Euler Algorithm 13
- 2.3 A Simple Example 14
- 2.4 Some True BASIC Programs 15
- 2.5 A Computer Program for the Euler Method 19
- 2.6 The Coffee Cooling Problem 21
- 2.7 Accuracy and Stability 24
- 2.8 Simple Plots 26
- 2.9 Visualization 29
- 2.10 Nuclear Decay 32
- 2.11 Overview 34
- 2A Integer and Real Variables 35

3 The Motion of Falling Objects 37

- 3.1 Background 38
- 3.2 The Force on a Falling Object 38
- 3.3 The Euler Method for Newton's Laws of Motion 41
- 3.4 A Program for One-Dimensional Motion 42
- 3.5 Two-Dimensional Trajectories 48

3.6	Levels of Simulation	51
3.7	Further Applications	51
3A	Subroutine for Drawing Axes	51
3B	Data Files	52
3C	Strong Typing and Debugging	53
3D	The Euler-Richardson Method	56
4	The Two-Body Problem	59
4.1	Introduction	60
4.2	The Equations of Motion	60
4.3	Circular and Elliptical Orbits	62
4.4	Astronomical Units	64
4.5	Array Variables and Aspect Ratio	64
4.6	Log-log and Semilog Plots	67
4.7	Simulation of the Orbit	70
4.8	Perturbations	74
4.9	Velocity Space	77
4.10	A Mini-Solar System	79
4.11	Two-Body Scattering	82
4.12	Projects	89
5	Simple Linear and Nonlinear Systems	95
5.1	Simple Harmonic Motion	96
5.2	Numerical Simulation of the Harmonic Oscillator	97
5.3	The Simple Pendulum	100
5.4	Output and Animation	103
5.5	Dissipative Systems	106
5.6	Response to External Forces	108
5.7	Electrical Circuit Oscillations	111
5.8	Projects	118
5A	Numerical Integration of Newton's Equation of Motion	120
6	The Chaotic Motion of Dynamical Systems	127
6.1	Introduction	128
6.2	A Simple One-Dimensional Map	128
6.3	Period-Doubling	135
6.4	Universal Properties and Self-Similarity	141
6.5	Measuring Chaos	146
6.6	Controlling Chaos	150
6.7	Higher-Dimensional Models	153
6.8	Forced Damped Pendulum	156

- 6.9 Hamiltonian Chaos 161
- 6.10 Perspective 169
- 6.11 Projects 170
- 6A Stability of the Fixed Points of the Logistic Map 180

- 7 Random Processes 185**
 - 7.1 Order to Disorder 186
 - 7.2 The Poisson Distribution and Nuclear Decay 190
 - 7.3 Introduction to Random Walks 194
 - 7.4 Problems in Probability 198
 - 7.5 Method of Least Squares 201
 - 7.6 A Simple Variational Monte Carlo Method 206
 - 7A Random Walks and the Diffusion Equation 210

- 8 The Dynamics of Many Particle Systems 213**
 - 8.1 Introduction 214
 - 8.2 The Intermolecular Potential 214
 - 8.3 The Numerical Algorithm 216
 - 8.4 Boundary Conditions 216
 - 8.5 Units 219
 - 8.6 A Molecular Dynamics Program 220
 - 8.7 Thermodynamic Quantities 230
 - 8.8 Radial Distribution Function 237
 - 8.9 Hard disks 240
 - 8.10 Dynamical Properties 255
 - 8.11 Extensions 261
 - 8.12 Projects 263

- 9 Normal Modes and Waves 267**
 - 9.1 Coupled Oscillators and Normal Modes 268
 - 9.2 Fourier Transforms 275
 - 9.3 Wave Motion 286
 - 9.4 Interference and Diffraction 292
 - 9A Fast Fourier Transform 295

- 10 Electrodynamics 301**
 - 10.1 Static Charges 302
 - 10.2 Numerical Solutions of Laplace's Equation 310
 - 10.3 Random Walk Solution of Laplace's Equation 318
 - 10.4 Fields Due to Moving Charges 321

10.5	Maxwell's Equations	329
10.6	Project	339
11	Numerical Integration and Monte Carlo Methods	343
11.1	Numerical Integration Methods in One Dimension	344
11.2	Simple Monte Carlo Evaluation of Integrals	349
11.3	Numerical Integration of Multidimensional Integrals	351
11.4	Monte Carlo Error Analysis	353
11.5	Nonuniform Probability Distributions	358
11.6	Neutron Transport	361
11.7	Importance Sampling	364
11.8	Metropolis Monte Carlo Method	366
11A	Error Estimates for Numerical Integration	368
11B	The Standard Deviation of the Mean	370
11C	The Acceptance-Rejection Method	371
12	Random Walks	373
12.1	Introduction	374
12.2	Modified Random Walks	378
12.3	Applications to Polymers	388
12.4	Diffusion Controlled Chemical Reactions	397
12.5	The Continuum Limit	400
12.6	Random Number Sequences	401
12.7	Projects	406
13	Percolation	413
13.1	Introduction	414
13.2	The Percolation Threshold	417
13.3	Cluster Labeling	424
13.4	Critical Exponents and Finite Size Scaling	431
13.5	The Renormalization Group	435
13.6	Projects	444
14	Fractals	451
14.1	The Fractal Dimension	452
14.2	Regular Fractals	461
14.3	Fractal Growth Processes	464
14.4	Fractals and Chaos	489
14.5	Many Dimensions	492
14.6	Projects	493

- 15 Complexity 501**
 - 15.1 Cellular Automata 502
 - 15.2 Lattice Gas Models of Fluid Flow 513
 - 15.3 Self-Organized Critical Phenomenon 518
 - 15.4 Neural Networks 527
 - 15.5 Genetic Algorithms 531
 - 15.6 Overview and Projects 536

- 16 The Microcanonical Ensemble 543**
 - 16.1 Introduction 544
 - 16.2 The Microcanonical Ensemble 544
 - 16.3 The Demon Algorithm 546
 - 16.4 One-Dimensional Classical Ideal Gas 547
 - 16.5 The Temperature and the Canonical Ensemble 549
 - 16.6 The Ising Model 550
 - 16.7 Heat Flow 557
 - 16.8 Comment 561
 - 16A Relation of the Mean Demon Energy to the Temperature 561

- 17 Monte Carlo Simulation of the Canonical Ensemble 565**
 - 17.1 The Canonical Ensemble 566
 - 17.2 The Metropolis Algorithm 566
 - 17.3 Verification of the Boltzmann Distribution 568
 - 17.4 The Ising Model 572
 - 17.5 The Ising Phase Transition 584
 - 17.6 Other Applications of the Ising Model 589
 - 17.7 Simulation of Classical Fluids 594
 - 17.8 Optimized Monte Carlo Data Analysis 600
 - 17.9 Other Ensembles 605
 - 17.10 More Applications 607
 - 17.11 Projects 610
 - 17A Fluctuations in the Canonical Ensemble 621
 - 17B Exact Enumeration of the 2×2 Ising Model 622

- 18 Quantum Systems 627**
 - 18.1 Introduction 628
 - 18.2 Review of Quantum Theory 629
 - 18.3 Bound State Solutions 630
 - 18.4 The Time-Dependent Schrödinger Equation 635

- 18.5 Introduction to Variational Methods 641
- 18.6 Random Walk Quantum Monte Carlo 644
- 18.7 Diffusion Quantum Monte Carlo 650
- 18.8 Path Integral Quantum Monte Carlo 654

19 Epilogue: The Same Algorithms Give the Same Results 661

- 19.1 The Unity of Physics 662
- 19.2 Percolation and Galaxies 663
- 19.3 Numbers, Pretty Pictures, and Insight 668
- 19.4 What are Computers Doing to Physics? 670

Appendixes

A From BASIC to FORTRAN 673

B From BASIC to C 693

Index 715