

CONTENTS

Introduction	xvii
“Significant points” in the study of complex systems	xxi
Organization and Program	xxv
I Transcripts	1
1 Can there be a science of complex systems?	3
1 General systems theory	4
2 Some principles of complex system design	5
2.1 Homeostasis	5
2.2 Membranes	6
2.3 Specialization	7
2.4 Near-decomposability	8
3 Organizations and markets	9
3.1 The market bias of contemporary economic theory	10
3.2 Motivations in organizations	11
3.3 Adaptive production systems	12
4 Conclusion	13
2 Evolution	15
1 Selection and production	16
2 Variation	19
3 Psychology and corporations: A complex systems perspective	27
4 Genome complexity (Session introduction: Emergence)	29
5 Emergent properties and behavior of the atmosphere	33
6 Systems properties of metabolic networks	43
7 A hypothesis about hierarchies	45
8 Session introduction: Informatics	53

9	Whole genome bioinformatics	55
10	Session introduction: Computational methods	69
II	Papers	73
11	Theories in (inter)action: A complex dynamic system for theory evaluation in Science Studies	75
12	Modeling fractal patterns with Genetic Algorithm solutions to a variant of the inverse problem for Iterated Function Systems (IFS)	85
1	Introduction	86
1.1	The IFS	87
1.2	The GA	87
2	Encoding the IFS on a GA	88
2.1	Initializing the population	88
2.2	IFS-GA genetic operators	91
3	The GA search	91
3.1	Definition of symbols	92
3.2	Objective (fitness) function	92
3.3	The GA's search in the parameter hypercube $\mathbf{P} = [-1.0, 1.0]^{24}$	95
4	Applications	97
4.1	Critical phenomena	97
4.2	Other applications	99
5	Conclusions	99
13	An artificial life model for investigating the evolution of modularity	103
1	Introduction	104
2	The model	105
3	Preliminary results	108
4	Conclusions	109
14	From inductive inference to the fundamental equation of measurement	115
1	Introduction	115
2	The evolution of a model during learning	116
2.1	Algorithmic complexity	116
2.2	Bayesian Inductive Inference	117
2.3	Evolution of a model	117
3	Shannon entropy	119
3.1	Conditional entropy and mutual information	119
3.2	Complexity and randomness of strings	120

4	Conclusion	121
15	Controlling chaos in systems of coupled maps with long-range interactions	123
1	Introduction	124
2	Model and results	124
3	Discussion	129
16	Assessing software organizations from a complex systems perspective	133
1	Introduction	134
2	The software process and its evaluation	134
2.1	Different evaluations of the process	134
2.2	Some facts: Feedback and emergent patterns	135
2.3	Design: Moving away from the technological paradigm	136
3	A metaphor for the software process: Morphogenesis	136
3.1	Emergence of software systems	137
3.2	The human element as the substratum for the creation of processes	138
4	Conclusion	139
17	Hazards, self-organization, and risk compensation: A view of life at the edge	143
1	Introduction	144
2	Self-organized criticality	145
2.1	Sandpiles	145
2.2	Other self-organized systems	145
3	Risk compensation	147
3.1	Risk compensation theories	147
3.2	Risk compensation, adaptation and power laws	148
4	Hazards and the balancing act	148
4.1	The Great Fire of London	149
4.2	Deaths of four Army Ranger candidates	149
4.3	Air traffic control	150
5	Statistics and indicators	150
6	Multifactor disasters	151
7	Risk compensation and progress	151
8	Summary	151
18	Structure formation by Active Brownian particles with nonlinear friction	153
1	Introduction	153
2	Self-moving particles	154
2.1	Langevin equations	154
2.2	Fokker-Planck equation	154
2.3	Macroscopic approach	157

2.4	Interaction by a self-consistent field	158
19	Systems properties of metabolic networks	163
1	Introduction	164
1.1	Enzymes	165
1.2	Problems in describing metabolism from the bottom up	166
2	Steady state of a metabolic network	168
2.1	Linear analysis	169
3	Metabolic control analysis	170
4	Feedback regulation	172
5	Large changes in metabolic rate	174
6	Hierarchical organisation of metabolism	174
20	Complex dynamics of molecular evolutionary processes	179
1	Introduction	180
2	Biomolecules	181
2.1	RNA secondary structures and compatible sets	181
2.2	Covering sequence-space	183
3	Evolutionary dynamics	184
3.1	Neutral evolution	186
3.2	Adaption and error thresholds	187
4	Catalytic reaction networks	188
4.1	Hypercycles and parasites	189
4.2	Voyaging large catalytic nets	191
5	Conclusion	193
21	Genetic network inference	199
1	Introduction	200
2	Methods	200
3	Results	201
4	Discussion	204
5	Abbreviations	206
22	Socioeconomic systems as complex self-organizing adaptive ho-	
	larchies: The dynamic exergy budget	209
1	Introduction	210
2	Efficiency and adaptability (hypercyclic and purely dissipative com- partment)	212
3	The dynamic exergy budget	214
4	The scale issue : Environmental loading and need for adaptability	218
5	Conclusion	219
23	Socioeconomic systems as nested dissipative adaptive systems	
	(holarchies) and their dynamic energy budget: Validation of the	
	approach	223
1	Setting up the data base	224

1.1	Assessments of parameters needed to calculate BEP . . .	224
1.2	Conventional indicators of material standard of living and socio- economic development.	225
2	BEP as an indicator of development for socioeconomic systems	226
3	Existence of an internal set of constraints on the evolutionary pattern of socio-economic systems	228
4	Establishing links across levels to check the feasibility of future scenarios	229
5	The demographic transition as a shift between two metastable equilib- rium points of the dynamic energy budget	232
24	Psychology and corporations: A complex systems perspective	239
1	Introduction	239
2	Organizations as currently organized	240
3	Using organizations to study complex systems	241
3.1	Cohesion and conformity in work group dynamics	241
4	Leadership as an emergent phenomenon	243
5	Conclusion: The need for a sufficiently rich complex systems perspective	245
25	Symmetry breaking and the origin of life	249
1	Thermodynamics and dissipative systems	249
2	Statistical mechanics	252
3	Cellular automata	253
26	Complexity and functionality: A search for the where, the when, and the how	259
1	Complexity with an attitude – but which one?	259
2	Reductionism	260
3	In search for new laws	263
4	Where and when and how	264
5	From where to when	265
6	From where and when to how	266
7	Conclusion and outlook	267
27	Biological design principles that guide self-organization, emer- gence, and hierarchical assembly: From complexity to tensegrity	269
1	Introduction	270
2	Complexity in living systems	271
3	Cellular tensegrity	271
4	Mechanochemical control of biochemistry and gene expression	275
5	The architecture of life	275
6	The evolution of form	277
7	Conclusion: Simplicity in complexity	278

28	Information transfer between solitary waves in the saturable Schrödinger equation	281
1	Introduction	282
2	Information transfer	283
3	Computational power	283
4	The NLS equation and its solutions	284
5	Information transfer in collisions of NLS solitary waves	285
6	Radiation	288
7	Physical realization	290
8	Conclusions	290
29	An integrated theory of nervous system functioning embracing nativism and constructivism	295
1	Introduction	295
2	Fundamentals of an integrated theory	296
2.1	Algorithmic and constructivist approaches compared	296
2.2	A third option	297
2.3	Dynamical systems perspective	297
2.4	The object-oriented programming architecture and other concepts from computer science	298
2.5	Algorithms, mappings and order	299
2.6	Relevance of hyperstructure theory	299
2.7	Illustrative analogy	300
2.8	Evolutionary aspect	300
3	The case of language	301
4	Diagrammatic representation of relationships discussed	302
5	Summary	302
30	Toward the physics of “death”	305
1	Introduction	305
2	Death	306
3	Levels of major complexity	307
4	Involution and levels of selection	315
31	Ragnar Frisch at the edge of chaos	319
1	Will capitalism collapse or equilibrate?	319
2	A shared judgement	321
3	Conclusions	324
32	Programming complex systems	325
1	Introduction	325
2	The lambda calculus	327
2.1	Syntax	327
2.2	Substitution	328
2.3	Reduction	328
2.4	Evaluation semantics	328

2.5	Reference terms	329
3	The lambda-p calculus	329
3.1	Syntax	330
3.2	Syntactic identities	331
3.3	Reductions	332
3.4	Evaluation semantics	333
3.5	Observation	333
3.6	Observational semantics	333
3.7	Examples	333
4	The lambda-q calculus	334
4.1	Syntax	335
4.2	Syntactic identities	335
4.3	Reduction	336
4.4	Evaluation semantics	336
4.5	Observation	337
4.6	Observational semantics	337
4.7	Examples	337
5	Simulation to quantum computers	338
6	Conclusion	340
33	Towards the global: Complexity, topology and chaos in modelling, simulation and computation	343
1	Introduction	343
2	Hierarchical efficiency	345
3	Topology induces complexity	346
4	Finite topology	347
5	Economics and politics	348
6	Complexity and chaos	350
7	Consequences	350
34	An effect of scale in a non-additive genetic model	357
1	Introduction	357
2	Methods	358
2.1	The model:	358
2.2	The experiment:	359
3	Results	360
4	Discussion	361
35	Parallel computational complexity in statistical physics	365
1	Introduction	365
2	Parallel complexity theory	366
3	Example: Parallel algorithm and dynamic exponent for DLA	368
3.1	Parallel DLA algorithm	368
3.2	Determination of dynamic exponent	369
4	Summary	370

36	Statistical models of mass extinction	373
1	Introduction	373
2	The fossil data	374
3	Models of extinction	377
	3.1 Kauffman's NK models	377
	3.2 The model of Bak and Sneppen	379
	3.3 The model of Newman and Roberts	381
	3.4 The extinction model of Newman	382
4	Conclusions	383
37	A dual processing theory of brain and mind: Where is the limited processing capacity coming from?	385
1	Introduction	386
2	Mapping in neural networks	386
3	Oscillations and synchrony in neural firing	387
	3.1 Computational advantages of dynamical activity	387
4	Controlled and automatic processes in the brain	388
5	Is dynamical neural activity responsible for controlled processes?	390
	5.1 Adaptability	390
	5.2 Speed in processing	390
	5.3 Limited processing capacity	390
6	Derived hypothesis	391
	6.1 Harder tasks have larger dimensionality	391
	6.2 Transfer from dynamical to mapping processing	391
	6.3 Automatic processes that are under conscious control	392
7	Conclusions	392
38	Evolutionary strategies of optimization and the complexity of fitness landscapes	397
1	Introduction	397
2	Evolutionary strategies	399
3	The density of states	399
	3.1 Methods of determination of the density of states	401
4	Examples	403
5	Secondary RNA structures	405
6	Conclusions	408
39	Conformational switching as assembly instructions in self-assembling mechanical systems	411
1	Introduction	412
2	Related work	412
3	A case study	413
	3.1 Minus devices	413
	3.2 Sequential random bin-picking	415
	3.3 Design optimization of minus devices	416
	3.4 Self-assembly with three part types	416

3.5	Rate equation analyses	419
3.6	Self-assembly with four part types	420
3.7	Encoding power of minus devices	421
4	A formal model	422
4.1	Definition of self-assembling automata	423
4.2	Construction of rule set	425
4.3	Classes of self-assembling automata	427
4.4	Minimum conformation SA	429
5	Summary	431
40	Aggregation and the emergence of social behavior in rat pups modeled by simple rules of individual behavior	433
1	Introduction	434
2	Basic strategy	435
2.1	Experimental methods	435
2.2	Basic model	437
3	Aggregation in autonomous individuals	441
4	The emergence of synchronized social behavior	443
4.1	Evolutionary optimization	443
4.2	Results	444
5	Mechanisms of aggregation	448
5.1	Group thermotaxis	448
5.2	Geotaxis	449
6	Conclusions	450
41	The role of information in simulated evolution	453
1	Introduction	453
2	The information hierarchy	455
3	The population level	455
3.1	Information and robustness	458
4	The individual level	461
4.1	The coding	461
4.2	Information and the evaluation of structures	465
5	Discussion	470
42	Emergence of complex ecologies in ECHO	473
1	Motivation and context	473
2	The statistics	474
3	The ECHO model	475
4	Individual ECHO runs	479
5	Conclusion	483

43 Spatial correlations in the contact process: A step toward better ecological models	487
1 Introduction	487
2 Introduction to the contact process	489
3 Simulation details	489
4 Measures of heterogeneity	489
5 Theoretical predictions	492
6 Discussion	499
6.1 Birthrate or density as independent variable?	499
6.2 Spatial correlations near extinction	499
44 Many to one mappings as a basis for life	503
1 Criteria for life	503
2 The principle of many to one mapping	504
3 Many to one mappings in the origins of life and evolution of complex networks	504
4 Outlook	511
45 Generic mechanisms for hierarchies	513
1 Introduction	513
2 What is ‘discrete scale invariance’	514
3 Properties	515
3.1 Signature of DSI	515
3.2 Importance and usefulness of DSI	516
3.3 Prediction	516
4 Mechanisms leading to DSI and examples	516
46 Emergence in earthquakes	519
1 Introduction	519
2 Role of water and phase transformations	520
3 Consequences and predictions	521
47 Chemical oscillation in symbolic chemical system and its behavioral pattern	523
1 Introduction	523
2 Model	524
2.1 Abstract rewriting system (ARS)	524
2.2 ARMS	525
2.3 How ARMS works	526
2.4 Brusselator on ARMS	529
2.5 On behavioral pattern of the system	532
3 Classification of behavioral pattern of ARMS	532
3.1 Classification table of ARMS behavior	534
4 Condition of cycles emergence	536
4.1 Mathematical background	536
5 Related work	537

48	Extinction dynamics in a large ecological system with random interspecies interactions	541
1	Introduction	542
2	Model	543
	2.1 Replicator equations with random interspecies interactions	543
	2.2 Introduction of the extinction threshold	544
3	Results	545
	3.1 Basin-size distribution	545
	3.2 Extinction curves	546
	3.3 Average fitness and the nature of the shrink matrix	548
4	Estimation of induction time	550
	4.1 Approximation 1	550
	4.2 Approximation 2	552
5	Discussion	553
49	Functional differentiation in developmental systems	557
1	Association and dissociation of system elements	557
2	Compatibility model	558
3	What parameters describe functions?—Life on the flow	562
4	Development of a system is a specialization of its elements	564
50	Tuning complexity on randomly occupied lattices	569
1	Introduction	569
2	Diversity and complexity	570
3	Tuning effect and critical probabilities	571
4	Scaling relations	573
5	Conclusion	576
51	Socioeconomic organization on directional resource landscapes	579
1	Introduction and motivation	580
2	Background and methodology	580
3	Spatially distributed agent model	582
	3.1 Production and consumption strategies	585
	3.2 Dimensional analysis	587
4	Results and discussion	589
52	“Continuous time” in Feigenbaum’s model	597
1	Introduction	597
2	Expressions with continuous parameter	598
3	The functions \mathbb{F}_λ for $\lambda = 2, 4$	600
4	An application to fractals: Mandelbrot set	601
5	Conclusion and possible applications	601

53 Ordering chaos in a neural network with linear feedback	603
1 Introduction	604
2 System and analysis	604
3 Summary and conclusions	608
54 Self-organisation and information-carrying capacity of collectively autocatalytic sets of polymers: Ligation systems	613
1 Introduction	614
2 Dynamics of autocatalysis	614
3 Ligation/cleavage systems	616
3.1 Binary systems	617
3.2 Functional decomposition	619
4 Conclusion	621
55 Self-dissimilarity: An empirically observable complexity measure	625
1 Introduction	626
2 Self-dissimilarity	628
2.1 Why might complex systems be self-dissimilar?	628
2.2 Advantages of the approach	630
3 Probabilistic measures of self-dissimilarity	632
3.1 Defining the structure at a scale	632
3.2 Comparison to traditional methods of scaling	635
3.3 Converting structures on different scales to the same scale	637
3.4 Comparing structures on the same scale	638
4 Discussion	639
4.1 Comparing structures when information is limited	639
4.2 Features of the measure	640
56 Complexity and order in chemical and biological systems	645
1 Introduction	645
2 Order	646
3 Structural complexity of point systems	648
4 The simple molecules:	648
5 Wing patterns of the butterfly <i>Bicyclus anynana</i>	651