

D. Pattern Formation

Differentiation & Pattern Formation

- A central problem in development: How do cells differentiate to fulfill different purposes?
- How do complex systems generate spatial & temporal structure?
- CAs are natural models of intercellular communication

Zebra

9/17/08

figs. from Camazine & al.: *Self-Org. Biol. Sys.*

3

Vermiculated Rabbit Fish

Activation & Inhibition in Pattern Formation

- Color patterns typically have a characteristic length scale
- Independent of cell size and animal size
- Achieved by:
 - short-range activation \Rightarrow local uniformity
 - long-range inhibition \Rightarrow separation

Interaction Parameters

- R_1 and R_2 are the interaction ranges
- J_1 and J_2 are the interaction strengths

CA Activation/Inhibition Model

- Let states $s_i \in \{-1, +1\}$
- and h be a bias parameter
- and r_{ij} be the distance between cells i and j
- Then the state update rule is:

$$s_i(t+1) = \text{sign} \left[h + J_1 \sum_{r_{ij} < R_1} s_j(t) + J_2 \sum_{R_1 \leq r_{ij} < R_2} s_j(t) \right]$$

Example

$$(R_1=1, R_2=6, J_1=1, J_2=-0.1, h=0)$$

Effect of Bias

$(h = -6, -3, -1; 1, 3, 6)$

Effect of Interaction Ranges

$$\begin{aligned} R_2 &= 6 \\ R_1 &= 1 \\ h &= 0 \end{aligned}$$

$$\begin{aligned} R_2 &= 8 \\ R_1 &= 1 \\ h &= 0 \end{aligned}$$

$$\begin{aligned} R_2 &= 6 \\ R_1 &= 1.5 \\ h &= 0 \end{aligned}$$

$$\begin{aligned} R_2 &= 6 \\ R_1 &= 1.5 \\ h &= -3 \end{aligned}$$

Demonstration of NetLogo
Program for Activation/Inhibition
Pattern Formation:
Fur

[Run AICA.nlogo](#)

Differential Interaction Ranges

- How can a system using strictly local interactions discriminate between states at long and short range?
- E.g. cells in developing organism
- Can use two different *morphogens* diffusing at two different rates
 - activator diffuses slowly (short range)
 - inhibitor diffuses rapidly (long range)

Digression on Diffusion

- Simple 2-D diffusion equation:

$$\dot{A}(x, y) = c \nabla^2 A(x, y)$$

- Recall the 2-D Laplacian:

$$\nabla^2 A(x, y) = \frac{\partial^2 A(x, y)}{\partial x^2} + \frac{\partial^2 A(x, y)}{\partial y^2}$$

- The Laplacian (like 2nd derivative) is:
 - positive in a local minimum
 - negative in a local maximum

Reaction-Diffusion System

diffusion

$$\begin{aligned}\frac{\partial A}{\partial t} &= d_A \nabla^2 A + f_A(A, I) \\ \frac{\partial I}{\partial t} &= d_I \nabla^2 I + f_I(A, I)\end{aligned}$$

reaction

$$\frac{\partial}{\partial t} \begin{pmatrix} A \\ I \end{pmatrix} = \begin{pmatrix} d_A & 0 \\ 0 & d_I \end{pmatrix} \begin{pmatrix} \nabla^2 A \\ \nabla^2 I \end{pmatrix} + \begin{pmatrix} f_A(A, I) \\ f_I(A, I) \end{pmatrix}$$

$$\dot{\mathbf{c}} = \mathbf{D} \nabla^2 \mathbf{c} + \mathbf{f}(\mathbf{c}), \quad \text{where } \mathbf{c} = \begin{pmatrix} A \\ I \end{pmatrix}$$

Example:

Activation-Inhibition System

- Let σ be the logistic sigmoid function
- Activator A and inhibitor I may diffuse at different rates in x and y directions
- Cell is “on” if activator + bias exceeds inhibitor

$$\frac{\partial A}{\partial t} = d_{Ax} \frac{\partial^2 A}{\partial x^2} + d_{Ay} \frac{\partial^2 A}{\partial y^2} + k_A \sigma[m_A(A + B - I)]$$

$$\frac{\partial I}{\partial t} = d_{Ix} \frac{\partial^2 I}{\partial x^2} + d_{Iy} \frac{\partial^2 I}{\partial y^2} + k_I \sigma[m_I(A + B - I)]$$

NetLogo Simulation of Reaction-Diffusion System

1. Diffuse activator in X and Y directions
2. Diffuse inhibitor in X and Y directions
3. Each patch performs:
stimulation = bias + activator – inhibitor + noise
if stimulation > 0 then
 set activator and inhibitor to 100
else
 set activator and inhibitor to 0

Demonstration of NetLogo Program for Activation/Inhibition Pattern Formation

[Run Pattern.nlogo](#)

Abstract Activation/Inhibition Spaces

- Consider two axes of cultural preference
 - E.g. hair length & interpersonal distance
 - Fictitious example!
- Suppose there are no objective reasons for preferences
- Suppose people approve/encourage those with similar preferences
- Suppose people disapprove/discourage those with different preferences
- What is the result?

Emergent Regions of Acceptable Variation

A Key Element of Self-Organization

- Activation vs. Inhibition
- Cooperation vs. Competition
- Amplification vs. Stabilization
- Growth vs. Limit
- Positive Feedback vs. Negative Feedback
 - Positive feedback creates
 - Negative feedback shapes

Reaction-Diffusion Computing

- Has been used for image processing
 - diffusion \Rightarrow noise filtering
 - reaction \Rightarrow contrast enhancement
- Depending on parameters, RD computing can:
 - restore broken contours
 - detect edges
 - improve contrast

Image Processing in BZ Medium

- (A) boundary detection, (B) contour enhancement, (C) shape enhancement, (D) feature enhancement

Voronoi Diagrams

- Given a set of generating points:
- Construct polygon around each gen. point of set, so all points in poly. are closer to its generating point than to any other generating points.

Some Uses of Voronoi Diagrams

- Collision-free path planning
- Determination of service areas for power substations
- Nearest-neighbor pattern classification
- Determination of largest empty figure

Computation of Voronoi Diagram by Reaction-Diffusion Processor

Mixed Cell Voronoi Diagram

9/17/08

Image < Adamatzky & al., *Reaction-Diffusion Computers*

26

Path Planning via BZ medium: No Obstacles

9/17/08

Image < Adamatzky & al., *Reaction-Diffusion Computers*

27

Path Planning via BZ medium: Circular Obstacles

9/17/08

Image < Adamatzky & al., *Reaction-Diffusion Computers*

28

Mobile Robot with Onboard Chemical Reactor

9/17/08

Image < Adamatzky & al., *Reaction-Diffusion Computers*

29

Actual Path: Pd Processor

9/17/08

Image < Adamatzky & al., *Reaction-Diffusion Computers*

30

Actual Path: Pd Processor

9/17/08

Image < Adamatzky & al., *Reaction-Diffusion Computers*

31

Actual Path: BZ Processor

9/17/08

Image < Adamatzky & al., *Reaction-Diffusion Computers*

32

Bibliography for Reaction-Diffusion Computing

1. Adamatzky, Adam. *Computing in Nonlinear Media and Automata Collectives*. Bristol: Inst. of Physics Publ., 2001.
2. Adamatzky, Adam, De Lacy Costello, Ben, & Asai, Tetsuya. *Reaction Diffusion Computers*. Amsterdam: Elsevier, 2005.

Segmentation

(in embryological development)

Vertebrae

- Humans: 33, chickens: 55, mice: 65, corn snake: 315
- Characteristic of species
- How does an embryo “count” them?
- “Clock and wavefront model” of Cooke & Zeeman (1976).

Nature Reviews | **Genetics**

NetLogo Simulation of Segmentation

[Run Segmentation.nlogo](#)

Segmentation References

1. Cooke, J., & Zeeman, E.C. (1976). A clock and wavefront model for control of the number of repeated structures during animal morphogenesis. *J. Theor. Biol.* **58**: 455–76.
2. Dequéant, M.-L., & Pourquié, O. (2008). Segmental patterning of the vertebrate embryonic axis. *Nature Reviews Genetics* **9**: 370–82.
3. Gomez, C., Özbudak, E.M., Wunderlich, J., Baumann, D., Lewis, J., & Pourquié, O. (2008). Control of segment number in vertebrate embryos. *Nature* **454**: 335–9.

Additional Bibliography

1. Kessin, R. H. *Dictyostelium: Evolution, Cell Biology, and the Development of Multicellularity*. Cambridge, 2001.
2. Gerhardt, M., Schuster, H., & Tyson, J. J. “A Cellular Automaton Model of Excitable Media Including Curvature and Dispersion,” *Science* **247** (1990): 1563-6.
3. Tyson, J. J., & Keener, J. P. “Singular Perturbation Theory of Traveling Waves in Excitable Media (A Review),” *Physica D* **32** (1988): 327-61.
4. Camazine, S., Deneubourg, J.-L., Franks, N. R., Sneyd, J., Theraulaz, G., & Bonabeau, E. *Self-Organization in Biological Systems*. Princeton, 2001.
5. Pálsson, E., & Cox, E. C. “Origin and Evolution of Circular Waves and Spiral in *Dictyostelium discoideum* Territories,” *Proc. Natl. Acad. Sci. USA*: **93** (1996): 1151-5.
6. Solé, R., & Goodwin, B. *Signs of Life: How Complexity Pervades Biology*. Basic Books, 2000.