

Luc T. Wille (Ed.)

New Directions in Statistical Physics

Econophysics,
Bioinformatics,
and Pattern Recognition

With 134 Figures
Including 8 Color Figures

Springer

Contents

Part I Fundamental Aspects

Predicting the Direction of a Time Series

Dimitrios D. Thomakos	3
1 Introduction	3
2 Embedding in Direction Space	4
3 Predicting the Direction	7
4 Empirical Examples	11
5 Concluding Remarks	14
References	14

On the Variability of Timing in a Spatially Continuous System with Heterogeneous Connectivity

Viktor K. Jirsa	17
1 Introduction	17
2 Spatiotemporal Dynamics and Integral Equations	18
3 Influence of Connectivity: A Two-Point Connection	21
4 Variability of the Timing of Distant Sites	23
4.1 Homogeneous Connectivity Only	25
4.2 Homogeneous Connectivity and Projection from A to B	26
4.3 Homogeneous Connectivity and Bilateral Pathway Between A and B	26
4.4 Heterogeneous Pathways Only	27
5 Conclusions	28
References	29

First Passage Time Problem: A Fokker-Planck Approach

Mingzhou Ding and Govindan Rangarajan	31
1 Introduction	31
2 FPT Distribution for Brownian Motion	32
3 FTP Distribution for Continuous Time Random Walks	38
4 Summary	45
References	45

First- and Last-Passage Algorithms in Diffusion Monte Carlo	
James A. Given, Chi-Ok Hwang, and Michael Mascagni	47
1 Introduction	47
2 The Angle-Averaging Method	52
3 The Simulation-Tabulation (ST) Method	53
4 The Feynman-Kac Method	56
5 Last Passage Methods for Diffusion Monte Carlo	58
6 Conclusions and Suggestions for Further Study	64
References	65

Part II Econophysics

An Updated Review of the LLS Stock Market Model: Complex Market Ecology, Power Laws in Wealth Distribution and Market Returns	
Sorin Solomon and Moshe Levy	69
1 Introduction to the Levy-Levy-Solomon (LLS) Model	69
2 Crashes, Booms and Cycles	71
3 Predation, Competition and Symbiosis Between Trader Species	73
3.1 Market Ecologies with Two Trader Species	73
3.2 Three Investor Species	79
4 LLS with Many Species: Realistic Dynamics of Market Returns	80
4.1 Return Autocorrelations: Momentum and Mean-Reversion	80
4.2 Excess Volatility	81
4.3 Heavy Trading Volume	81
4.4 Volume is Positively Correlated with Absolute Returns	81
5 The Emergence of Pareto's Law in LLS	82
6 Market Efficiency, Pareto Law and Thermal Equilibrium	84
7 Leptokurtic Market Returns in LLS	86
8 Summary	89
References	89

Patterns, Trends and Predictions in Stock Market Indices and Foreign Currency Exchange Rates	
Marcel Ausloos and Kristinka Ivanova	93
1 An Introduction with Some Historical Notes as "Symptoms"	93
1.1 Tulipomania	95
1.2 Monopolymania	96
1.3 WallStreetmania	97
2 Econophysics of Stock Market Indices	98
2.1 Methodology and Data Analysis	101
2.2 Aftershock Patterns	104
3 Foreign Currency Exchange Rates	107

3.1	DFA Analysis	107
3.2	Data and Analysis	108
3.3	Probing the Local Correlations	110
4	Conclusions	112
	References	112

Toward an Understanding of Financial Markets Using Multi-agent Games

Neil F. Johnson, David Lamper, Paul Jefferies, and Michael L. Hart ... 115

1	Introduction	115
2	The Basic MG	115
3	Grand Canonical Minority Game	119
4	Next Timestep Prediction	121
5	Corridors for Future Price Movements	123
6	Real-World Risk	124
7	Conclusion	126
	References	127

Towards Understanding the Predictability of Stock Markets from the Perspective of Computational Complexity

James Aspnes, David F. Fischer, Michael J. Fischer,
Ming-Yang Kao, and Alok Kumar 129

1	Introduction	129
2	A Basic Market Model	130
	2.1 Defining the DSMC Model	131
	2.2 Computer Simulation on the DSMC Model	133
3	A General Market Model	134
4	Predicting the Market	135
	4.1 Markets as Systems of Linear Constraints	136
	4.2 An Easy Case for Market Prediction: Many Traders but Few Strategies	138
	4.3 A Hard Case for Market Prediction: Many Strategies	141
5	Future Research Directions	149
	References	150

Patterns in Economic Phenomena

H. E. Stanley, P. Gopikrishnan, V. Plerou, and M. A. Salinger 153

1	Introduction to Patterns in Economics	153
2	Classic Approaches to Finance Patterns	156
3	Patterns in Finance Fluctuations	157
4	Patterns Resembling "Diffusion in a Tsunami Wave"	161
5	Patterns Resembling Critical Point Phenomena	162
6	Cross-Correlations in Price Fluctuations of Different Stocks	164
7	Patterns in Firm Growth	164

8	Universality of the Firm Growth Problem	165
9	“Take-Home Message”	166
	References	167

Part III Bioinformatics

New Algorithms and the Physics of Protein Folding

	Ulrich H.E. Hansmann	173
1	Introduction	173
2	The Generalized-Ensemble Approach	175
	2.1 Multicanonical Sampling	175
	2.2 $1/k$ -Sampling	177
	2.3 Simulated Tempering	178
	2.4 Other Generalized Ensembles	178
	2.5 Parallel Tempering	179
3	The Thermodynamics of Folding	180
	3.1 Helix-Coil Transitions in Homopolymers	180
	3.2 Energy Landscape Analysis of Peptides	185
4	Structure Prediction of Proteins	188
5	Conclusion	190
	References	190

Sequence Alignment in Bioinformatics

	Yi-Kuo Yu	193
1	Introduction to Sequence Alignment	193
	1.1 The Holy Grail	194
	1.2 Alignment Algorithms	195
	1.3 Score Statistics	200
	1.4 Substitution (Scoring) Matrices	201
2	Some Recent Developments	204
	2.1 Optimal Alignments	204
	2.2 Hybrid Alignment	205
	2.3 Open Problems	208
	References	211

Resolution of Some Paradoxes

in B-Cell Binding and Activation: A Computer Study

	Gyan Bhanot	213
1	Introduction	213
2	Brief Description of Human Immune System	214
3	The Dintzis Experimental Results and the Immunon Theory	217
4	Modeling the B-Cell Receptor Binding to Antigen: Our Computer Experiment	217

5	Results	219
	References	224

Proliferation and Competition in Discrete Biological Systems

	Yoram Louzoun and Sorin Solomon	225
1	Introduction	225
2	Dynamics of Discrete Proliferating Agents	227
3	How Well Do Different Methods Deal with Discreteness?	229
4	Single S Analysis	230
5	RG Analysis	232
6	Mechanisms Limiting Population Growth	233
	6.1 Local Competition	234
	6.2 Global Competition	235
	6.3 Emergence of Complexity	238
7	Discussion	239
	7.1 Dimensionality	240
	7.2 Inter-Scale Information Flow	240
	References	241

Privacy and Data Exchanges

	Bernardo A. Huberman	243
1	Introduction	243
2	A Lightning Review of Cryptographic Techniques	245
3	Secret Matching of Data Sets	246
4	Private Surveys in the Public Arena	247
5	Conclusion	250
	References	250

Part IV Pattern Recognition

Statistical Physics and the Clustering Problem

	Sebastiano Stramaglia, Carmela Marangi, Luigi Nitti, and Mario Pellicoro	253
1	Introduction	253
2	Hierarchical Clustering for Phylogeny Reconstruction	255
	2.1 Coupled Map Clustering (CMC) Algorithm	255
	2.2 Distance Measures	257
	2.3 Experiment	259
	2.4 Discussion	260
3	The Auto-encoder Frame	261
	3.1 Cost Functions	261
	3.2 Deterministic Annealing	264
	3.3 Experiments	264

3.4 Resampling Technique for Unsupervised Estimation
of the Number of Classes 266

3.5 Discussion 268

4 Conclusions 271

References 271

The Challenges of Clustering High Dimensional Data

Michael Steinbach, Levent Ertöz, and Vipin Kumar 273

1 Introduction 273

2 Basic Concepts and Techniques of Cluster Analysis 274

2.1 What Cluster Analysis Is 274

2.2 What Cluster Analysis Is Not 275

2.3 The Data Matrix 275

2.4 The Proximity Matrix 276

2.5 The Proximity Graph 276

2.6 Some Working Definitions of a Cluster 276

2.7 Measures (Indices) of Similarity and Dissimilarity 279

2.8 Hierarchical and Partitional Clustering 281

2.9 Specific Partitional Clustering Techniques: K-Means 282

2.10 Specific Hierarchical Clustering Techniques:
MIN, MAX, Group Average 283

3 The “Curse of Dimensionality” 284

4 Recent Work in Clustering High Dimensional Data 288

4.1 Clustering via Hypergraph Partitioning 288

4.2 Grid Based Clustering Approaches 289

4.3 Noise Modeling in Wavelet Space 296

4.4 A “Concept-Based” Approach
to Clustering High Dimensional Data 297

5 Conclusions 307

References 307

Part V Other Applications

**Some Statistical Physics Approaches
for Trends and Predictions in Meteorology**

Kristinka Ivanova, Marcel Ausloos, Thomas Ackerman,
Hampton Shirer, and Eugene Clothiaux 313

1 Introduction 313

1.1 Techniques of Time Series Analysis 315

2 Experimental Techniques and Data Acquisition 315

3 Nonstationarity and Spectral Density 317

4 Roughness and Detrended Fluctuation Analysis 319

5 Time Dependence of the Correlations 322

6	Multi-affinity and Intermittency	324
7	Conclusions	326
	Appendix	327
	References	328

An Initial Look

at Acceleration-Modulated Thermal Convection

Jeffrey L. Rogers, Michael F. Schatz, Werner Pesch,
and Oliver Brausch 331

1	Introduction	331
2	Laboratory	334
	2.1 Experimental Apparatus	334
	2.2 Numerical Methods	336
3	Onset, Time-Dependence, and Typical Patterns	337
	3.1 Onset Measurements	337
	3.2 Confirmation of Time-Dependence	338
	3.3 Harmonic Patterns at Onset	339
	3.4 Harmonic Patterns away from Onset	340
	3.5 Subharmonic Patterns at Onset	343
	3.6 Subharmonic Patterns away from Onset	343
4	Direct Harmonic-Subharmonic Transition	344
	4.1 Transition from Pure Harmonics to Coexistence	345
	4.2 Transition from Pure Subharmonics to Coexistence	347
5	Superlattices	349
	5.1 Observations near Bicriticality	349
	5.2 Observations away from Bicriticality	351
	5.3 Resonant Tetrads	352
	5.4 Other Frequencies	354
6	Discussion	356
	References	356

	Index	359
--	--------------------	------------