

Testing Mechanisms for Openended Evolution in Reversible CA

Angelica Berner

What does any of that mean?

- Computational model that evolves over time
- Cellular Automata can be reversible
- CA have potential to demonstrate OEE

Important Note

Control Case

Current Data: Width 6

Current Data: Width 7

State Transition Diagrams

Conclusion and next steps

Reversible rules capable of producing OEE under

certain conditions

How many reversible rules are necessary for OEE?

Acknowledgements

I would like to express my sincerest gratitude to my mentor Sara Walker, graduate student Alyssa Adams, NASA Space Grant, and the School of Earth and Space Exploration at Arizona State University.