

TAMNA ENERGIJA I OPASNOST OD NUKLEARNOG RATA

SELEKCIIONI EFEKTI U KOSMOLOGIJI, ASTROBIOLOGIJI I ANALIZI RIZIKA

Milan M. Ćirković

Astronomski opservatorija Beograd
Future of Humanity Institute, Oxford University

e-mail: mcirkovic@aob.rs

24. 03. 2015.

TRI BLISKO POVEZANE PROBLEMSKE SITUACIJE (≈ TEME ZA ISTRAŽIVANJA, MASTER RADOVE, DOKTORATE, ITD.!)

- Uloga posmatrača u kosmologiji.
- Neobjektivnosti u analizi rizika.
- Teorija nastanjivosti.

TAMNA ENERGIJA: DINAMIČKI DOMINANTNI SASTOJAK SVEMIRA

- 1998: „kosmološka revolucija“

KOLIKO JE TO STVARNO BILO NEOČEKIVANO?

KOLIKO IMA STRUKTURE?

- Formiranje strukture opisane spektrom primordijalnih fluktuačija $P(k)$:

$$\xi(r) = \frac{1}{2\pi^2} \int k^2 P(k) \frac{\sin(kr)}{kr} dk$$

gde je

$$dP = [1 + \xi(\vec{r}, t)] \rho dV$$

- Dva **razlicita** pitanja:
 - Iz kojih dinamičkih zakona proističe posmatrani PS?
 - Zašto PS izgleda baš tako?

$$P(k) \propto k^n$$

ASIMETRIJA:
STRUKTURA MOŽE DA POSTOJI BEZ
POSMATRAČA, ALI NE I POSMATRAČI BEZ
STRUKTURE!

WEINBERG (1987) – NOVI “ŽANR”

- Sledeći ideje Banksa, Abbotta i Lindea (1986) \Rightarrow antropičko ograničenje na Λ
- Za $\Lambda < 0$, $|\Lambda|^{-\frac{1}{2}} \geq t_*$
- Za $\Lambda > 0$, antropički uslov: ne sme deformisati PS toliko da spreči formiranje galaksija
- U prvom redu teorije perturbacija
$$\left(\frac{da}{dt}\right)^2 + \Delta k = \frac{8\pi G}{3} a^2 (\rho + \Delta\rho + \rho_\Lambda)$$
$$\Omega_\Lambda \equiv \frac{8\pi G}{3H_0^2} \rho_\Lambda$$
$$\rho_\Lambda / \rho < 125$$
- $\Rightarrow \rho_\Lambda < \frac{500}{729} \tilde{\rho}$ ————— U praksi:
I dalje veliki limit, ali Weinberg je bio krajnje pozitivan!

I TAKO JE WEINBERG BIO JEDAN OD RETKIH KOJI
1998. NIJE BIO IZNENAĐEN...

“MASTER” JEDNAČINA ZA ANTROPIČKI PRISTUP

- Verovatnoća da neki posmatrač bilo gde u multiverzumu izmeri karakteristiku X :

$$p(X) = \frac{\sum_n \sigma_n(X) V_n \rho_n^{\text{obs}}}{\sum_n V_n \rho_n^{\text{obs}}}$$

- V_n je prostovremenska zapremina, ρ_n^{obs} gustina posmatrača i

$$\sigma_n = \begin{cases} 1, & \text{if universe } n \text{ has property } X \\ 0, & \text{otherwise} \end{cases}$$

PITANJE: KAKO ODREDITI ρ_n^{obs} A NEKI KONKRETNI
SKUP NISKOENERGETSKE DINAMIKE + POČETNI
USLOVI?

Odgovor: Kroz istraživanja u astrobiologiji!
(elaboraciju selekcionih efekata)

BEKONOV PRIMER: EFIKASNOST MOLITVE U NESREĆAMA NA MORU?

- F. Bacon (1620): spaseni u brodolomima tvrde da je Bog uslišio njihove molitve...
- (dajući podršku religijskoj dogmi)
- ...samo zato što je drugi deo uzorka na dnu mora ☹

GDE SU AVIONI NAJOSETLJIVIJI?

- Abraham Wald (1943): “*A Method of Estimating Plane Vulnerability Based on Damage of Survivors*”
- Preporuka: ojačati mesta na kojima **nije** bilo oštećenja!
- Pretpostavke...

MALMKVISTOVA NEOBJEKTIVNOST

- Gunnar Malmkvist (1920, 1925) i Edington (1940)
- U uzorku izvora ograničenom fluksom, daleki izvori su sistematski sjajniji od bliskih!
- Primer: zvezde vidljive golim okom
- Ako je \hat{r} estimator prave udaljenosti r_0 , tada je neobjektivnost (“bias”):

GUNNAR MALMQVIST

$$B(\hat{r}, r_0) = E(\hat{r}|r_0) - r_0 = \int p(\hat{r}|r_0) \hat{r} d\hat{r} - r_0$$

- Nereprezentativan uzorak + neuniformna realna raspodela
- Prelazak na uzorak ograničen zapreminom...
- **NIJE** posledica asimetričnih grešaka blizu granice detekcije!

KAKO KORIGOVATI?

- **Svaki bin luminoznosti potiče iz različite uzorkovane zapremine!**
- Posmatrana zapremina, $V_{\max}(L)$, je mala (velika) za tamne (sjajne) izvore
- \Rightarrow delimo $N(L)$ sa $V_{\max}(L)$ da dobijemo gustinu izvora za svaku luminoznost
- Ovo koriguje MN! ☺
- Loša vest: pretpostavili smo konstantnu fizičku gustinu izvora
- Nije dobra aproksimacija zbog strukture na velikoj skali... 😞

$1/V_{\max}$ corrections for Malmquist bias

Flux limit f_{\lim} $f_{\lim} = \frac{L}{4\pi d_{\max}^2}$ $d_{\max} = \left(\frac{L}{4\pi f_{\lim}} \right)^{1/2}$ $V_{\max} = \frac{4\pi}{3} \left(\frac{L}{4\pi f_{\lim}} \right)^{3/2}$

VARLJIVA PROŠLOST...

- Uslovna verovatnoća:

$$P(B_i | E) = \frac{P(B_i) P(E | B_i)}{\sum_{j=1}^n P(B_j) P(E | B_j)}$$

- B1: katastrofa se (u prošlosti) nije odigrala ($1-P$)
- B2: katastrofa se odigrala (P)
- Q: verovatnoća preživljavanja / nastavka evolutivnog lanca
- E: naše današnje postojanje

$$P(B_2 | E) = \frac{P(B_2) P(E | B_2)}{P(B_1) P(E | B_1) + P(B_2) P(E | B_2)}$$

$$P(B_2 | E) = \frac{PQ}{(1-P) \cdot 1 + PQ} = \frac{PQ}{1 - P + PQ}$$

VS.

$$P(B_2) = P$$

DA LI ĆE BUDUĆNOST LIČITI NA PROŠLOST?

- A priori raspodela neophodna za predviđanje budućnosti!
- Postojanje posmatrača sada narušava simetriju prošlost-budućnost
- Generalna procedura primenljiva i na benigne događaje...
- ...ali samo u slučaju egzistencijalnih rizika je korekcija značajna

DA LI OBJEKTIVNO UZORKUJEMO PROŠLOST?

GENERALIZACIJA MODELAA – JEDAN PRISTUP

- Verovatnoća da posmatrač zabeleži k katastrofa u svojoj prošlosti:

$$P(k, O | \alpha, \beta) = \binom{N}{k} \alpha^k (1-\alpha)^{N-k} (1-\beta)^k$$

- Uniformni prior:

$$P(\alpha, \beta) = 1$$

- Normalizacija:

$$P(O, k) = \int_0^1 \int_0^1 P(\alpha, \beta) \binom{N}{k} \alpha^k (1-\alpha)^{N-k} (1-\beta)^k d\alpha d\beta = \frac{1}{(1+k)(1+N)}$$

$$P(\alpha, \beta | O, k) = \frac{1}{(1+k)(1+N)} \binom{N}{k} \alpha^k (1-\alpha)^{N-k} (1-\beta)^k$$

- Očekivana **verovatnoća posmatrača je**

$$P(O | \alpha, \beta) = \sum_{k=0}^N P(O, k | \alpha, \beta) = \sum_{k=0}^N \binom{N}{k} \alpha^k (1-\alpha)^{N-k} (1-\beta)^k$$

N=4, k=2

N=4, k=2

N=10, k=5

SIMULACIJE POTVRĐUJU INTUICIJU...

- Simulacija sa 10000 svetova za svaki par (α, β) sa N ranova u kojima se katastrofe mogu desiti.
 - Za $N = 4$, preživljava frakcija od 0,4711 svetova.
 - Posmatrači su česti za male vrednost α ili β , tako stvarajući veoma neobjektivnu raspodelu parametara među preživelima.
 - Više detalja u Ćirković, Sandberg & Bostrom (2010), *Risk Analysis*, vol. 30, pp. 1495-1506.
-

Simulacija verovatnoće posmatrača $P(O|\alpha, \beta)$
za $N = 4$.

EMPIRIJSKI PODACI?

Earth Impact Database: <http://www.unb.ca/passc/ImpactDatabase/>

???

ALI TO NIJE SVE – I ANTROPOGENI RIZICI SU
PODLOŽNI SELEKCIJONIM EFEKTIMA...

- Nije bilo nuklearnog rada u poslednjih ~60 godina.
- Zaključak (sociolozi, politikolozi!): ovo svedoči o efikasnosti bezbednosnih mehanizama i racionalnosti svetskih lidera.
- **Koliko je opravдан ovakav zaključak?**
- Ne možemo odista to reći bez da uzmemu u obzir posmatračku selekciju!

KRIZE?

ДА ЗДРАВСТВУЕТ ВЕЧНАЯ, НЕРУШИМАЯ ДРУЖБА И СОТРУДНИЧЕСТВО МЕЖДУ СОВЕТСКИМ И КУБИНСКИМ НАРОДАМИ!

The Weather

Price Per Copy

NEW YORK
Herald Tribune
European Edition

PARIS, MONDAY, OCTOBER 29, 1962

Largest circulation of any American newspaper published abroad

Khrushchev Offers to Scrap Cuba Bases Kennedy Calls 'Statesmanlike Decision' Aid to Peace

President Moves To Assure UN Role

By Associated Press
WASHINGTON, Oct. 28.—President Kennedy today welcomed Soviet Premier Nikita S. Khrushchev's statement that he is removing offensive missiles from Cuba and moving to see that the Soviet Union carries out its pledge.

About three hours after Mr. Kennedy had said he would dismantle his Cuban missile bases and return the rockets back to Russia, Mr. Kennedy welcomed the "statesmanlike decision" by Mr. Khrushchev to move the missiles away from Cuba.

"We welcome the statesmanlike decision," Mr. Kennedy said, "and we hope it will open up new opportunities for peaceful relations."

There was no evidence that Mr. Khrushchev is fitting down to the last detail his promise of the apparent dismantling of the Soviet Union's military buildup continued at a White House news conference.

(Continued on Page 2, Col. 2)

**India Seen Set to Ask
U.S. for More Weapons**

U Thant To Havana Tomorrow

Ses Stevens

By Associated Press
UNITED NATIONS, N. Y., Oct. 28.—Secretary-General U Thant stood ready all night yesterday to receive the Cuban crisis tonight following Russia's agreement to dismantle its missile bases in Cuba.

The Soviet general informed United Nations chief that United States Ambassador Adlai E. Stevenson had agreed to meet him at the United Nations for a morning conference.

"We expect him to be in touch with the Soviet Ambassador of the United States to take the necessary measures to assure peace," Mr. Stevenson said.

Mr. Stevenson said he will leave for Havana Tuesday for consultations with the Cuban Foreign Minister, who is expected to be in New York.

Colonel Mr. Stevenson left U Thant's office yesterday afternoon.

Colonel Mr. Stevenson said U Thant was

expected to travel to the Soviet Union to carry out Mr. Khrushchev's order to dismantle his missile bases and their weapons and to return them to Russia.

Mr. Khrushchev signed in his Moscow office a decree which was issued by Moscow radio, that ordered the missiles to stand under UN observation.

(Continued on Page 2, Col. 2)

**Pentagon:
No Orders
To Relax**

ON THE SPOT—Adm. Robert Thompson, to aerial photograph of the commandant of the Atlantic Fleet, points base at Guantanamo Bay during briefing.

**Castro Demands U.S.
Leave Guantanamo
To Relax**

U.S. Would Renounce Cuba Attack, Blockade

By Associated Press
UNITED NATIONS, N. Y., Oct. 28.—Soviet Premier Nikita S. Khrushchev announced today that he had ordered Soviet troops to withdraw from Cuba. He said that this withdrawal would be undertaken under United Nations verification, which would mean it the United States would have to lift its blockade of Cuba if the Russian troops were seen to be withdrawn.

The Soviet withdrawal announcement was made in the last of a series of letters on the Cuban crisis exchanged between Mr. Khrushchev and President Kennedy over the week end.

Mr. Kennedy, for his part, had promised Mr. Khrushchev yesterday that the United States would lift its armed blockade of Cuba if the Russian troops were seen to be withdrawn and removed and that there would be no United States attack on Cuba.

Mr. Khrushchev said it was his "respect and confidence" in Mr. Kennedy's assurance that led him to his decision to withdraw from Cuba.

Mr. Kennedy welcomed the Russian decision as "statesmanlike" and said that the United States would continue United States surveillance of Cuba until there was proof of the Russian withdrawal.

Mr. Kennedy said that the United States had achieved what it had set out to do when President Kennedy imposed the blockade Wednesday was tempered by wariness and caution.

Here are the week end's rapid-sequence events:

**Premier
Accepts UN
Supervision**

16

HEROJ: STANISLAV PETROV

- 26. septembar 1983...
- Nekoliko poznatih kriza (i neke manje poznate)...
- Prepostavimo da definišemo Markovljeva stanja:
 - 0 – nuklearna zima
 - 1 – globalni nuklearni rat
 - 2 – lokalno korišćenje
 - 3 – lokalna kriza
 - 4 – hladni rat
 - 5 – mir
- Koliko su tranzicione verovatnoće p_{ij} neobjektivne zbog našeg dokumentovanog preživljavanja do sada?

KAKO DOBITI OBJEKTIVNU SLIKU?

- Pozadinsku informaciju daju savremeni istoričari (e.g., Morgan [1996] 16 kriza u 1946-1986 periodu, $\approx 12\%$ vremena).
- Simuliramo mnogo svetova, dodelimo apriorne verovatnoće prelaska i analiziramo preživele svetove na Bajesovski način.
- Preliminarni rezultati nisu ohrabrujući... ☹

ŠTA TAČNO MISLIMO KAD KAŽEMO DA JE ZEMLJA
NASTANJIVA?

NA KRAJU PROŠLOG MILENIJUMA...

- Ward & Brownlee (2000)
- University of Washington, Seattle
- Ward: paleontolog
- Brownlee: planetarni astronom (Stardust, brownleeite - MnSi)
- Čovek iz senke: Guillermo Gonzalez

USLOVI ZA NASTANJIVOST (NEZAVISNI?)

- **Galaktička nastanjiva zona:** moramo biti u uskom (?) prstenu u disku Mlečnog puta.
 - **Cirkumstelarna nastanjiva zona:** uzak prsten oko matične zvezde.
 - **„retki Mesec“:** stabilizacija planetarne ose neophodna za dugoročnu stabilnost klime.
 - **„retki Jupiter“:** džinovska planeta na pravoj udaljenost sprečava veći broj sudara sa objektima iz transneptunske zone.
 - **„retki nuklidi“:** radioaktivni *r*-elementi neophodni za tektoniku ploča.
 - **„retke kambrijske eksplozije“:** štогод se tačno desilo pre 540 Ma, nije bilo tipično.
 - itd. (svako nek doda po želji – otvoreni sistem)
-

AKO IMAMO MNOŠTVO **NEZAVISNIH** ZAHTEVA...

- ...njihova konjukcija je proizvod verovatnoća
- Proizvod mnogo malih verovatnoća je **ekstremno mala** verovatnoća!
- „Jednačina retke Zemlje“

MNOGO TOGA ZA I PROTIV...

pro

- Prva „generalna“ astrobiološka hipoteza
- Dovela do novih koncepata, kao što je Galaktička nastanjiva zona.
- Oslanja se na posmatračke selekcione efekte.
- Otvoren sistem.
- Pruža (nekakvo) objašnjenje Fermijevog paradoksa

contra

- Narušava kopernikanizam!
- Empirijska utemeljenost svih uslova?
- Problem nefizičkog ceteris paribus-a?
- Panglosijanizam?
- Problem nedostatka mašte...

NAŠ PRIJATELJ JUPITER?

- Npr. Jupiter deluje kao „štít“, smanjujući fluks kometa koje bi inače udarale o Zemlju i uzrokovale globalna izumiranja.
- Pošto je postojanje planete sa svojstvima Jupitera *a priori* malo verovatno...

7:33 UT

7:38 UT

7:41 UT

7:44 UT

7:51 UT

U STROŽOJ FORMI...

1. Zemlja i Jupiter postoje u Sunčevom sistemu.
 2. Jupiter skreće deo potencijalnih impaktora sa opasnih putanja.
 3. Sa manje impaktora na sudarnim putanjama, Zemlja doživljava manju učestanost katastrofičkih sudara.
 4. Manja učestanost katastrofičkih sudara povećava nastanjivost bilo koje planete.
-
5. **Dakle, Zemljina nastanjivost je povećana zbog prisustva Jupitera.**

PROBLEM: JESU LI USLOVI EMPIRIJSKI KOREKTNI?

- Horner & Jones (2008-2012): Jupiter možda i **povećava** fluks impaktora...
- Stvar je daleko kompleksnija – mnogo složenih detalja!
- Ali čak i kad bi uslov bio empirijski korektan...

**IMA LI ZEMLJE BEZ
JUPITERA?**

PROBLEM: NEFIZIČKI *CETERIS PARIBUS?*

- Ako $(A, B) \Rightarrow X$, ali ne možemo opservirati B, tada se često pogrešno zaključuje da neko $A' \Rightarrow \neg X$.
 - Ne samo da može biti $\exists B' (A', B') \Rightarrow X$, već može biti i da je (A', B) **nekoherentno**.
 - Sunčev sistem bez Jupitera:
 - Magično uklanjanje?
 - Drugačiji početni uslovi?
 - **Šta čini identitet Zemlje?**
 - Trans-svetski identitet?
 - Samoorganizovani sistemi – nema (lakog) kauzalnog objašnjenja.
-

TRANS-SVETSKI IDENTITET?

- Rasel: "Da su Hitlera primili na likovnu akademiju, ne bi došlo do 2. svetskog rata." – zvuči smisleno, ali...
- Težak problem!
- (i primer metafizičkog problema sa VRLO KONKRETNIM posledicama!)
- „Klizavi nagib“: promena od 10^{-100} sigurno ne utiče na identitet – zašto onda mislimo da pomena od npr. 10% utiče?

NEKE MOGUĆNOSTI

1. Odbijamo da razgovaramo o drugim svetovima („zdravorazumska“ filozofija).
 2. Nema identiteta van aktualnog sveta („hiperesencijalizam“, Quine).
 3. Nema kriterijuma striktnog identiteta, ali postoje načini na koje bi Hitler mogao biti drugačiji (Kripke, Plantinga, Chisholm).
 4. Postoji transvetski identitet u smislu analognom vremenskim fazama u istoriji jednog objekta („ekstremni realizam“, Yagisawa).
 5. *Counterpart theory*: svi objekti imaju analogone u drugim svetovima; neki iskazi se mogu uopštiti na analogone, drugi ne („modalni realizam“, Lewis).
-

SLIČAN SLUČAJ: MESEC I STABILNOST ROTACIJE

- Sudar kojim je nastao Mesec mora biti veoma redak...
- (osim ako je Theia nastala u Lagranževoj tački! cf. Gott & Belbruno 2005)
- ...te ako je stabilna rotacija neophodna za nastanjivost, onda je ona veoma retka.
- Međutim, period rotacije bio je mnogo manji pre sudara - stabilnost **brzog rotatora** ne mora biti ništa manja!

OTVORENI PROBLEMI

- Opšta teorija selekcionih efekata u kosmologiji?
 - veza strukture sa brojem posmatrača?
 - elaboracija „master jednačine“
 - Selektivni efekti u analizi rizika, uklj:
 - „istorijski“ rizik po nastanjive planete (epizode masovnih izumiranja);
 - „budući“ rizik po Zemlju;
 - globalna Galaktička funkcija rizika („fazni prelaz“, cf. kolega Vukotić)
 - Bajesovska teorija nastanjivosti?
 - Razvitak SETI teorije
 - detaljnije simulacije astrobiološke istorije Mlečnog puta;
- +
- kvantitativni modeli pojedinačnih hipoteza za razrešenje Fermijevog paradox?

Koliko carstava ne znaju za nas!

Blez Paskal (cca. 1650)

HVALA NA PAŽNJI!