

Topological Dynamics of 2D Cellular Automata

Mathieu Sablik^{*1} and Guillaume Theyssier^{**2}

¹ UMPA, (UMR 5669 — CNRS, ENS Lyon), 46, allée d'Italie 69364 Lyon cedex 07
FRANCE

LATP, (UMR 6632 — CNRS, Université de Provence), CMI, Université de Provence,
Technopôle Château-Gombert, 39, rue F. Joliot Curie, 13453 Marseille Cedex 13
FRANCE

² LAMA, (UMR 5127 — CNRS, Université de Savoie), Campus Scientifique, 73376
Le Bourget-du-lac cedex FRANCE

Abstract. Topological dynamics of cellular automata (CA), inherited from classical dynamical systems theory, has been essentially studied in dimension 1. This paper focuses on 2D CA and aims at showing that the situation is different and more complex. The main results are the existence of non sensitive CA without equicontinuous points, the non-recursivity of sensitivity constants and the existence of CA having only non-recursive equicontinuous points. They all show a difference between the 1D and the 2D case. Thanks to these new constructions, we also extend undecidability results concerning topological classification previously obtained in the 1D case.

1 Introduction

Cellular automata were introduced by J. von Neumann as a simple formal model of cellular growth and replication. They consist in a discrete lattice of finite-state machines, called *cells*, which evolve uniformly and synchronously according to a local rule depending only on a finite number of neighboring cells. A snapshot of the states of the cells at some time of the evolution is called a *configuration*, and a cellular automaton can be viewed as a global action on the set of configurations.

Despite the apparent simplicity of their definition, cellular automata can have very complex behaviours. One way to try to understand this complexity is to endow the space of configurations with a topology and consider cellular automata as classical dynamical systems. With such a point of view, one can use well-tried tools from dynamical system theory like the notion of sensitivity to initial condition or the notion of equicontinuous point.

This approach has been followed essentially in the case of one-dimensional cellular automata. P. Kůrka has shown in [1] that 1D cellular automata are partitioned into two classes:

- \mathcal{E}_q , the set of cellular automata with equicontinuous points,

* mathieu.sablik@umpa.ens-lyon.fr, sablik@cmi.univ-mrs.fr

** guillaume.theyssier@univ-savoie.fr

– \mathcal{S} , the set of sensitive cellular automata.

We stress that this partition result is false in general for classical (continuous) dynamical systems. Thus, it is natural to ask whether this result holds for the model of CA in any dimension, or if it is a “miracle” or an “anomaly” of the one-dimensional case due to the strong constraints on information propagation in this particular setting. One of the main contributions of this paper is to show that this is an anomaly of the 1D case (section 3): there exist a class \mathcal{N} of 2D CA which are neither in \mathcal{E}_q nor in \mathcal{S} .

Each of the sets \mathcal{E}_q and \mathcal{S} has an extremal sub-class: equicontinuous and expansive cellular automata (respectively). This allows to classify cellular automata in four classes according to the degree of sensitivity to initial conditions. The dynamical properties involved in this classification have been intensively studied in the literature for 1D cellular automata (see for instance [1,2,3,4]). Moreover, in [5], the undecidability of this classification is proven, except for the expansivity class whose decidability remains an open problem.

In this paper, we focus on 2D CA and we are particularly interested in differences from the 1D case. As said above, we will prove in section 3 that there is a fundamental difference with respect to the topological dynamics classification, but we will also adopt a computational complexity point of view and show that some properties or parameters which are computable in 1D are non recursive in 2D (proposition 5 and 8 of section 4). To our knowledge, only few dimension-sensitive undecidability results are known for CA ([6,7]). However, we believe that such subtle differences are of great importance in a field where the common belief is that everything interesting is undecidable.

Moreover, we establish in section 4 several complexity lower bounds on the classes defined above and extend the undecidability result of [5] to dimension 2. Notably, we show that each of the class \mathcal{E}_q , \mathcal{S} and \mathcal{N} is neither recursively enumerable, nor co-recursively enumerable. This gives new examples of “natural” properties of CA that are harder than the classical problems like reversibility, surjectivity or nilpotency (which are all r.e. or co-r.e.).

2 Definitions

Let \mathcal{A} be a finite set and $\mathbb{M} = \mathbb{Z}$ (for the one-dimensional case) or \mathbb{Z}^2 (for the two-dimensional case). We consider $\mathcal{A}^{\mathbb{M}}$, the *configuration space* of \mathbb{M} -indexed sequences in \mathcal{A} . If \mathcal{A} is endowed with the discrete topology, $\mathcal{A}^{\mathbb{M}}$ is compact, perfect and totally disconnected in the product topology. Moreover one can define a metric on $\mathcal{A}^{\mathbb{M}}$ compatible with this topology:

$$\forall x, y \in \mathcal{A}^{\mathbb{M}}, \quad d_C(x, y) = 2^{-\min\{\|i\|_{\infty} : x_i \neq y_i, i \in \mathbb{M}\}}.$$

Let $\mathbb{U} \subset \mathbb{M}$. For $x \in \mathcal{A}^{\mathbb{M}}$, denote $x_{\mathbb{U}} \in \mathcal{A}^{\mathbb{U}}$ the restriction of x to \mathbb{U} . Let $\mathbb{U} \subset \mathbb{M}$ be a finite subset, Σ is a *subshift of finite type of order \mathbb{U}* if there exists $\mathcal{F} \subset \mathcal{A}^{\mathbb{U}}$ such that $x \in \Sigma \iff x_{m+\mathbb{U}} \in \mathcal{F} \quad \forall m \in \mathbb{M}$. In other word, Σ can be viewed as a tiling where the allowed patterns are in \mathcal{F} .

where $*$ stand for any state in $\mathcal{A} \setminus \mathcal{A}_F$.

In the sequel, a configuration x is said to be *finite* if the set $\{z : x(z) \neq 0\}$ is finite. Moreover, in such a configuration, we call *obstacle* a maximal 4-connected region of states from \mathcal{A}_F .

The following lemma (the proof is straightforward) states that finite configurations from Σ_F consist of rectangle obstacles inside a free $\mathcal{A} \setminus \mathcal{A}_F$ background. Moreover, obstacles are spaced enough to ensure that any position “sees” at most one obstacle in its 3×3 neighborhood.

Lemma 1. *Let $x \in \Sigma_F$ be a finite configuration. For any $z \in \mathbb{Z}^2$ we have the following:*

- either $x(z) \in \mathcal{A}_F$ and z belongs to a rectangular obstacle;
- or $x(z) \notin \mathcal{A}_F$ and the set of positions $\{z' : x(z') \in \mathcal{A}_F \text{ and } \|z' - z\|_\infty \leq 1\}$ is empty or belongs to the same obstacle.

The local transition function of F can be sketched as follows:

- states from \mathcal{A}_F are turned into 0’s if finite type conditions defining Σ_F are violated locally and left unchanged in any other case ;
- states U and D behave like a left-moving particle when U is just above D in a background of 0’s, and they separate to bypass obstacles, U going over and D going under, until they meet at the opposite position and recombine a left-moving particle (see figure 1).

Fig. 1. A particle separating into two parts (U and D) to bypass an obstacle (the black region).

A precise definition of the local transition function of F is the following:

1. if the neighborhood (5×5 cells) forms a pattern forbidden in Σ_F , then turn into state 0 ;
2. else, apply (if possible) one of the transition rules depending only on the 3×3 neighborhood detailed in figure 2
3. in any other case, turn into state 0.

The possibility to form arbitrarily large obstacles prevents F from being sensitive to initial conditions.

Proposition 1. *F is not sensitive to initial conditions.*

$\begin{array}{ c c c } \hline * & * & * \\ \hline \mathcal{A}_F & x & * \\ \hline \mathcal{A}_F & \mathcal{A}_F & * \\ \hline \end{array} \mapsto x,$	$\begin{array}{ c c c } \hline \mathcal{A}_F & \mathcal{A}_F & * \\ \hline \mathcal{A}_F & x & * \\ \hline \mathcal{A}_F & \mathcal{A}_F & * \\ \hline \end{array} \mapsto x,$	$\begin{array}{ c c c } \hline \mathcal{A}_F & \mathcal{A}_F & \mathcal{A}_F \\ \hline \mathcal{A}_F & x & \mathcal{A}_F \\ \hline \mathcal{A}_F & \mathcal{A}_F & \mathcal{A}_F \\ \hline \end{array} \mapsto x,$
$\begin{array}{ c c c } \hline 0/\mathcal{A}_F & 0 & 0 \\ \hline \mathcal{A}_F & 0 & 0 \\ \hline \mathcal{A}_F & U & 0 \\ \hline \end{array} \mapsto U,$	$\begin{array}{ c c c } \hline 0 & 0 & 0 \\ \hline 0 & 0 & 0 \\ \hline \mathcal{A}_F & U & 0 \\ \hline \end{array} \mapsto U,$	$\begin{array}{ c c c } \hline 0 & 0 & 0 \\ \hline 0 & 0 & U \\ \hline \mathcal{A}_F & \mathcal{A}_F & D/\mathcal{A}_F \\ \hline \end{array} \mapsto U,$
$\begin{array}{ c c c } \hline 0 & 0 & 0 \\ \hline 0 & 0 & U \\ \hline 0 & 0/\mathcal{A}_F & \mathcal{A}_F \\ \hline \end{array} \mapsto U,$	$\begin{array}{ c c c } \hline 0 & U & 0/\mathcal{A}_F \\ \hline 0 & 0 & \mathcal{A}_F \\ \hline 0 & 0 & \mathcal{A}_F \\ \hline \end{array} \mapsto U,$	$\begin{array}{ c c c } \hline 0 & U & \mathcal{A}_F \\ \hline 0 & 0 & \mathcal{A}_F \\ \hline 0 & 0 & D \\ \hline \end{array} \mapsto U,$
$\begin{array}{ c c c } \hline \mathcal{A}_F & D & 0 \\ \hline \mathcal{A}_F & 0 & 0 \\ \hline 0/\mathcal{A}_F & 0 & 0 \\ \hline \end{array} \mapsto D,$	$\begin{array}{ c c c } \hline \mathcal{A}_F & D & 0 \\ \hline 0 & 0 & 0 \\ \hline 0 & 0 & 0 \\ \hline \end{array} \mapsto D,$	$\begin{array}{ c c c } \hline \mathcal{A}_F & \mathcal{A}_F & U/\mathcal{A}_F \\ \hline 0 & 0 & D \\ \hline 0 & 0 & 0 \\ \hline \end{array} \mapsto D,$
$\begin{array}{ c c c } \hline 0 & 0/\mathcal{A}_F & \mathcal{A}_F \\ \hline 0 & 0 & D \\ \hline 0 & 0 & 0 \\ \hline \end{array} \mapsto D,$	$\begin{array}{ c c c } \hline 0 & 0 & \mathcal{A}_F \\ \hline 0 & 0 & \mathcal{A}_F \\ \hline 0 & D & 0/\mathcal{A}_F \\ \hline \end{array} \mapsto D,$	$\begin{array}{ c c c } \hline 0 & 0 & U \\ \hline 0 & 0 & \mathcal{A}_F \\ \hline 0 & D & \mathcal{A}_F \\ \hline \end{array} \mapsto D,$
$\begin{array}{ c c c } \hline 0/\mathcal{A}_F & 0/\mathcal{A}_F & U \\ \hline 0/\mathcal{A}_F & 0 & D \\ \hline 0/\mathcal{A}_F & 0/\mathcal{A}_F & 0/\mathcal{A}_F \\ \hline \end{array} \mapsto D,$	$\begin{array}{ c c c } \hline 0/\mathcal{A}_F & 0/\mathcal{A}_F & 0/\mathcal{A}_F \\ \hline 0/\mathcal{A}_F & 0 & U \\ \hline 0/\mathcal{A}_F & 0/\mathcal{A}_F & D \\ \hline \end{array} \mapsto U$	

Fig. 2. Transition rule of F where x stands for any state in \mathcal{A}_F , ‘*’ means any state in $\mathcal{A} \setminus \mathcal{A}_F$ (2 occurrences of * are independent), and curved arrows mean that the transition is the same for any rotation of the neighborhood pattern.

Proof. Let $\varepsilon > 0$. Let c_ε be the configuration everywhere equal to 0 except in the square region of side $2\lceil -\log \varepsilon \rceil$ around the centre where there is an obstacle. $\forall y \in \mathcal{A}^{\mathbb{Z}^2}$, if $d(y, c_\varepsilon) \leq \varepsilon/4$ then $\forall t \geq 0$, $d(F^t(c_\varepsilon), F^t(y)) \leq \varepsilon$ since a well-formed obstacle (precisely, a partial configuration that would form a valid obstacle when completed by 0 everywhere) is inalterable for F provided it is surrounded by states in $\mathcal{A} \setminus \mathcal{A}_F$ (see the 3 first transition rules of case 2 in the definition of the local rule): this is guaranteed for y by the condition $d(y, c_\varepsilon) \leq \varepsilon/4$. \square

The next lemma shows that Σ_F attracts any finite configuration under the action of F .

Lemma 2. *For any finite configuration x , there exists t_0 such that $\forall t \geq t_0$: $F^t(x) \in \Sigma_F$.*

The following lemma establishes the key property of the dynamics of F : particles can reach any free position inside a finite field of obstacles from arbitrarily far away from the field.

Lemma 3. *Let $x \in \Sigma_F \cap (\{0\} \cup \mathcal{A}_F)^{\mathbb{Z}^2}$ be a finite configuration. For any $z_0 \in \mathbb{Z}^2$ such that $x(z_0) = 0$ there exists a path (z_n) such that:*

1. $\|z_n\|_\infty \rightarrow \infty$
2. $\exists n_0, \forall n \geq n_0$, if x_n is the configuration obtained from x by adding a particle at position z_n (precisely, $x_n(z_n) = U$ and $x_n(z_n + (0, -1)) = D$) then $(F^n(x_n))(z_0) \in \{U, D\}$.

Proof. First, since $x \in \Sigma_F$ and $x(z_0) = 0$, then either $x(z_0 + (0, 1)) = 0$ or $x(z_0 + (0, -1)) = 0$. We will consider only the first case since the proof for the second one is similar. Let (z_n) be the path starting from z_0 defined as follows:

- If $x(z_n + (1, 0)) = 0$ and $x(z_n + (1, -1)) = 0$ then $z_{n+1} = z_n + (1, 0)$.
- Else, position $z_n + (1, 0)$ and/or position $z_n + (1, -1)$ belongs to an obstacle P . Let a , b and c be the positions of the upper-left, upper-right and lower-right outside corners of P and let p be its half perimeter. Then define $z_{n+1}, \dots, z_{n+p+1}$ to be the sequence of positions made of (see figure 3):

Fig. 3. Definition of the (z_n) path in the presence of obstacles.

- a (possibly empty) vertical segment from z_n to a ,
- the segment $[a; b]$,
- a (possibly empty) vertical segment from b to z_{n+p+1} where z_{n+p+1} is the point on $[b; c]$ such that $z_n a + b z_{n+p+1} = b c$.

We claim that the path (z_n) constructed above has the properties of the lemma. Indeed, one can check that for each case of the inductive construction of a point z_m from a point z_n we have:

- $\|z_m\|_\infty > \|z_n\|_\infty$,
- $(F^{m-n}(x_m))(z_n) = U$ and $(F^{m-n}(x_m))(z_n + (0, -1)) = D$ (straightforward from the definition of F). \square

Proposition 2. F has no equicontinuous points.

Proof. Assume F has an equicontinuous point, precisely a point x which verifies $\forall \varepsilon > 0, \exists \delta : \forall y, d(x, y) \leq \delta \Rightarrow \forall t, d(F^t(x), F^t(y)) \leq \varepsilon$.

Suppose that there is z_0 such that $x(z_0) = 0$ and let $\varepsilon = 2^{-\|z_0\|_\infty - 1}$. We will show that the hypothesis of x being an equicontinuous point is violated for this particular choice of ε . Consider any $\delta > 0$ and let y be the configuration everywhere equal to 0 except in the central region of radius $-\log \lceil \delta \rceil$ where it is identical to x . Since y is finite, there exists t_0 such that $y_+ = F^{t_0}(y) \in \Sigma_F$ (by lemma 2). Moreover, the proof of lemma 2 guaranties that for any positive integer t , $(F^t(y_+))(z_0) = x(z_0) = 0$. So we can apply lemma 3 on y_+ and position z_0

to get the existence of a path (z_n) allowing particles placed arbitrarily far away from z_0 to reach the position z_0 after a certain time. For any sufficiently large n , we can construct a configuration y' obtained from y by adding a particle at position z_n . By the property of (z_n) , we have: $(F^n(y))(z_0) \neq (F^n(y'))(z_0)$ and therefore $d(F^n(y), F^n(y')) > \varepsilon$. Since, if $n > -\log \lceil \delta \rceil$, both y and y' are in the ball of centre x and radius δ , we have the desired contradiction.

Assume now that $\forall z, x(z) \in \mathcal{A}_F$. There must exist some z_0 such that $x(z_0) \neq 1$ (since the uniform configuration everywhere equal to 1 is not an equicontinuous point). It follows from the definition of Σ_F that z_0 belongs to a forbidden pattern for Σ_F . Therefore $(F(x))(z_0) = 0$ and we are brought back to the previous case of this proof. \square

4 Undecidability of Topological Classification Revisited

We will use simulations of Turing machines by tile sets in the classical way (originally suggested by Wang [10]): the tiling represents the space-time diagram of the computation and the transition rule of the Turing machine are converted into tiling constraints. Without loss of generality, we only consider Turing machines working on a semi-infinite tape with a single final state. The i^{th} machine of this kind in a standard enumeration is denoted by \mathcal{M}_i . In the sequel we use the following notations. First, to each \mathcal{M}_i we associate a tile set T_i whose constraints ensure the simulation of \mathcal{M}_i as mentioned above; Second, when constructing a CA G , we denote by Σ_G the subshift of its admissible obstacles, which plays the same role as Σ_F for F with some differences detailed below.

In [5], the authors give a recursive construction which produce either a 1D sensitive CA or a 1D CA with equicontinuous points according to whether a Turing machine halts on the empty input. By noticing that a 1D CA is sensitive (resp. has equicontinuous points) in the 1D topology if and only if it is sensitive (resp. has equicontinuous points) in the 2D topology when viewed as a 2D CA (neighbors are aligned, e.g. horizontally), we get the following proposition.

Proposition 3. *There is a recursive function $\Phi_1 : \mathbb{N} \rightarrow CA$ such that $\Phi_1(i) \in \mathcal{E}_q$ if \mathcal{M}_i halts on the empty input and $\Phi_1(i) \in \mathcal{S}$ otherwise.*

However, this is not enough to establish the overall undecidability of the topological classification of 2D CA. The main concern of this section is to complete proposition 3 in order to prove a stronger and more complete undecidability result summarized in the following theorem.

Theorem 1. *Each of the class \mathcal{E}_q , \mathcal{S} and \mathcal{N} is neither r.e. nor co-r.e. Moreover any pair of them is recursively inseparable.*

The proof of this theorem rely on different variants of the construction of the automaton F above. Each time, the construction scheme is the same, and the desired property is obtained by adding various contents inside obstacles and slightly changing the rules of destruction of obstacles according to that content.

The next proposition can be established by using a mechanism to bound or not the size of admissible obstacles according to whether a Turing machine halts or not. The idea is to force the tiling representation of a computation on a blank tape in each obstacle (using the lower left corner) and to forbid the final state. The proof mechanism used for F can be applied if there is no bound on admissible obstacles. Otherwise, we get a sensitive CA.

Proposition 4. *There is a recursive function $\Phi_2 : \mathbb{N} \rightarrow CA$ such that $\Phi_2(i) \in \mathcal{S}$ if \mathcal{M}_i halts on the empty input and $\Phi_2(i) \in \mathcal{N}$ otherwise.*

Before going on with the different constructions needed to prove theorem 1, let us stress the dynamical consequence of the construction of proposition 4. It is well-known that for any 1D sensitive CA of radius r , 2^{-2r} is always the maximal admissible sensitivity constant (see for instance [1]). Thanks to the above construction it is easy to construct CA with tiny sensitivity constants as shown by the following proposition.

Proposition 5. *The (maximal admissible) sensitivity constant of sensitive 2D CA cannot be recursively (lower-)bounded in the number of states and the neighborhood size.*

Proof. It is straightforward to check that for each CA $\Phi_2(i)$ where \mathcal{M}_i halts after n steps on the empty input, the maximal admissible obstacle is of height $O(n)$ and of width at least $O(\log(n))$. The proposition follows since the sensitivity constant of any CA $\Phi_2(i) \in \mathcal{S}$ is precisely $2^{-l/2+1}$ where l is the minimum between the largest height and the largest width of admissible obstacles. \square

Back to the path towards theorem 1, the following proposition uses the same ideas as proposition 4 but it exchanges the role of halting and non-halting computations.

Proposition 6. *There is a recursive function $\Phi_3 : \mathbb{N} \rightarrow CA$ such that $\Phi_3(i) \in \mathcal{N}$ if \mathcal{M}_i halts on the empty input and $\Phi_3(i) \in \mathcal{S}$ otherwise.*

The properties of the CA F and the other constructions above rely on the fact that obstacles able to stop or deviate particles cannot be fit together to form larger obstacles. Thus, F and other CA have no equicontinuous point. In the following, we will use a new kind of obstacles: they are protected from particles by a boundary as the classical obstacles of F , but they are made only of successive boundaries like onion skins. With this new construction it is not difficult to build an equicontinuous point provided there are arbitrarily large valid obstacles. The next proposition use this idea to reduce existence of equicontinuous point to a tiling problem.

Proposition 7. *There is a recursive function Φ_4 which associate with any tile set T a CA $\Phi_4(T)$ which is in class \mathcal{E}_q if T tiles the plane and in class \mathcal{N} otherwise.*

Proof (sketch). Given a tile set T , the CA $\Phi_4(T)$ is identical to F , except that it has a second kind of obstacles, called T -obstacles. T -obstacles are square patterns of states from the set $E = T \times X$ with $X = \{\downarrow, \uparrow, \leftarrow, \rightarrow, \swarrow, \searrow, \nwarrow, \nearrow, -\}$ and where the T component is a valid tiling and the X component is made from the set of 2×2 patterns appearing in the following finite configuration:

The X component is used to give everywhere in T -obstacles a local notion of *inside* and *outside* as depicted by figure 4 (up to $\pi/2$ rotations): roughly speaking, arrows point to the inside region. Other constraints concerning T -obstacles are checked locally:

- any pair of obstacles must be at least 2 cells away from each other;
- their shape must be a square and this is ensured by requiring that any cell of a T -obstacle can have $\{0, U, D\}$ neighbors only in its outside region;
- the behaviour of particles with T -obstacles is the same as with classical obstacles (they can not cross them and states U and D separate to bypass them).

Fig. 4. Inside (white) and outside (black) positions for states of X .

The overall dynamics of $\Phi_4(T)$ is similar to that of F with the following exception, which is the key point of the construction: destruction of non-valid T -obstacles is done progressively to preserve as much as possible valid zones inside non-valid obstacles. More precisely any cell in a state from E remains unchanged unless one of the following conditions is verified in which case it turns into state 0:

- if there is an error in the inside neighborhood;
- if there is a position in the outside neighborhood such that the pattern formed by that position together with the cell itself is forbidden;
- if there is a state from E in the 5×5 neighborhood which is not connected to the cell by states from E .

One can check that proposition 1 is still true. Moreover proposition 2 is true if and only if there is a bound on the size of valid T -obstacle. Indeed, lemma 2 and 3 are

always true and the only point which can be eventually false with the CA $\Phi_4(T)$ is the last case in the proof of proposition 2. Precisely, if a valid configuration x such that $\forall z, x(z) \in E$ can be constructed, then it is an equicontinuous point. Otherwise, if such a x is not valid, then it contains an error somewhere and the proof scheme of proposition 2 can be applied to $\Phi_4(T)$. The proposition follows since such a valid x can be constructed if and only if T can tile the plane. \square

The previous propositions give a set of reductions from Turing machines or tile sets to CA and one can easily check that the main theorem follows using Berger’s theorem [8] and classical results of the set of halting Turing machines.

To finish this section, we will discuss another difference between 1D and 2D concerning the complexity of equicontinuous points. Let us first recall that equicontinuous point in 1D CA can be generated by finite words often called “blocking” words. Precisely, for any F with equicontinuous points, there exists a finite word u such that ${}^\infty u {}^\infty$ is an equicontinuous point for F (proof in [1]). The previous construction can be used with the tile set of Myers [11] which can produce only non-recursive tilings of the plane. Therefore the situation is more complex in 2D, and we have the following proposition.

Proposition 8. *There exists a 2D CA having equicontinuous points, but only nonrecursive ones.*

5 Open problems

It is well-known that equicontinuous CA are exactly ultimately periodic CA (if they are also bijective, they are periodic). The proof techniques developed by Kari in [6] allow to prove that there is no recursive lower-bound on the pre-period and period of 2D equicontinuous CA. An interesting open question in the continuation of this paper is to determine whether periods of 1D equicontinuous CA (bijective or not) can be recursively bounded or not. The only known result in 1D is that pre-periods are not recursively bounded (this is essentially the nilpotency problem).

It is interesting to notice that for 1D CA, classes \mathcal{S} and \mathcal{E}_q are easily definable in first-order arithmetic. This is due to the characterisation by blocking words mentioned above: the existential quantification over configurations can be replaced by a quantification over finite words in the definition of \mathcal{E}_q . Proposition 8 shows that first-order definability of \mathcal{S} , \mathcal{E}_q or \mathcal{N} for 2D CA is more challenging. We believe they are but at a higher level in the arithmetical hierarchy.

References

1. Kurka, P.: Languages, equicontinuity and attractors in cellular automata. *Ergodic Theory and Dynamical Systems* **17** (1997) 417–433
2. Blanchard, F., Maass, A.: Dynamical properties of expansive one-sided cellular automata. *Israel J. Math.* **99** (1997)

3. Blanchard, F., Tisseur, P.: Some properties of cellular automata with equicontinuity points. *Ann. Inst. Henri Poincaré, Probabilités et statistiques* **36** (2000) 569–582
4. Fagnani, F., Margara, L.: Expansivity, permutivity, and chaos for cellular automata. *Theory of Computing Systems* **31**(6) (1998) 663–677
5. Durand, B., Formenti, E., Varouchas, G.: On undecidability of equicontinuity classification for cellular automata. In: *Discrete Models for Complex Systems*. (2003) 117–128
6. Kari, J.: Reversibility and Surjectivity Problems of Cellular Automata. *Journal of Computer and System Sciences* **48**(1) (1994) 149–182
7. Bernardi, V., Durand, B., Formenti, E., Kari, J.: A new dimension sensitive property for cellular automata. In: *Symposium on Mathematical Foundations of Computer Science*. (2004)
8. Berger, R.: The undecidability of the domino problem. *Mem. Amer. Math Soc.* **66** (1966)
9. Hedlund, G.A.: Endomorphisms and Automorphisms of the Shift Dynamical Systems. *Mathematical Systems Theory* **3**(4) (1969) 320–375
10. Wang, H.: Proving theorems by pattern recognition ii. *Bell System Tech. Journal* **40**(2) (1961)
11. Myers, D.: Nonrecursive tilings of the plane. ii. *The Journal of Symbolic Logic* **39**(2) (1966) 286–294

A Proof of lemma 2

Proof. First, the set $\{z : x(z) \in \mathcal{A}_F\}$ is finite and decreasing under the action of F . Moreover, U and D states can only move left, or move vertically or disappear. Since the total amount of vertical moves for U and D states is bounded by the cardinal of $\{z : x(z) \in \mathcal{A}_F\}$, there is a time t after which no U or D state is a neighbor of a state of \mathcal{A}_F , and each U is above a D in a 0 background (the UD particle is on the left of the finite non-0 region). From this time on, the evolution of cells in a state of \mathcal{A}_F is governed only by the first case of the definition of F . Therefore, after a certain time, finite type conditions defining Σ_F are verified everywhere. To conclude, it is easy to check that Σ_F is stable under the action of F . \square

B Proof of proposition 4

Proof (sketch). The CA $\Phi_2(i)$ is constructed from F by replacing the state 1 by the tile set T_i and by defining the obstacle subshift $\Sigma_{\Phi_2(i)}$ through the set of all 3×3 patterns satisfying the following conditions:

- constraints used in the simulation of \mathcal{M}_i by T_i apply;
- when replacing states of T_i by 1, the resulting pattern must be an admissible pattern for Σ_F ;
- the only allowed state as upper-right neighbor of \nearrow is q_0 , the initial state in the simulation of \mathcal{M}_i by T_i ;
- the only allowed state above \uparrow is the blank tape symbol of the simulation of \mathcal{M}_i by T_i when \nearrow is not in the neighborhood;
- no final state of the simulation of \mathcal{M}_i by T_i is allowed anywhere.

It is clear from these conditions, that any admissible obstacle of $\Sigma_{\Phi_2(i)}$ contains the beginning of the computation of \mathcal{M}_i on the empty tape. Since any field of obstacles allowed in $\Sigma_{\Phi_2(i)}$ is also allowed in Σ_F (when mapping T_i to 1), the proof of proposition 2 is still valid and $\Phi_2(i)$ is therefore either in class \mathcal{S} or in class \mathcal{N} . Moreover, as shown in the proof of proposition 1, the fact that $\Phi_2(i)$ is sensitive or not depends only on the existence of arbitrarily large admissible obstacle. So, by construction, $\Phi_2(i) \in \mathcal{S}$ if and only if \mathcal{M}_i halts on the empty input. \square

C Proof of proposition 6

Proof (sketch). Following the proof of proposition 4, $\Sigma_{\Phi_3(i)}$ is the same as $\Sigma_{\Phi_2(i)}$ with the following differences:

- the final state q_f in the simulation of \mathcal{M}_i by T_i is allowed;
- the only states allowed at the right and above an occurrence of q_f are q_f , \downarrow and \leftarrow ;
- the only state allowed as a lower-left neighbor of \swarrow is q_f .

It follows directly that an admissible obstacle must contain the final state. Moreover, if \mathcal{M}_i halts on the empty input, admissible obstacles can be arbitrarily large. The proposition follows by a straightforward adaptation of the proofs of propositions 1 and 2. \square