

HAL
open science

Casimir effect with machine learning

Maxim N. Chernodub, Harold Erbin, I. V. Grishmanovskii, V. A. Goy, A. V. Molochkov

► **To cite this version:**

Maxim N. Chernodub, Harold Erbin, I. V. Grishmanovskii, V. A. Goy, A. V. Molochkov. Casimir effect with machine learning. *Physical Review Research*, 2020, 2, pp.033375. 10.1103/PhysRevResearch.2.033375 . hal-02369463

HAL Id: hal-02369463

<https://hal.science/hal-02369463v1>

Submitted on 9 Nov 2020

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Casimir effect with machine learning

M. N. Chernodub,^{1,2} Harold Erbin,³ I. V. Grishmanovskii,² V. A. Goy,² and A. V. Molochkov²

¹*Institut Denis Poisson UMR 7013, Université de Tours, 37200 France*

²*Pacific Quantum Center, Far Eastern Federal University, Sukhanova 8, Vladivostok, 690950, Russia*

³*Dipartimento di Fisica, Università di Torino, INFN Sezione di Torino and Arnold-Regge Center, Via Pietro Giuria 1, I-10125 Torino, Italy*

(Dated: October 27, 2020)

Vacuum fluctuations of quantum fields between physical objects depend on the shapes, positions, and internal composition of the latter. For objects of arbitrary shapes, even made from idealized materials, the calculation of the associated zero-point (Casimir) energy is an analytically intractable challenge. We propose a new numerical approach to this problem based on machine-learning techniques and illustrate the effectiveness of the method in a (2+1) dimensional scalar field theory. The Casimir energy is first calculated numerically using a Monte-Carlo algorithm for a set of the Dirichlet boundaries of various shapes. Then, a neural network is trained to compute this energy given the Dirichlet domain, treating the latter as black-and-white pixelated images. We show that after the learning phase, the neural network is able to quickly predict the Casimir energy for new boundaries of general shapes with reasonable accuracy.

The presence of physical bodies in a quantum vacuum affects the spectrum of zero-point fluctuations of quantum fields and leads to the appearance of the forces acting on the bodies. This phenomenon, known as “the Casimir effect”, was first predicted in 1948 by Hendrik Casimir, who has shown that two strictly parallel neutral metallic plates should attract each other due to quantum fluctuations of the electromagnetic field [1]. The Casimir phenomenon generalizes the van der Waals interactions between neutral bodies [2] and plays an essential role in microelectromechanical and microfluidic systems at sub-millimeter scales, where the zero-point forces induced by the quantum fluctuations of electromagnetic fields become significant [3–5].

Geometrical shapes and material composition of physical bodies affect the Casimir forces significantly. Accurate analytical calculations work for a limited set of relatively simple geometries, where the spectrum of vacuum fluctuations is precisely known. The approximate proximity-force calculations [6] may access perturbations around known configurations including near-planar geometries. The Casimir forces and associated energies are also computed with the help of various numerical and semi-analytical techniques [7], which include methods of the scattering theory [8, 9], factorization [10] and discretization [11] approximations, worldline approaches [12], and lattice field theories [13, 14].

Experimentally, the Casimir force has been successfully measured with ever increasing precision in various geometries [15–19].

In our paper, we propose to tackle the complicate problem of calculation of the Casimir energy in general geometries using the Machine learning (ML) approach. The ML technique is a collection of powerful programming tools that allow the computer to find how to perform a task without being explicitly programmed (see [20, 21] for physicist reviews). In recent years, the ML has revo-

lutionized many fields of engineering and sciences thanks to several breakthroughs, in particular in the design of neural networks. While the neural networks may be slow in training, their predictions are usually coming very fast. Neural networks find increasingly important implementation in the successful investigation of many complex physical systems that involve a large number of degrees of freedom. The non-exhaustive list of the relevant examples includes open quantum systems with high-dimensional Hilbert spaces [23–25], topological phases in the context of topological band insulators [26] and field theories [27, 28], as well as phase structure of many-body, strongly-correlated and field systems in general [29–40].

We will use the so-called supervised learning procedure, which – in a very general sense – consists of establishing a map from some inputs to some outputs by training a neural network on a broad set of known examples. In our case, the inputs are the boundaries imposed on quantum fields, and the outputs are the Casimir energy of the quantum fields in the space with these boundaries. Technically, we illustrate the effectiveness of the method in a field theory with the simplest, Dirichlet boundary conditions. We describe the Dirichlet boundary geometries as black and white images, and then we employ standard neural-network techniques used in the computer vision [53] in order to “recognize” the correct Casimir energy for a particular shape of boundaries.

One of the simplest and, at the same time, practically relevant realizations of the Casimir effect appears in photodynamics, the theory of a single Abelian gauge field a_μ described by the Lagrangian:

$$\mathcal{L}_{U(1)} = -\frac{1}{4}f_{\mu\nu}f^{\mu\nu}, \quad f_{\mu\nu} = \partial_\mu a_\nu - \partial_\nu a_\mu. \quad (1)$$

The photodynamics respects $U(1)$ gauge symmetry, $a_\mu(x) \rightarrow a_\mu(x) + \partial_\mu \omega(x)$, and possesses, in $(d+1)$ space-time dimensions, $d-1$ physical degrees of freedom.

The Lagrangian (1) describes a very simple system of a single non-interacting vector field. However, the non-triviality of the Casimir effect comes from the boundary conditions, namely, from a nontrivial dependence of the (regularized) energy of the quantum fluctuations on the shape of the boundaries of a physical object immersed into the vacuum of the photons (1). It is the shape-dependence which makes the problem difficult.

We address the problem of the shape-dependence of the Casimir energy using a machine-learning approach. Since we are concerned with the proof-of-principle result, it is sufficient to work in two spatial dimensions which is the lowest dimension appropriate for our purposes.

In two spatial dimensions, the photon has one physical degree of freedom. Restricting ourselves to an idealized case, one could consider an object made of a perfect electric conductor. At its boundary, the tangential component of the electric field is vanishing:

$$\epsilon^{\mu\alpha\beta} n_\mu(x) f_{\alpha\beta}(x) \Big|_{x \in \mathcal{S}} = 0, \quad (2)$$

where $n_\mu(x)$ is a vector normal to the boundary at the point x of the (piecewise) one-dimensional boundary \mathcal{S} , and $f_{\alpha\beta}$ is given in Eq. (1). For two parallel static straight wires separated by the distance R , the vacuum fluctuations lead to an attractive potential [44]:

$$V_{\text{Cas}}(R) = -\frac{\zeta(3)}{16\pi R^2}, \quad (3)$$

where $\zeta(x)$ is the zeta function, $\zeta(3) \simeq 1.20206$.

The problem may be simplified even further by considering the model of a free real-valued field ϕ :

$$\mathcal{L} = \frac{1}{2} \partial_\mu \phi \partial^\mu \phi. \quad (4)$$

Similarly to photodynamics in two spatial dimensions, this model has one degree of freedom. Instead of (2), the boundary may be set by a simpler, Dirichlet condition:

$$\phi(x) \Big|_{x \in \mathcal{S}} = 0. \quad (5)$$

We naturally recover the result (3) for the Casimir energy for two parallel wires with the boundaries (5). For a general shape of the boundary, the Casimir problem cannot be treated analytically.

In two spatial dimensions, any configuration of boundaries may be treated as a pixelated black-and-white image, in which white pixels correspond to the free unoccupied space while black pixels encode the positions of the Dirichlet boundaries. The scalar field freely fluctuates in the white spaces and vanishes at the black pixels at which the Dirichlet condition (5) is imposed. We consider pixel-thin static boundaries for which the particle creation is absent and the Casimir energy is a time-independent quantity.

Given the simplicity of the model (4), and the complexity of the Casimir problem, our approach exposes the advantages of the sophisticated method of the machine-learning approach in the best way. In more realistic cases, the Casimir problem becomes evidently more complicated. For example, the interaction of non-parallel surface segments in $(3+1)d$ photodynamics is affected by a complex mixing of different photon modes that satisfy distinct boundary conditions at the surfaces.

We numerically calculate the Casimir energy of the wires of various shapes using the first-principles methods of lattice gauge theory developed earlier in Refs. [14, 41, 42]. The discretized version of the scalar gauge theory (4) is given by the partition function

$$Z = \prod_x \int_{-\infty}^{+\infty} d\phi_x e^{-S[\phi]}. \quad (6)$$

The integration goes over the field $\phi_x \in \mathbb{R}$ defined on the sites $\mathbf{x} \equiv (x_1, x_2, x_3)$ of the Euclidean cubic lattice L_s^3 with periodic boundary conditions in all three directions ($0 \leq x_\mu \leq L_s - 1$). The spatial coordinates (x_1 and x_2) as well as the Wick-rotated imaginary-time ($x_3 \equiv it$) are of the same length, corresponding to a zero temperature.

In the lattice action of the $d+1$ dimensional model (4),

$$S[\phi] = \frac{1}{2} \sum_{\mathbf{x}} \sum_{\mu=1}^{d+1} (\phi_{\mathbf{x}+\hat{\mu}} - \phi_{\mathbf{x}})^2, \quad (7)$$

the derivatives are represented by the finite differences. Here $\hat{\mu}$ is a unit lattice step in the μ th direction. A lattice generalization of the Dirichlet boundary condition (5) is straightforward.

The energy of vacuum fluctuations of the scalar field is related to a local expectation value of its energy density,

$$T_M^{00} = \frac{1}{2} \left[\left(\frac{\partial \phi}{\partial \mathbf{x}} \right)^2 + \left(\frac{\partial \phi}{\partial t} \right)^2 \right], \quad (8)$$

with the following Wick-rotated discretized counterpart:

$$T_E^{00} = \frac{1}{4} \sum_{\mu=1}^3 \eta_\mu \left[(\phi_{\mathbf{x}+\hat{\mu}} - \phi_{\mathbf{x}})^2 + (\phi_{\mathbf{x}} - \phi_{\mathbf{x}-\hat{\mu}})^2 \right], \quad (9)$$

where $\eta_1 = \eta_2 = +1$ and $\eta_3 = -1$.

The regularized energy density is formally given by

$$\mathcal{E}_{\mathcal{S}}(x) = \langle T_E^{00}(x) \rangle_{\mathcal{S}} - \langle T_E^{00}(x) \rangle_0 \quad (10)$$

where the subscripts “0” and “ \mathcal{S} ” indicate that the expectation value is taken, respectively, in the absence and in the presence of the boundaries \mathcal{S} of the physical objects. The ultraviolet divergences cancel in Eq. (10) so that $\mathcal{E}_{\mathcal{S}}(x)$ provides us with a local finite quantity, the Casimir energy density, which is equal to a change in the energy density of the vacuum fluctuations due to the presence of the boundaries \mathcal{S} . The total Casimir energy

is given by an integral of the energy density (10) over the whole spatial volume.

We considered two types of boundary conditions: closed non-self-intersecting lines and two quasi-parallel nonintersecting lines that represent, respectively, deformed circles and corrugated wires. A related problem, the Casimir energy of the scalar field in cavities of rectangular shapes, was discussed in details in Ref. [44]. We would like to notice that the calculation of the Casimir energy has certain important subtleties related to surface counter-terms that regularize the infinite divergences of idealized boundary conditions for closed boundaries. This uncertainty does not affect the force between rigid bodies as well as the Casimir energy of the real materials. We refer the reader to Refs. [45–47] for further discussions on the important interpretation of the Casimir energy in idealized as contrasted to real materials. In line of the main aim of our paper we treat both closed and quasi-parallel lines at the same footing. For uniformity of our presentations, we call both these quantities the “Casimir energy” having in mind the subtlety in their physical meaning mentioned above.

To diversify our efforts, we also considered a technically similar and equally difficult problem of calculation of the mean total action $\langle S \rangle$ in the two-dimensional Euclidean model given, formally, by Eq. (7) with $d = 1$. Although this quantity has no straightforward physical interpretation, its calculation is as difficult as the calculation of the Casimir energy in 2+1 dimensional model. Below we will apply the very same ML technique to this two-dimensional model. To shorten notations, we will call these models below as $3d$ and $2d$, respectively.

In our numerical simulations we use the methods successfully adopted for studies of the Casimir forces in Abelian gauge theories in Refs. [14, 41, 42]. To calculate the Casimir energy (10) in the (2+1) dimensional model, we discretize each geometry of the boundaries at 255^3 lattice and then generate 2×10^5 scalar field configurations using a Hybrid Monte Carlo algorithm which combines standard Monte-Carlo methods [48] with the molecular dynamics approach. The latter incorporates a second-order minimum norm integrator [49]. We skip first 10^5 configurations to assure their thermalisation and subsequent 10^5 configurations for the statistical analysis. We employ the same techniques to calculate the mean action in the two-dimensional model, using 10^6 configurations at 256^2 lattices. The method also allows us to calculate the energy density and pressure around the boundaries. In this work, we concentrate only on the single scalar quantity, the Casimir energy (10).

The neural network is standard in the context of image processing (Figure 1). It is made of four $2d$ convolutional layers with a kernel of size (3, 3) and with 32, 64, 128 and 256 filters respectively. Each layer is followed by

1) a batch normalization layer with momentum 0.9,

2) a leaky ReLU activation layer with $\alpha = 0.3$, and

3) a max pooling layer with size (4, 4).

The last pooling operation is global in order to collapse the spatial dimensions to a single number and it is followed by a dropout layer with probability 0.5. This architecture allows the input lattice to be of any size. Finally, a dense layer with a single unit without activation is added to output the Casimir energy. There is a L_2 -regularization for all weights. The gradient descent is performed with the Adam algorithm with the performance measured by the root-mean-square error, using a batch size of 32 and early stopping (the maximum number of epochs is fixed to 200, in practice it requires around 150 before stopping). Neural networks work best when all variables have similar scales: the output (energy) is normalized (subtraction of the mean and scaling to unit variance) and batch normalization is used between the intermediate layers. Total, the neural network has circa 390k parameters. All these ingredients are standard [20, 53] and aim at making the learning faster and preventing overfitting and underfitting (improve generalization). The code is written using Keras, an open-source neural-network library written in Python [52].

We have randomly generated a few thousands of thin boundaries, which included closed non-self-intersecting lines and, separately, two quasi-parallel nonintersecting lines. To sample different shapes and size scales, we generated the curves in a few independent runs so that the general distribution the dimensions of the curves does not correspond to a Gaussian. The number of samples for the different datasets is as follows:

- $2d$, (256, 256): 3000 deformed circles, 3000 lines;
- $3d$, (255, 255): 2000 deformed circles, 2000 lines;
- $2d$, (512, 512): 5000 deformed circles.

The neural network is trained for each dataset separately. In each case, the dataset is split in three sets: 80% for training, 10% for validation (to tune the parameters of the network) and 10% for testing. In $3d$, the training takes circa 5 min for 800 samples (running on a GPU GeForce GTX 1080), while predicting takes circa 5 ms for one sample. For comparison, Monte Carlo takes 3.1 hours for a single sample on a GPU Tesla K40.

The inset histograms in Fig. 2 characterize the statistical features of the predictive power of the ML algorithm. The histograms show, in a statistical manner, the number of the deformed circles with given range of the Casimir energies in $3d$ (the mean action in $2d$) obtained with the help of the Monte-Carlo calculations (“true”) as compared to the predicted by the neural network (“pred.”). The errors are summarized in Table I. For the majority of samples, the relative errors are small and the neural network reproduces well the MC result. The largest errors are found for very small curves, as it can be expected

FIG. 1. (left) The neural network used to predict the Casimir energy \mathcal{E}_S for the static boundary \mathcal{S} placed at the spatial $L \times L$ lattice cross-section of the $3d$ model. The size of the inputs of each layer is indicated on the left. The same network is employed for the mean action in the $2d$ model. (right) The examples of the quasi-parallel, corrugated lines used for training and prediction.

	(255, 255)		(256, 256)		(512, 512)
samples	$3d$ circles	$3d$ lines	$2d$ circles	$2d$ lines	$2d$ circles
mean	0.064	0.0037	0.048	0.0025	0.084
min	0.000087	0.000019	0.00003	0.000024	0.000047
75%	0.069	0.0051	0.060	0.0034	0.096
max	2.1	0.016	0.87	0.015	1.1

TABLE I. Relative errors for $3d$ (for the Casimir energy \mathcal{E}_C) and $2d$ (for the mean action $\langle S \rangle$) compared to the MC result, evaluated for the deformed circles and the quasi-parallel lines. The line “75%” gives the third quartile (75% of the errors are below the value), “min” and “max” are the minimum and maximal errors.

(the image resolution is not sufficient for the neural network). The learning curves represent the evolution of the root-mean-square error (loss) in terms of the number of samples used for training the neural network. The validation data corresponds to all the data not used for training. For large training sets, the flattening of both curves indicate that there is enough samples for training the network, the quasi-absence of gap between them shows that there is no overfitting, and the overall low

FIG. 2. Learning curves for (top) the Casimir energy \mathcal{E}_S in $3d$ scalar model and (bottom) the mean action $\langle S \rangle$ in $2d$ scalar model for the set of the deformed circles at 255^2 and 256^3 lattices, respectively. The inset histograms confront, statistically, the real vs. predicted distributions of the Casimir energies \mathcal{E}_S and actions $\langle S \rangle$, for the $3d$ and $2d$ sets, respectively. Several examples of the deformed circles are shown as well (described in Table II; See Supplemental Material at [URL will be inserted by publisher] for the examples of the deformed circles in a digital data format).

values of the losses signals the absence of underfitting. Together, this shows that the architecture of the network is well adapted to the task.

We also demonstrate the success of the method in Table II for a set of particular examples, visualized and labeled in the insets of Fig. 2. It is interesting to notice that in most cases the neural network gives the prediction very close to the mean actual value, which falls well within the errors both at Monte-Carlo and Machine-Learning sides. This fact, most probably, highlights a (cautionary) overestimation of the errors provided by the algorithms at the both sides.

We got very similar results for the learning curves, the statistical distribution and the magnitude of errors, for the set of quasi-parallel lines, with typical examples visualized in the right panel of Fig. 1 and relative errors presented in Table I.

		MC		ML	
	N	\mathcal{O}	$\text{err}_{\mathcal{O}}$	\mathcal{O}	$\text{err}_{\mathcal{O}}$
$3d$	1	-22.62	0.13	-22.60	0.014
	2	-20.34	0.12	-20.34	0.0018
	3	-12.22	0.09	-12.23	0.011
	4	-9.57	0.16	-9.57	0.0028
	5	-9.57	0.013	-9.56	0.011
$2d$	1	-227.44	0.43	-227.43	0.0068
	2	-165.06	0.42	-165.05	0.014
	3	-156.99	0.42	-156.98	0.018
	4	-95.30	0.42	-95.38	0.019
	5	-90.44	0.42	-90.45	0.088

TABLE II. The Casimir energy ($\mathcal{O} = \mathcal{E}_S$) in the $3d$ model and the mean action ($\mathcal{O} = \langle S \rangle$) in the $2d$ model obtained with the first-principle Monte-Carlo (MC) calculation and the Machine Learning (ML) techniques, together with appropriate absolute errors. The numbers N label the deformed circles shown in Fig. 2.

The predictive power of the ML algorithm depends on the size of the curve in dimensionless units (pixels). It seems that both for the coarser (256^2) and the finer-graded (512^2) lattices, there is a common scale L (in pixels) below which the neural network does not work well; see Fig. 3 with the data shown in Table III of Supplemental Material at [URL will be inserted by publisher] for the examples of these worst configurations. The existence of the lower pixel size needed to maintain the predictive power of the ML algorithm is naturally consistent with the expected property that for a fixed physical size of the curve, a finer discretization gives better results.

In our article, we demonstrated that the trained neural networks provide us with a quick and accurate tool for prediction of the zero-point energies of the physical – though idealized, in our exploratory approach – bodies. The methods are both versatile and universal as we successfully applied them in two physical setups (in $2d$ and $3d$) and for different types of boundaries (the deformed circles and the corrugated lines). The machine learning techniques may open the door to designing geometries with requested characteristics of the vacuum forces.

The authors are grateful to A. N. Chernodub (Grammarly) for useful comments. The numerical simulations were performed at the computing cluster Vostok-1 of Far Eastern Federal University. The work was supported by a grant of the Russian Foundation for Basic Research No. 18-02-40121 mega. H.E. was supported by a Carl Friedrich von Siemens Research Fellowship of the Alexander von Humboldt Foundation during most of this project. V.G. is partly supported by the Research Center for Nuclear Physics, Osaka University Collaboration Research network (COREnet).

Supplemental Material

For the overwhelming majority of the studied boundary geometries, the trained neural network gives very good results. However, there is a small subset of the configurations for which our method does not work. In the first part of this supplemental material, we provide some examples where the neural network gives the worst results in terms of relative errors. In Table III we compare the Casimir energy \mathcal{E}_C obtained with the help of the first-principles Monte Carlo (MC) simulations (configurations A, B and C for the $3d$ model) and the mean action $\langle S \rangle$ (configurations D, E and F for the $2d$ model) with the corresponding quantities predicted by the Machine Learning (ML) method.

		MC		ML	
	N	\mathcal{O}	$\text{err}_{\mathcal{O}}$	\mathcal{O}	$\text{err}_{\mathcal{O}}$
$3d$	A	-0.82	0.12	-2.54	1.72
	B	-1.63	0.10	-2.67	1.04
	C	-1.48	0.09	-2.30	0.82
$2d$	D	-6.71	0.42	-12.53	5.82
	E	-14.44	0.42	-8.34	6.10
	F	-41.15	0.43	-28.38	12.78

TABLE III. Worst predictions (in terms of relative error) from the ML for the Casimir energy ($\mathcal{O} = \mathcal{E}_S$) in the $3d$ model and the mean action ($\mathcal{O} = \langle S \rangle$) in the $2d$ model. The labels N correspond to the deformed circles shown in Fig. 3.

The worst configurations A, \dots , F are visualized in Fig. 3 in yellow/red colors. It turns out that these configurations correspond to relatively small loops, where the effects of the coarse-graining are large. We also visualize, for comparison, one of the good configurations which was already shown in the upper plot of Fig. 2.

FIG. 3. The examples A, B, \dots , F of the deformed circles for which the neural network makes the worst predictions (given in Table III). For comparison, we plot – keeping the correct scale – the configuration No. 1 from the good examples for the $3d$ model shown in the upper plot of Fig. 2.

For completeness, we also show in Fig. 4 the distributions of the MC and ML values and of the ML relative errors (ML minus MC value divided by the MC value). The bad examples described above are responsible for the tails in the error distributions for the deformed circles. Note, however, that there are very few such instances with high

FIG. 4. Distribution of values (MC and ML) and errors.

errors: for example, in the $2d$ case with $L = 256$, out of the total of 300 samples, there is only one sample with error of circa 0.85, one sample with the error about 0.4, and two samples with errors approximately equal to 0.3. On the other hand, these large relative errors appear for small curves which have a small value of total Casimir energy. As a consequence, the absolute error with respect to the MC result is small, which explains why the distributions of the MC and ML values agree very well (notice that the range of the values of the Casimir energies is quite large).

We also find that the relative errors are much smaller for the case of the corrugated lines. On the other hand, the range of Casimir energies for the lines is more restricted than the one for deformed circles, while the energy values are relatively large. Therefore, even small relative errors can be visible in the value distribution, as it is clearly seen for the $3d$ case of the corrugated lines in Fig. 4.

-
- [1] H.B.G Casimir, “On the attraction between two perfectly conducting plates”, Proc. Kon. Ned. Akad. Wetensch. **51**, 793 (1948).
 [2] H. B. G. Casimir and D. Polder, “The Influence of retardation on the London-van der Waals forces,” Phys. Rev. **73**, 360 (1948).
 [3] M. Bordag, G. L. Klimchitskaya, U. Mohideen, and V. M. Mostepanenko, Advances in the Casimir Effect (Oxford University Press, New York, 2009).

- [4] K. A. Milton, The Casimir Effect: Physical Manifestations of Zero-Point Energy (World Scientific Publishing, Singapore, 2001).
 [5] A. W. Rodriguez, F. Capasso, and G. Johnson, “The Casimir effect in microstructured geometries”, Nature Photonics **5**, 211 (2011).
 [6] B. V. Derjaguin, I. I. Abrikosova and E. M. Lifshitz, Q. Rev. Chem. Soc. **10**, 295 (1956); J. Blocki, J. Randrup, W.J. Swiatecki, C.F. Tsang, Ann. Phys. (N.Y.) **105**, 427 (1977).
 [7] S. G. Johnson, “Numerical methods for computing Casimir interactions,” Lect. Notes Phys. **834**, 175 (2011).
 [8] T. Emig, N. Graham, R. L. Jaffe, and M. Kardar, “Casimir Forces between Arbitrary Compact Objects,” Phys. Rev. Lett. **99**, 170403 (2007).
 [9] A. Lambrecht, P. A Maia Neto, and S. Reynaud, “The Casimir effect within scattering theory,” New J. Phys. **8**, 243 (2006).
 [10] S. Pasquali and A. C. Maggs, “Fluctuation-induced interactions between dielectrics in general geometries,” J. Chem. Phys. **129**, 014703 (2008).
 [11] M. T. Homer Reid, A. W. Rodriguez, J. White, and S. G. Johnson “Efficient Computation of Casimir Interactions between Arbitrary 3D Objects,” Phys. Rev. Lett. **103**, 040401 (2009).
 [12] H. Gies and K. Klingmuller, Phys. Rev. D **74**, 045002 (2006) H. Gies, K. Langfeld and L. Moyaerts, JHEP **0306**, 018 (2003)
 [13] O. Pavlovsky and M. Ulybyshev, “Casimir energy in the compact QED on the lattice,” arXiv:0901.1960; “Casimir calculations within the formalism of the noncompact lattice QED,” Int. J. Mod. Phys. A **25**, 2457 (2010); “Casimir energy in noncompact lattice electrodynamics,” Theor. Math. Phys. **164**, 1051 (2010); “Monte-Carlo calculation of the lateral Casimir forces between rectangu-

- lar gratings within the formalism of lattice quantum field theory,” *Int. J. Mod. Phys. A* **26**, 2743 (2011).
- [14] M. N. Chernodub, V. A. Goy and A. V. Molochkov, “Casimir effect on the lattice: U(1) gauge theory in two spatial dimensions,” *Phys. Rev. D* **94**, 094504 (2016); “Nonperturbative Casimir effect and monopoles: compact Abelian gauge theory in two spatial dimensions,” *ibid.* **95**, 074511 (2017)
- [15] S. K. Lamoreaux, “Demonstration of the Casimir Force in the 0.6 to 6 μm Range”, *Phys. Rev. Lett.* **78**, 5 (1997) [Erratum *ibid.*, 5475 (1998)].
- [16] U. Mohideen and A. Roy “Precision Measurement of the Casimir Force from 0.1 to 0.9 μm ”, *Phys. Rev. Lett.* **81**, 4549 (1998);
- [17] T. Ederth, “Template-stripped gold surfaces with 0.4-nm rms roughness suitable for force measurements: Application to the Casimir force in the 20–100-nm range,” *Phys. Rev. A* **62**, 062104 (2000)
- [18] G. Bressi, G. Carugno, R. Onofrio, and G. Ruoso, “Measurement of the Casimir Force between Parallel Metallic Surfaces”, *Phys. Rev. Lett.* **88**, 041804 (2002).
- [19] H. B. Chan, Y. Bao, J. Zou, R. A. Cirelli, F. Klemens, W. M. Mansfield, and C. S. Pai, “Measurement of the Casimir Force between a Gold Sphere and a Silicon Surface with Nanoscale Trench Arrays,” *Phys. Rev. Lett.* **101**, 030401 (2008) [Erratum *ibid.* **107**, 019901 (2011)].
- [20] P. Mehta, M. Bukov, C. Wang, A. Day, C. Richardson, C. Fisher, D. Schwab, “A high-bias, low-variance introduction to Machine Learning for physicists,” *Phys. Rep.* **810**, 1 (2019).
- [21] G. Carleo, I. Cirac, K. Cranmer, L. Daudet, M. Schuld, N. Tishby, L. Vogt-Maranto and L. Zdeborová, “Machine Learning and the Physical Sciences”, *Rev. Mod. Phys.* **91**, 045002 (2019).
- [22] B. Joó, C. Jung, N. Christ, W. Detmold, R. Edwards, M. Savage, P. Shanahan [USQCD Collaboration], *Eur. Phys. J. A* **55**, no. 11, 199 (2019).
- [23] A. Nagy and V. Savona, “Variational Quantum Monte Carlo Method with a Neural-Network Ansatz for Open Quantum Systems”, *Phys. Rev. Lett.* **122**, 250501 (2019).
- [24] M. J. Hartmann and G. Carleo, “Neural-Network Approach to Dissipative Quantum Many-Body Dynamics”, *Phys. Rev. Lett.* **122**, 250502 (2019).
- [25] N. Yoshioka and R. Hamazaki, “Constructing neural stationary states for open quantum many-body systems”, *Phys. Rev. B* **99**, 214306 (2019).
- [26] P. Zhang, H. Shen, and H. Zhai, “Machine Learning Topological Invariants with Neural Networks”, *Phys. Rev. Lett.* **120**, 066401 (2018).
- [27] K. Zhou, G. Endrődi, L.-G. Pang, and H. Stöcker, “Regressive and generative neural networks for scalar field theory,” *Phys. Rev. D* **100**, no. 1, 011501, (2019).
- [28] T. Matsumoto, M. Kitazawa and Y. Kohno, “Classifying Topological Charge in SU(3) Yang-Mills Theory with Machine Learning,” arXiv:1909.06238 [hep-lat].
- [29] K. Ch’ng, J. Carrasquilla, R. G. Melko, and E. Khatami, “Machine Learning Phases of Strongly Correlated Fermions,” *Phys. Rev. X* **7**, 031038 (2017).
- [30] J. Carrasquilla and R. G. Melko, “Machine learning phases of matter,” *Nature Physics* **13**, 431 (2017).
- [31] E. P. L. van Nieuwenburg, Y.-H. Liu, and S. D. Huber, “Learning phase transitions by confusion,” *Nature Physics* **13**, 435 (2017).
- [32] J. Venderley, V. Khemani, and E.-A. Kim, “Machine Learning Out-of-Equilibrium Phases of Matter,” *Phys. Rev. Lett.* **120**, 257204 (2018).
- [33] Y. Zhang and E.-A. Kim, “Quantum Loop Topography for Machine Learning”, *Phys. Rev. Lett.* **118**, 21 (2017).
- [34] Y.-H. Liu and E. P. L. van Nieuwenburg, “Discriminative Cooperative Networks for Detecting Phase Transitions”, *Phys. Rev. Lett.* **120**, 17 (2018).
- [35] R. A. Vargas-Hernández, J. Sous, M. Berciu, and R. V. Krems, “Extrapolating quantum observables with machine learning: Inferring multiple phase transitions from properties of a single phase”, *Phys. Rev. Lett.* **121**, 25 (2018).
- [36] B. S. Rem, N. Käming, M. Tarnowski, L. Asteria, N. Fläschner, C. Becker, K. Sengstock and C. Weitenberg, “Identifying Quantum Phase Transitions using Artificial Neural Networks on Experimental Data”, *Nat. Phys.* **15**, 9, 917 (2019).
- [37] P. Broecker, J. Carrasquilla, R. G. Melko, and S. Trebst, “Machine learning quantum phases of matter beyond the fermion sign problem”, *Scientific Reports* **7**, 1 (2017).
- [38] Y. Abe, K. Fukushima, Y. Hidaka, H. Matsueda, K. Murase and S. Sasaki, “Image-processing the topological charge density in the $\mathbb{C}P^{N-1}$ model,” arXiv:1805.11058 [hep-lat].
- [39] S. J. Wetzel, “Unsupervised learning of phase transitions: from principal component analysis to variational autoencoders”, *Phys. Rev. E* **96**, 2 (2017).
- [40] S. J. Wetzel and M. Scherzer, “Machine Learning of Explicit Order Parameters: From the Ising Model to SU(2) Lattice Gauge Theory”, *Phys. Rev. B* **96**, 18 (2017).
- [41] M. N. Chernodub, V. A. Goy and A. V. Molochkov, *Phys. Rev. D* **96**, no. 9, 094507 (2017).
- [42] M. N. Chernodub, V. A. Goy, A. V. Molochkov and H. H. Nguyen, *Phys. Rev. Lett.* **121**, no. 19, 191601 (2018).
- [43] M. Bordag, D. Robaschik and E. Wieczorek, *Annals Phys.* **165**, 192 (1985).
- [44] J. Ambjorn and S. Wolfram, *Annals Phys.* **147**, 1 (1983).
- [45] N. Graham, R. Jaffe, V. Khemani, M. Quandt, M. Scandurra and H. Weigel, “Calculating vacuum energies in renormalizable quantum field theories: A New approach to the Casimir problem,” *Nucl. Phys. B* **645**, 49-84 (2002).
- [46] N. Graham, R. Jaffe, V. Khemani, M. Quandt, M. Scandurra and H. Weigel, “Casimir energies in light of quantum field theory,” *Phys. Lett. B* **572**, 196-201 (2003).
- [47] N. Graham, R. Jaffe, V. Khemani, M. Quandt, O. Schroeder and H. Weigel, “The Dirichlet Casimir problem,” *Nucl. Phys. B* **677**, 379-404 (2004).
- [48] C. Gattringer, C.B. Lang, *Quantum Chromodynamics on the Lattice* (Springer-Verlag, Berlin Heidelberg, 2010).
- [49] I. P. Omelyan, I. M. Mryglod, R. Folk, *Phys. Rev. E* **65**, 056706 (2002); *Comput. Phys. Comm.* **151**, 272 (2003).
- [50] J. C. Sexton and D. H. Weingarten, *Nucl. Phys. B* **380**, 665 (1992). C. Urbach, K. Jansen, A. Shindler and U. Wenger, *Comput. Phys. Commun.* **174**, 87 (2006).
- [51] C. Peterson, T. H. Hansson and K. Johnson, *Phys. Rev. D* **26**, 415 (1982).
- [52] F. Chollet, and others, Keras, <https://keras.io> (2015).
- [53] F. Chollet, “Deep Learning with Python”, Manning Publications Co. (2017).