

Taming Chaos

Frederick H. Willeboordse frederik@chaos.nus.edu.sg

The Logistic Map

Lecture 7

Today's Lecture

- Population Dynamics
- The Logistic Map
- Cobwebs
- Bifurcation Diagram

Consider a population *N* from year to year. This can be described by:

What do you think this means?

- 1. The population grows until it reaches equilibrium
- 2. Population Explosion
- 3. Population Extinction
- 4. It depends on *p*

Answer: It depends on p.

p = 1 nothing happens

p > 1 population explosion

p < 1 extinction

Population Growth

If p is positive, this means that the population will grow ever bigger.

Of course an ever growing population is not realistic. Hence Verhulst added the term $-bN^2$ to Malthus' Law. We can do that here too and obtain:

$$N_{i+1} = p N_i - bN_i^2$$

This is called the logistic map (though usually it's written in a different way).

With some math it can be expressed as:

$$x_{n+1} = 1 - \alpha x_n^2$$

Not in exam

One may feel a bit uncomfortable with the discrete approach and consider a more continuous description.

$$\frac{\Delta N}{\Delta T} = (b - d)N$$

Where: \triangle This Greek D called delta means "change in"

N Size of the population

T Time

d Death rate

b Birth rate

$$r = (b - d)$$

Not in exam

Growth

Regardless of the exact value of r, if it is larger than 0, exponential growth will inevitable lead to the exhaustion of all available resources not matter how small the organism!

As a differential equation we have:

$$\frac{dn(t)}{dt} = (b-d)n(t)$$

Not in exam

Exponential Growth

```
\begin{aligned} & \mathsf{DSolve}[\{n'[t] = r\,n[t],\,n[0] = 1\},\,n[t],\,t] & : \\ & \mathsf{Plot}[\,(n[t] \,/.\,\,\$)[[1]] \,/.\,\,\{r \to 1\},\,\{t,\,0,\,1\}] \,: \\ & \{\{n[\,t] \to e^{r\,t}\}\} \end{aligned}
```

```
DSolve[{n'[t] == rn[t], n[0] == 1}, n[t], t] ?
Plot[(n[t] /. %)[[1]] /. {r -> 1}, {t, 0, 5}];
{\{n[t] \rightarrow e^{rt}\}\}}
```

```
\begin{aligned} & \text{DSolve}[\{n'[t] =: rn[t], n[0] =: 1\}, n[t], t] \\ & \text{Plot}[\ (n[t] \ /. \ \%)[[1]] \ /. \ \{r \rightarrow 1\}, \ \{t, 0, 10\}] \\ & \{\{n[t] \rightarrow \mathbb{E}^{\text{rt}}\}\} \end{aligned}
```


Not in exam

Limiting growth

In the most simple case, growth will stop accelerating, start decelerating and approach the carrying capacity of the environment.

When it has reached the carrying capacity, the growth and death rates should roughly be equal.

This can be incorporated into the equation by adding the term

$$\frac{k-N}{k}$$

k = carrying capacity

on the right hand side.

Not in exam

Limiting growth

Thus we obtain:

$$\frac{\Delta N}{\Delta T} = (b - d) \frac{k - N}{k} N$$

Or as a differential equation:

$$\frac{dn(t)}{dt} = (b-d)\frac{k-n(t)}{k}n(t)$$

Not in exam

Limiting growth

The result is an s-shape like growth curve.

Not in exam

Back to the discrete case

We'll now show that the logistic map is just a discrete version of: $\frac{dn(t)}{dt} = (b-d)\frac{k-n(t)}{k}n(t)$

$$N_{t+1} - N_t = (b-d) \frac{k-N_t}{k} N_t$$

$$N_{t+1} = (b-d)N_t - \frac{(b-d)}{k}N_t^2 + N_t$$

This can easily be transformed by considering the right hand side as a square.

Not in exam

Towards the logistic map

First, lets write $N_{t+1} = (b-d)N_t - \frac{(b-d)}{k}N_t^2 + N_t$ a bit simpler

$$N_{t+1} = aN_t - cN_t^2$$

Then, it is clear that the right hand side can be written as a square:

$$N_{t+1} = \frac{a^2}{4c} - \left(\sqrt{c}N_t - \frac{a}{2\sqrt{c}}\right)^2$$

$$\equiv y_t$$

Not in exam

Towards the logistic map

$$y_t = \sqrt{c}N_t - \frac{a}{2\sqrt{c}}$$
 $N_t = \frac{y_t}{\sqrt{c}} + \frac{a}{2c}$ $N_{t+1} = \frac{y_{t+1}}{\sqrt{c}} + \frac{a}{2c}$

$$N_{t+1} = \frac{a^2}{4c} - \left(\sqrt{c}N_t - \frac{a}{2\sqrt{c}}\right)^2$$

$$N_{t+1} = \frac{y_{t+1}}{\sqrt{c}} + \frac{a}{2c} = \frac{a^2}{4c} - y_t^2$$

Not in exam

Towards the logistic map

$$N_{t+1} = \frac{y_{t+1}}{\sqrt{c}} + \frac{a}{2c} = \frac{a^2}{4c} - y_t^2$$

$$\frac{y_{t+1}}{\sqrt{c}} = \frac{a^2 - 2a}{4c} - y_t^2$$

$$\underbrace{y_{t+1} \frac{4\sqrt{c}}{a^2 - 2a}}_{\equiv x_{t+1}} = 1 - \frac{4c}{a^2 - 2a} y_t^2$$

Not in exam

Towards the logistic map

$$\underbrace{y_{t+1}\frac{4\sqrt{c}}{a^2-2a}}_{\equiv x_{t+1}} = 1 - \frac{4c}{a^2-2a}y_t^2 \quad \text{From previous slide}.$$

$$x_{t+1} = 1 - \frac{4c}{a^2 - 2a} \left(\frac{a^2 - 2a}{4\sqrt{c}}\right)^2 x_t^2$$

$$x_{t+1} = 1 - \underbrace{\frac{a^2 - 2a}{4}}_{t} x_t^2$$

The logistic map
$$x_{n+1} = 1 - \alpha x_n^2$$

If we make a function plot of the logistic map we obtain:

What do you think this means?

- Nothing
- We can read of x_n in this graph
- We can read of x_{n+1} in this graph
- It's upside down

The logistic map
$$x_{n+1} = 1 - \alpha x_n^2$$

Answer:

With the help of such a plot, we can graphically determine the value of x_{n+1} .

Cobwebs

Let's take a = 2.0. I.e.

$$x_{n+1} = 1 - 2x_n^2$$

Cobwebs

Sensitive Dependence

Parameter dependence

This point will not change when applying the function map.

As we can see from the cobweb, wherever we start, we'll eventually end up at this point for this value of α .

This kind of a fixed point is called an *attracting* fixed point.

This point will not change when applying the function map.

As we can see from the cobweb, wherever we start, we'll basically never end up at this point for this value of α .

This kind of a fixed point is called a *repelling* fixed point.

This point will not change when applying the function map.

Again the fixed point is repelling, but this time we see a regular period 2 orbit.

How does this work?

Compositions

: $Plot[{1-2 (1-2 x^2)^2, x}, {x, -1, 1}, AspectRatio \rightarrow 1]$

$$x_{n+2} = 1 - 2(1 - 2x_n^2)^2$$

Just like for the original function, we can plot higher compositions.

$$x_{n+3} = 1 - 2(1 - 2(1 - 2x_n^2)^2)^2$$

Compositions – Parameter Dep.

2nd Composition

2nd Composition

$2^{nd} \underset{\,\,{}_{Plot}\{\{1^{-1.5}\ (1^{-1.5}\ x^{\cdot 2})^{\hat{}_{2}},\ x\},\ \{x,\ ^{-1},\ 1\},}$

Compositions – Parameter Dep.

$1^{st} \underset{\mathtt{Plot}\{\{1-0.5\,x^{\wedge}2,\,x\},\,\{x,\,-1,\,1\},\,\,\mathtt{AspectRatio}\,\rightarrow\,1]}{}$

2^{nd} Composition

: Plot[{1-0.5 (1-0.5 x^2)^2, x}, {x, -1, 1},

$3^{rd} \underset{\mathtt{Plot}\{\{1-0.5\ (1-0.5\ (1-0.5\ x^2)^2)^2\}^2,\ x\},\ \{x\}}{}$

Compositions – Parameter Dep.

The period 1 fixed point is also a fixed point of the second composition.

But something special happened. It changed from being attracting to being repelling.

Also there are two new fixed points. They are attracting and the time series alternates between them.

Transients

As can be seen from the cobweb, it usually takes a few time steps until the sequence settles down to a some kind of a stable pattern..

This time is called the *transient time* and the part of the sequence that falls into this time the *transient*.

Note: exactly where the transient ends is somewhat arbitrary.

In a bifurcation diagram, the possible values of x are plotted versus the parameter.

At the end of the bifurcation cascade, we have the maximum amount of chaos

?

How many fixed points are there for $\alpha=2$?

- 1. 16
- 2. Infinitely many
- 3. Zero
- 4.

Answer:

Infinitely many!


```
f[x_{]} := 1 - axx
g[x_{]} = f[f[f[f[f[f[x]]]]]] /. a \rightarrow 2
Plot[\{g[y], y\}, \{y, -1, 1\}]
```

 $= 1 - 2 \left(1 - 2 x^2\right)^2\right)^2\right)^2\right)^2\right)$

Sixth iterate

What's so special about this? Let's have a closer look.

Let's enlarge this area

Hey! This looks almost the same!

Let's try this somewhere else...

Let's enlarge a much smaller area!

The same again!

Indeed, the logistic map repeats itself over and over again at ever smaller scales

What's more, this behaviour was found to be universal!

Yes, there's a fractal hidden in here.

Key Points of the Day

- Simple Map.
- Amazing Properties!

Think about it!

What is the map of nature?

Map,
Directions,
Lost,
Chaos!

References

http://www.cmp.caltech.edu/~mcc/Chaos_Course/Lesson4/Demo1.html

http://www.expm.t.u-tokyo.ac.jp/~kanamaru/Chaos/e/