Introduction to dynamical system modelling

Shan He

School for Computational Science University of Birmingham

Module 06-23836: Computational Modelling with MATLAB

Outline of Topics

Dynamical systems

Concepts about modelling

How to model?

How to use models for scientific research

A System: consisting of interconnected components, built or evolved with a desired purpose.

Examples:

▶ Toilet tank.

A System: consisting of interconnected components, built or evolved with a desired purpose.

- ▶ Toilet tank.
- Car engine.

A System: consisting of interconnected components, built or evolved with a desired purpose.

- ▶ Toilet tank.
- Car engine.
- Brain.

A System: consisting of interconnected components, built or evolved with a desired purpose.

- ▶ Toilet tank.
- Car engine.
- Brain.
- Bird flock.

A System: consisting of interconnected components, built or evolved with a desired purpose.

- ▶ Toilet tank.
- Car engine.
- Brain.
- Bird flock.
- Climate system.

Static vs. Dynamical.

- Static vs. Dynamical.
- ▶ **Static system**: current inputs ⇒ outputs.

- Static vs. Dynamical.
- ▶ **Static system**: current inputs ⇒ outputs.

▶ Dynamical system: history + current inputs ⇒ outputs.

▶ Outputs depend on the present and past values of the inputs.

- Outputs depend on the present and past values of the inputs.
- Changes over time.

- Outputs depend on the present and past values of the inputs.
- Changes over time.
- Sometimes called dynamic systems or sequential systems.

- Outputs depend on the present and past values of the inputs.
- Changes over time.
- Sometimes called dynamic systems or sequential systems.
- Mathematically described with differential or difference equations.

- ► Toilet tank.
- Car engine.
- ▶ Brian.
- Bird flock.
- ► Climate system.

Dynamical systems

Which one is a dynamical system?

Which one is a dynamical system?

- ► Toilet tank.
- Car engine.
- Brian.
- Bird flock.
- ► Climate system.

X

Which one is a dynamical system?

► Toilet tank.

X

Car engine.

\(\sqrt{}

- ▶ Brian.
- Bird flock.
- ▶ Climate system.

- ► Toilet tank.
- Car engine.
- ▶ Brian.
- Bird flock.
- Climate system.

- X
- **.**

- ► Toilet tank.
- Car engine.
- Brian.
- Bird flock.
- Climate system.

- X
- \[
 \]
- V
- **√**

- ► Toilet tank.
- ► Car engine.
- ▶ Brian.
- Bird flock.
- Climate system.

- X
- ****
- V
- •
- **▶** √
- ▶ ✓

▶ Outputs depend on the present and past values of the inputs.

- ▶ Outputs depend on the present and past values of the inputs.
- ▶ Biological systems change over time.

- ▶ Outputs depend on the present and past values of the inputs.
- Biological systems change over time.
- Biological systems are dynamical systems.

- Outputs depend on the present and past values of the inputs.
- Biological systems change over time.
- Biological systems are dynamical systems.
- Biological systems are complex: emergence.

- Outputs depend on the present and past values of the inputs.
- Biological systems change over time.
- Biological systems are dynamical systems.
- Biological systems are complex: emergence.
- Reductionism might not work well
- System point of view on biological systems is new Systems Biology.

When we say models, we usually mean computational/mathmetical models.

Model: a description of a system using mathematical/computational concepts and language.

When we say models, we usually mean computational/mathmetical models.

- Model: a description of a system using mathematical/computational concepts and language.
- ► Mathematical model: a set of variables and a set of equations that establish relationships between the variables.

When we say models, we usually mean computational/mathmetical models.

- Model: a description of a system using mathematical/computational concepts and language.
- ▶ Mathematical model: a set of variables and a set of equations that establish relationships between the variables.
- ► Computational model: a computer program that implements computational techniques, e.g., rules, automata, petri nets or artificial neural networks to describe a system.

When we say models, we usually mean computational/mathmetical models.

- Model: a description of a system using mathematical/computational concepts and language.
- ▶ Mathematical model: a set of variables and a set of equations that establish relationships between the variables.
- ► Computational model: a computer program that implements computational techniques, e.g., rules, automata, petri nets or artificial neural networks to describe a system.
- Can be hybrid: Mathematical models + Computational models.

We use model to describe phenomena and understand phenomena. More specifically:

▶ **Predict**: Make testable prediction

We use model to describe phenomena and understand phenomena. More specifically:

- ▶ **Predict**: Make testable prediction
- Explain: Reveal underlying mechanisms or rule out particular explanations

We use model to describe phenomena and understand phenomena. More specifically:

- ▶ **Predict**: Make testable prediction
- Explain: Reveal underlying mechanisms or rule out particular explanations
- ▶ **Discover**: Propose new questions

We use model to describe phenomena and understand phenomena. More specifically:

- ▶ **Predict**: Make testable prediction
- Explain: Reveal underlying mechanisms or rule out particular explanations
- ▶ **Discover**: Propose new questions
- Guide: Data collection or experiments design

Example: Climate models

By building climate models, we can:

Predict: How temperature changes in the next few days?

Example: Climate models

By building climate models, we can:

▶ **Predict**: How temperature changes in the next few days?

Explain: How the global atmosphere is operating?

Example: Climate models

By building climate models, we can:

- ▶ **Predict**: How temperature changes in the next few days?
- **Explain**: How the global atmosphere is operating?
- ▶ **Discover**: How the carbon dioxide affects our climate?

Example: Climate models

By building climate models, we can:

- ▶ **Predict**: How temperature changes in the next few days?
- **Explain**: How the global atmosphere is operating?
- ▶ **Discover**: How the carbon dioxide affects our climate?
- Guide: Collect climate data.

Equation based methods:

- Equation based methods:
 - Differential equation: Ordinary Differential Equation, Partial differential equation.

- Equation based methods:
 - Differential equation: Ordinary Differential Equation, Partial differential equation.
 - Statistical methods: linear regression, multilevel model and Structural equation model.

- Equation based methods:
 - Differential equation: Ordinary Differential Equation, Partial differential equation.
 - Statistical methods: linear regression, multilevel model and Structural equation model.
 - Game theoretic methods.

- Equation based methods:
 - Differential equation: Ordinary Differential Equation, Partial differential equation.
 - Statistical methods: linear regression, multilevel model and Structural equation model.
 - Game theoretic methods.
- Agent-based methods.

- Equation based methods:
 - Differential equation: Ordinary Differential Equation, Partial differential equation.
 - Statistical methods: linear regression, multilevel model and Structural equation model.
 - Game theoretic methods.
- Agent-based methods.
- Other methods: data driven methods.

Question: How to build the best model to model a system?

- Question: How to build the best model to model a system?
- ▶ No answer, even no a single definition to 'the best model'.

- Question: How to build the best model to model a system?
- ▶ No answer, even no a single definition to 'the best model'.
- One good attempt is Minimum Description Length principle, or Occam's razor.

- Question: How to build the best model to model a system?
- ▶ No answer, even no a single definition to 'the best model'.
- One good attempt is Minimum Description Length principle, or Occam's razor.
 - "The best model is the one that is the smallest."

- Question: How to build the best model to model a system?
- ▶ No answer, even no a single definition to 'the best model'.
- One good attempt is Minimum Description Length principle, or Occam's razor.
 - ▶ "The best model is the one that is the smallest."
- ► Einstein's razor' (Better!):

- Question: How to build the best model to model a system?
- ▶ No answer, even no a single definition to 'the best model'.
- One good attempt is Minimum Description Length principle, or Occam's razor.
 - "The best model is the one that is the smallest."
- Einstein's razor' (Better!):
 - ► The model should be made as simple as possible, but no simpler.

I found this paper very useful: 5 Simple principles of modelling by Professor Mike Pidd. Here are the 5 principles:

► Model simple, think complicated.

- ▶ Model simple, think complicated.
- ▶ Be parsimonious, start small and add.

- ► Model simple, think complicated.
- ▶ Be parsimonious, start small and add.
- Divide and conquer, avoid mega models.

- ▶ Model simple, think complicated.
- ▶ Be parsimonious, start small and add.
- Divide and conquer, avoid mega models.
- Don't fall in love with data.

- ▶ Model simple, think complicated.
- ▶ Be parsimonious, start small and add.
- Divide and conquer, avoid mega models.
- Don't fall in love with data.
- ▶ Model building may feel like muddling through.

Modelling process

Identify the system to model (What)

- Identify the system to model (What)
 - ► Gene regulatory networks.

- Identify the system to model (What)
 - ► Gene regulatory networks.
 - Cellular signalling networks.

- Identify the system to model (What)
 - ► Gene regulatory networks.
 - Cellular signalling networks.
 - Prey-predator interaction.

- Identify the system to model (What)
 - Gene regulatory networks.
 - Cellular signalling networks.
 - Prey-predator interaction.
- Or more importantly, identify the problems to answer (Why).

- Identify the system to model (What)
 - Gene regulatory networks.
 - Cellular signalling networks.
 - Prey-predator interaction.
- Or more importantly, identify the problems to answer (Why).
- For example, if we model prey-predator interaction, we wish to answer:

- Identify the system to model (What)
 - Gene regulatory networks.
 - Cellular signalling networks.
 - Prey-predator interaction.
- Or more importantly, identify the problems to answer (Why).
- For example, if we model prey-predator interaction, we wish to answer:
 - ▶ How predators affect prey populations, and vice-versa?

- Identify the system to model (What)
 - ► Gene regulatory networks.
 - Cellular signalling networks.
 - Prey-predator interaction.
- Or more importantly, identify the problems to answer (Why).
- For example, if we model prey-predator interaction, we wish to answer:
 - ▶ How predators affect prey populations, and vice-versa?
 - Whether a prey-predator system is stable or collapse?

The most important step. General suggestions are:

► Draw a detailed picture:

- Draw a detailed picture:
 - Defines all components.

- Draw a detailed picture:
 - Defines all components.
 - Defines the relations between components.

⊢How to model?

Modelling process: **Definition**

- Draw a detailed picture:
 - Defines all components.
 - Defines the relations between components.
- ▶ Define the parameters and variables to be used in the model.

- Draw a detailed picture:
 - Defines all components.
 - Defines the relations between components.
- Define the parameters and variables to be used in the model.
- Check literature:

- Draw a detailed picture:
 - Defines all components.
 - Defines the relations between components.
- Define the parameters and variables to be used in the model.
- Check literature:
 - Any descriptions about the components?

⊢How to model?

Modelling process: **Definition**

- Draw a detailed picture:
 - ▶ Defines all components.
 - Defines the relations between components.
- Define the parameters and variables to be used in the model.
- Check literature:
 - Any descriptions about the components?
 - Any relations reported?

- Draw a detailed picture:
 - Defines all components.
 - Defines the relations between components.
- Define the parameters and variables to be used in the model.
- Check literature:
 - Any descriptions about the components?
 - Any relations reported?
 - What parameters and variables used in similar studies?

now to moder.

Modelling process: **Definition**

The most important step. General suggestions are:

- Draw a detailed picture:
 - Defines all components.
 - Defines the relations between components.
- Define the parameters and variables to be used in the model.
- Check literature:
 - Any descriptions about the components?
 - Any relations reported?
 - ▶ What parameters and variables used in similar studies?
- You might need to simplify your assumptions.

Modelling process: Simulation

Modelling process: Simulation

This simply means, in our module, to execute your MATLAB program;)

► This simply means compare the outputs from your MATLAB program with experimental data.

- ► This simply means compare the outputs from your MATLAB program with experimental data.
- ▶ Decision time: Do the results match the experimental data?

- ► This simply means compare the outputs from your MATLAB program with experimental data.
- ▶ Decision time: Do the results match the experimental data?
- ▶ Answer: Yes ⇒ Analysis

- ► This simply means compare the outputs from your MATLAB program with experimental data.
- ▶ Decision time: Do the results match the experimental data?
- ► Answer: Yes ⇒ Analysis
- ► Answer: No ⇒ Definition. We need to check:

- ► This simply means compare the outputs from your MATLAB program with experimental data.
- ▶ Decision time: Do the results match the experimental data?
- ▶ Answer: Yes ⇒ Analysis
- ▶ Answer: No ⇒ Definition. We need to check:
 - Simple typos?

- ► This simply means compare the outputs from your MATLAB program with experimental data.
- ▶ Decision time: Do the results match the experimental data?
- ▶ Answer: Yes ⇒ Analysis
- ► Answer: No ⇒ Definition. We need to check:
 - ► Simple typos?
 - Oversimplified assumptions?

- ► This simply means compare the outputs from your MATLAB program with experimental data.
- ▶ Decision time: Do the results match the experimental data?
- ▶ Answer: Yes ⇒ Analysis
- ► Answer: No ⇒ Definition. We need to check:
 - ► Simple typos?
 - Oversimplified assumptions?
 - Missing components?

- ► This simply means compare the outputs from your MATLAB program with experimental data.
- ▶ Decision time: Do the results match the experimental data?
- ▶ Answer: Yes ⇒ Analysis
- ▶ Answer: No ⇒ Definition. We need to check:
 - ► Simple typos?
 - Oversimplified assumptions?
 - Missing components?
 - Incorrect parameters?

▶ By analysing the results, we aim to answer:

- ▶ By analysing the results, we aim to answer:
 - What do the results imply or suggested?

- By analysing the results, we aim to answer:
 - What do the results imply or suggested?
 - What is new and what did not know?

- By analysing the results, we aim to answer:
 - What do the results imply or suggested?
 - What is new and what did not know?
 - What prediction can we make?

- By analysing the results, we aim to answer:
 - What do the results imply or suggested?
 - What is new and what did not know?
 - What prediction can we make?
- ▶ If the analysis proposes new questions, we need to go back to identification.

We should always put modelling into the context of scientific method:

1. Make general observations of phenomena

- 1. Make general observations of phenomena
- Formulate a hypothesis that is consistent with your observations.

- 1. Make general observations of phenomena
- Formulate a hypothesis that is consistent with your observations.
- 3. Use the hypothesis to make predictions.

- 1. Make general observations of phenomena
- Formulate a hypothesis that is consistent with your observations.
- 3. Use the hypothesis to make predictions.
- 4. Develop experiments to test your hypothesis and modify the hypothesis in the light of your results.

- 1. Make general observations of phenomena
- Formulate a hypothesis that is consistent with your observations.
- 3. Use the hypothesis to make predictions.
- Develop experiments to test your hypothesis and modify the hypothesis in the light of your results.
- 5. Repeat steps 3&4 until there are no discrepancies between hypothesis and phenomena.

Too abstract?

After learning MATLAB next week, in week 4, I will follow the process to model predator-prey intreactions using Ordinary Differential Equations.