mackeyglass

This script generates a Mackey-Glass time series using the 4th order Runge-Kutta method. The code is a straighforward translation in Matlab of C source code provided by Roger Jang, which is available <a href="https://example.com/here-example.co

Contents

- The theory
- Input parameters
- Main algorithm

The theory

Mackey-Glass time series refers to the following, delayed differential equation:

$$\frac{dx(t)}{dt} = \frac{ax(t-\tau)}{1+x(t-\tau)^{10}} - bx(t)$$
 (1)

It can be numerically solved using, for example, the 4th order Runge-Kutta method, at discrete, equally spaced time steps:

$$x(t + \Delta t) = mackeyglass_rk4(x(t), x(t - \tau), \Delta t, a, b)$$

where the function <u>mackeyglass rk4</u> numerically solves the Mackey-Glass delayed differential equation using the 4-th order Runge Kutta. This is the RK4 method:

$$k_1 = \Delta t \cdot mackeyglass_eq(x(t), x(t - \tau), a, b)$$

$$k_2 = \Delta t \cdot mackeyglass_eq(x(t + \frac{1}{2}k_1), x(t - \tau), a, b)$$

$$k_3 = \Delta t \cdot mackeyglass_eq(x(t + \frac{1}{2}k_2), x(t - \tau), a, b)$$

$$k_4 = \Delta t \cdot mackeyglass_eq(x(t+k_3), x(t-\tau), a, b)$$

$$x(t + \Delta t) = x(t) + \frac{k_1}{6} + \frac{k_2}{3} + \frac{k_3}{6} + \frac{k_4}{6}$$

where <u>mackeyglass</u> eq is the function which return the value of the Mackey-Glass delayed differential equation in (1) once its inputs and its parameters (a,b) are provided.

Here is an example:

Input parameters

Main algorithm

- x t: x at instant t, i.e. x(t) (current value of x)
- x_t_minus_tau : x at instant (t-tau), i.e. x(t-tau)
- x_t_plus_deltat : x at instant (t+deltat), i.e. x(t+deltat) (next value of x)
- X : the (sample_n+1)-dimensional vector containing x0 plus all other computed values of x
- T: the (sample_n+1)-dimensional vector containing time samples
- x_history : a circular vector storing all computed samples within x(t-tau) and x(t)

```
time = 0;
index = 1;
history_length = floor(tau/deltat);
x_history = zeros(history_length, 1); % here we assume <math>x(t)=0 for -tau <= t < 0
x t = x0;
X = zeros(sample_n+1, 1); % vector of all generated x samples
T = zeros(sample_n+1, 1); % vector of time samples
for i = 1:sample_n+1,
 X(i) = x_t;
 if (mod(i-1, interval) == 0),
 disp(sprintf('%4d %f', (i-1)/interval, x_t));
 end
 if tau == 0,
 x_t_minus_tau = 0.0;
 else
 x_t_minus_tau = x_history(index);
 x_t_plus_deltat = mackeyglass_rk4(x_t, x_t_minus_tau, deltat, a, b);
 if (tau ~= 0),
 x_history(index) = x_t_plus_deltat;
 index = mod(index, history_length)+1;
 time = time + deltat;
 T(i) = time;
 x_t = x_t_plus_deltat;
end
figure
plot(T, X);
set(gca,'xlim',[0, T(end)]);
xlabel('t');
ylabel('x(t)');
```

title(sprintf('A Mackey-Glass time serie (tau=%d)', tau));

```
0 1.200000
 1 1.188060
 2 1.176238
 3 1.164535
 4 1.152947
 5 1.141475
 6 1.130117
 7 1.118873
 8 1.107740
 9 1.096717
10 1.085805
11 1.075001
12 1.064305
13 1.053715
14 1.043230
15 1.032850
16 1.022573
17 1.012398
18 1.002324
19 0.992351
20 0.982477
```

