Logistic Map, Euler & Runge-Kutta Method and Lotka-Volterra Equations

S. Y. Ha and J. Park

Department of Mathematical Sciences Seoul National University

Sep 23, 2013

Contents

1 Logistic Map

- 2 Euler and Runge-Kutta Method
 - Euler Method
 - Runge-Kutta Method
 - Euler vs. Runge-Kutta
 - R-K Method for System ODEs

3 Lotka-Volterra Equations

Logistic Map

Definition

Let $f:[0,1]\to [0,1]$ such that f(x)=rx(1-x) where $r\in [0,4]$. Then f is called a logistic map.

• Logistic Map f(x) = rx(1-x)

• Intersections are fixed points.

• Two iterations of logistic map $f^2(x)$

• Intersections are fixed points and period-2 points.

• Three iterations of logistic map $f^3(x)$

• Intersections are fixed points and period-3 points.

• Comparison of five iterations of logistic map $f^5(x)$ with repect to r

Bifurcation of positions of fixed points and period-2 points

• The figure indicates positions of x satisfying $x = f^2(x)$ with respect to 0 < r < 4.

Doubling iterations

• The figure indicates positions of x satisfying $x = f^8(x)$ with respect to 2.8 < r < 3.6.

• Let $x_0 = 0.5$ and $x_n = f^n(x_0)$. Plot positions of x_n while $n \in [500, 1500]$.

• The figure indicates positions that x_n wander with respect to 3.5 < r < 4.

Euler and Runge-Kutta Method

• Let given ODE be $\dot{x} = f(x,t)$ and $\Delta t = h$.

$$\frac{dx}{dt} \approx \frac{x_{n+1} - x_n}{h}$$

Explicit Euler Method

$$\frac{x_{n+1} - x_n}{h} = f(x_n, t_n)$$

$$\Rightarrow x_{n+1} = x_n + hf(x_n, t_n), \quad t_{n+1} = t_n + h$$

h must be small.

Implicit Euler Method

$$\begin{array}{rcl} \frac{x_{n+1} - x_n}{h} & = & f(x_{n+1}, t_{n+1}) \\ \Rightarrow & x_{n+1} & = & g(x_n, t_n), \quad t_{n+1} = t_n + h \end{array}$$

It is difficult to find out g.

• 4th Order Runge-Kutta Method

$$\frac{x_{n+1} - x_n}{h} = \frac{1}{6}(k_1 + 2k_2 + 2k_3 + k_4)$$

$$\Rightarrow x_{n+1} = x_n + \frac{1}{6}h(k_1 + 2k_2 + 2k_3 + k_4)$$

weighted average of k_1, k_2, k_3, k_4 where,

$$k1 = f(x_n, t_n)$$

$$k2 = f(x_n + \frac{1}{2}hk_1, t_n + \frac{1}{2}h)$$

$$k3 = f(x_n + \frac{1}{2}hk_2, t_n + \frac{1}{2}h)$$

$$k4 = f(x_n + hk_3, t_n + h)$$

$$t_{n+1} = t_n + h$$

- Solve $\dot{x} = x(1-x)$.
- Exact solution is

$$x(t) = \frac{x_0 e^t}{1 + x_0 (e^t - 1)}$$

• Trajectory of x(t) with $x_0 = 0.05$

- Let $x_0 = 0.05, h = 0.01$.
- ullet Trajectories of x(t) with Euler and Runge-Kutta methods

Euler method

Runge-Kutta method

• Difference from exact solution

- ullet Error of Euler method is less than 2.5×10^{-3}
- \bullet Error of Runge-Kutta method is less than 2.5×10^{-11}

- Using 4th order Runge-Kutta method needs 4 times more calculations than using Euler method.
- Let $h_1 = 0.01$ for Runge-Kutta method and $h_2 = 0.0025$ for Euler method in order to adjust the number of calculations.

- Error of Euler method is less than 6×10^{-4}
- Error of Runge-Kutta method is less than 2.5×10^{-11}

Runge-Kutta Method for System ODEs

A system ODE

$$\dot{x} = f(x, y, t)$$

$$\dot{y} = g(x, y, t)$$

Runge-Kutta method for the system

$$x_{n+1} = x_n + \frac{1}{6}h(k_1 + 2k_2 + 2k_3 + k_4)$$

$$y_{n+1} = y_n + \frac{1}{6}h(l_1 + 2l_2 + 2l_3 + l_4)$$

where

$$k1 = f(x_n, y_n, t_n),$$

$$l1 = g(x_n, y_n, t_n),$$

$$k2 = f(x_n + \frac{1}{2}hk_1, y_n + \frac{1}{2}hl_1, t_n + \frac{1}{2}h),$$

$$l2 = g(x_n + \frac{1}{2}hk_1, y_n + \frac{1}{2}hl_1, t_n + \frac{1}{2}h),$$

$$k3 = f(x_n + \frac{1}{2}hk_2, y_n + \frac{1}{2}hl_2, t_n + \frac{1}{2}h),$$

$$l3 = g(x_n + \frac{1}{2}hk_2, y_n + \frac{1}{2}hl_2, t_n + \frac{1}{2}h),$$

$$k4 = f(x_n + hk_3, y_n + hl_3, t_n + h),$$

$$l4 = g(x_n + hk_3, y_n + hl_3, t_n + h),$$

$$t_{n+1} = t_n + h.$$

Higher order ODE can be transformed into a system ODE

$$\ddot{x} + a\dot{x} + b = 0$$

Let
$$x_1 := x$$
, $x_2 := \dot{x}$ then

$$\begin{aligned}
\dot{x}_1 &= x_2 \\
\dot{x}_2 &= -ax_1 - b
\end{aligned}$$

Lotka-Volterra Equations

Lotka-Volterra equation

$$\dot{x} = x(a - by)
\dot{y} = y(-c + dx)$$

with positive a, b, c, d.

• We use 4th order Runge-Kutta method for calculations.

• Set a = 4, b = 2, c = 3, d = 1 and h = 0.01.

- We plot 10000 iterations starting at square shaped points.
- We plot 'o' shape at every 10 iterations.
- In this system, the phase follow the orbits counterclockwise.
- If the phase is far from the point (3,2), the phase moves fast.

Lotka-Volterra equation with small perturbations.

$$\dot{x} = x(a - \varepsilon_1 x - by)
\dot{y} = y(-c + dx - \varepsilon_2 y)$$

• Set $a = 4, b = 2, c = 3, d = 1, \varepsilon_1 = 0.0001, \varepsilon_2 = 0.0001$.

• In this system, the phase moves to (3,2) slowly.

• Lotka-Volterra equation with intraspecific competition.

$$\dot{x} = x(a - ex - by)
\dot{y} = y(-c + dx - fy)$$

• Set a = 6, b = 3, c = 4, d = 1, e = 2, f = 1.

• Lotka-Volterra equation with intraspecific competition.

$$\dot{x} = x(a - ex - by)
\dot{y} = y(-c + dx - fy)$$

• Set a = 18, b = 2, c = 1, d = 1, e = 3, f = 1.

Thank You