

Chaos

Dr. Dylan McNamara people.uncw.edu/mcnamarad

Discovery of chaos

- Discovered in early 1960's by Edward N. Lorenz (in a 3-D continuous-time model)
- Popularized in 1976 by Sir Robert M. May as an example of complex dynamics caused by simple rules (he used a 1-D discrete-time logistic map)

Chaos in dynamical systems

- A long-term behavior of a dynamical system that never falls in any static or periodic trajectories
- Looks like a random fluctuation, but still occurs in completely deterministic simple systems
- · Exhibits sensitivity to initial conditions
- · Can be found everywhere

Chaos in Discrete-Time Models

 A simple difference equation used by Robert M. May in his paper in 1976

$$x_{t} = a x_{t-1} (1 - x_{t-1})$$

- Similar to (but not quite the same as) the discrete-time logistic growth model (missing first x_t on the right hand side)
- Shows quite complex dynamics as control parameter a is varied

$$x_{t} = a x_{t-1} (1 - x_{t-1})$$

 $a = 2.8$

$$x_{t} = a x_{t-1} (1 - x_{t-1})$$

 $a = 3.4$

$$x_{t} = a x_{t-1} (1 - x_{t-1})$$

 $a = 3.5$

$$x_{t} = a x_{t-1} (1 - x_{t-1})$$

 $a = 3.8$

Drawing bifurcation diagrams using numerical results

- For systems with periodic (or chaotic) long-term behavior, it is useful to draw a bifurcation diagram using numerical simulation results instead of analytical results
 - Plot actual system states sampled after a long period of time has passed
 - Can capture period-doubling bifurcation by a "set" of points

Cascade of period-doubling bifurcations leading to chaos

Reinterpreting chaos

- · Where a period diverges to infinity
 - Periodic behavior with infinitely long periods means "aperiodic" behavior
- Where (almost) no periodic trajectories are stable
 - No fixed points or periodic trajectories you can sit in (you have to always deviate from your past course!!)

Characteristics of Chaos

Common mechanism of chaos: Stretch and folding in phase space

 In chaotic systems, it is generally seen that a phase space is stretched and folded, like dough kneading

Sensitivity to initial conditions

- Stretching and folding mechanisms always dig out microscale details hidden in a system's state and expand them to macroscale visible levels
- This causes chaotic systems very sensitive to initial conditions
- Think about where a grain in a dough will eventually move during kneading

Lyapunov exponent (1)

- A quantitative measure of a system's sensitivity to small differences in initial condition
- Characterizes how the distance between initially close two points will grow over time

$$| F^{\dagger}(x_0 + \varepsilon) - F^{\dagger}(x_0) | \sim \varepsilon e^{\dagger \lambda}$$
 (for large t)

Lyapunov exponent (2)

$$| F^{\dagger}(x_0 + \varepsilon) - F^{\dagger}(x_0) | \sim \varepsilon e^{\dagger \lambda}$$
 (for large t)

$$\lambda = \lim_{\substack{t \to \infty \\ \epsilon \to 0}} \frac{1}{t} \log \frac{F^{\dagger}(x_0 + \epsilon) - F^{\dagger}(x_0)}{\epsilon}$$

$$= \lim_{t \to \infty} \frac{1}{t} \log \left| \frac{d}{dx} F^{\dagger}(x_0) \right|$$

$$= \lim_{t\to\infty} \frac{1}{t} \sum_{i=0\sim t-1} \log |F'(x_i)|$$

Chaos in Continuous-Time Models

Chaos in continuous-time models

- · Requires three or more dimensions
 - Because in 1-D or 2-D phase space, every trajectory works as a "wall" and thus confines where you can go in the future; stretching and folding are not possible in such an environment

Edward N. Lorenz's model

· A model of fluid convection:

$$dx/dt = s (y - x)$$

 $dy/dt = r x - y - x z$
 $dz/dt = x y - b z$
(s, r and b are positive parameters)

Typical behavior (x plotted over time):

Strange attractor

- A bounded region in a phase space that attracts nearby trajectories but also exhibits sensitive dependence on initial conditions inside it (i.e., no convergence to fixed points or periodic trajectories)
 - A.k.a.: chaotic attractor, fractal attractor

Other Routes to Chaos

· Intermittency

 characterized by dynamics with bursts of chaotic and periodic behavior. as control parameter is changed the chaotic bursts become longer until full chaos occurs

· Quasiperiodicity

- develops when two orbits/modes are nonlinearly coupled