Lecture 6: Limit Cycles and Index Theory

- In this lecture we consider limit cycles in detail.
- We exclude separatrix cycles (in particular homoclinic and heteroclinic connections connecting α to ω points going from an α to an ω point takes an infinite time not exactly periodic!)
- **Definition**: A solution of $\dot{\mathbf{x}} = \mathbf{f}(\mathbf{x})$ through \mathbf{x}_0 is said to be periodic if there exists a T > 0 such that $\phi(t, \mathbf{x}_0) = \phi(t + T, \mathbf{x}_0)$ for all $t \in \mathbb{R}$.
 - The minimum such T is called the period of the periodic orbit.

Proving a periodic orbit does not exist

We may wish to prove that a particular second order dynamical system does not posses periodic orbits.

Bendixson's criterion: Let $\dot{x} = f(x, y)$ and $\dot{y} = g(x, y)$.

If $\frac{\partial f}{\partial x} + \frac{\partial g}{\partial y}$ is **not identically zero** and **does not change sign** within a simply connected region D of the phase plane, then the system has **no closed orbits** in D.

Outline of proof

- Assume a closed orbit $\Gamma \subset D$ exists. Then the orbit is a parametric curve in t such that $\frac{dy}{dx} = \frac{g}{f}$.
- So on a closed orbit Γ we get $fdy = gdx \Rightarrow \oint_{\Gamma} (gdx fdy) = 0$
- Using Stoke's theorem we then have

$$\int_{S} \left(\frac{\partial f}{\partial x} + \frac{\partial g}{\partial y} \right) dx \, dy = 0$$

where $S \subset D$ is the region enclosed by Γ

• But if $\frac{\partial f}{\partial x} + \frac{\partial g}{\partial y}$ is never zero, then it must have the same sign all over D and so the integral cannot be zero.

Dulac's criterion

We consider the same differential equations but now allow both f and g to be multiplied by another function B.

Dulac's criterion: Let B(x,y) be a continuously differentiable function, defined on a region $D \subset \mathbb{R}^2$.

If $\frac{\partial (Bf)}{\partial x} + \frac{\partial (Bg)}{\partial y}$ is not identically zero and does not change sign in D, then the system $\dot{x} = f(x,y)$, $\dot{y} = g(x,y)$ has no closed orbits in D.

Example using Bendixson's criterion

Let

$$\dot{x} = y \stackrel{\text{def}}{=} f(x, y)$$

$$\dot{y} = x - x^3 - \gamma y \stackrel{\text{def}}{=} g(x, y), \qquad \gamma \ge 0$$

Then

$$\frac{\partial f}{\partial x} + \frac{\partial g}{\partial y} = -\gamma$$

Thus for $\gamma \neq 0$ there are no closed orbits.

For $\gamma = 0$, there is an energy function $\frac{y^2}{2} - \frac{x^2}{2} + \frac{x^4}{4}$ and the system is Hamiltonian, so we can study the trajectories using level sets (see Lec. 4).

Second example

Let

$$\dot{x} = y \stackrel{\text{def}}{=} f(x, y)$$

$$\dot{y} = x - x^3 - \gamma y + x^2 y \stackrel{\text{def}}{=} g(x, y), \qquad \gamma \ge 0$$

then

$$\frac{\partial f}{\partial x} + \frac{\partial g}{\partial y} = -\gamma + x^2.$$

Linearisation shows that (0,0) is a saddle, and $(\pm 1,0)$ are stable nodes for $\gamma > 1$ and unstable nodes for $0 \le \gamma < 1$.

There can be no closed orbits **within** regions where x is very large or very small compared to γ , but orbits may pass through these regions – we are thus undecided using Bendixson.

Gradient Systems

- Equations are such that $\dot{\mathbf{x}} = -\nabla V$
- Such systems cannot have closed orbits since

$$\dot{V} = \nabla V \cdot \dot{\mathbf{x}} = -\nabla V \cdot \nabla V = -|\dot{\mathbf{x}}|^2$$

implies that, if $\mathbf{x}(t)$ is on a closed orbit of period T, then

$$V(\mathbf{x}(T)) - V(\mathbf{x}(0)) = -\int_0^T |\dot{\mathbf{x}}|^2 dt \neq 0$$

But on a closed orbit we must have $V(\mathbf{x}(T)) = V(\mathbf{x}(0))$ implying $|\dot{\mathbf{x}}| = 0$ so $\mathbf{x}(0)$ must be a fixed point, not an orbit

Index Theory

For two-dimensional systems the equations


$$\dot{x}_1 = f(x_1, x_2)$$

 $\dot{x}_2 = g(x_1, x_2)$

define a vector field or flow.


These vectors make an angle to the x_1 -axis:

$$\varphi(x_1, x_2) = \tan^{-1} \left(\frac{g(x_1, x_2)}{f(x_1, x_2)} \right)$$


Index Theory

The index of a (non-intersecting, simple) curve Γ , $I(\Gamma)$ is defined by


Follow the curve Γ around anti-clockwise and measure how many times the vectors on the curve rotate anti-clockwise during one rotation.

Properties of Indices

- The index is an integer (you must rotate by a multiple of 2π to get back to the start).
- If there are no equilibria inside Γ , then the index is zero $(I(\Gamma) = 0)$.
- If Γ coincides with a closed orbit, then the index is 1.
- If Γ encloses an isolated saddle equilibrium point, then the index is -1. If Γ encloses any other isolated equilibrium point then the index is 1.
- The index of a curve Γ enclosing multiple isolated equilibrium points is the sum of the indices of the individual equilibrium points enclosed.

Some observations

 Given a closed curve that does not enclose any equilibrium points – can this be a trajectory?

No: if this curve is a closed orbit then its index is 1, but as there are no equilibrium points the curve has index 0.

Can there be a closed trajectory surrounding a single saddle node?

No: the index of a saddle is -1 and that of a closed orbit is 1.

Return to Bendixson example

Earlier problem:


$$\dot{x} = y \stackrel{\text{def}}{=} f(x, y)$$

$$\dot{y} = x - x^3 - \gamma y + x^2 y \stackrel{\text{def}}{=} g(x, y), \qquad \gamma \ge 0$$


$$\frac{\partial f}{\partial x} + \frac{\partial g}{\partial y} = -\gamma + x^2$$

Index of curve = 1-1+1=1

this is the only possible closed orbit


Matlab simulation $\gamma = 2$


Another example of reasoning

Consider the system

$$\dot{x}_1 = x_1(3-x_1-2x_2) \\ \dot{x}_2 = x_2(2-x_1-x_2)$$
 with Jacobian:
$$\begin{bmatrix} 3-2x_1-2x_2 & -2x_2 \\ -x_1 & 2-x_1-2x_2 \end{bmatrix}$$


Equilibrium points:

$$\mathbf{y}_1^* = (0,0)$$
, Jacobian: $\begin{bmatrix} 3 & 0 \\ 0 & 2 \end{bmatrix}$, positive eigenvalues (unstable node) so $I(\mathbf{y}_1^*) = 1$ $\mathbf{y}_2^* = (0,2)$, Jacobian: $\begin{bmatrix} -1 & 0 \\ -2 & -2 \end{bmatrix}$, negative eigenvalues (stable node) so $I(\mathbf{y}_2^*) = 1$ $\mathbf{y}_3^* = (3,0)$, Jacobian: $\begin{bmatrix} -3 & -6 \\ 0 & -1 \end{bmatrix}$, negative eigenvalues (stable node) so $I(\mathbf{y}_3^*) = 1$ $\mathbf{y}_4^* = (1,1)$, Jacobian: $\begin{bmatrix} -1 & -2 \\ -1 & -1 \end{bmatrix}$, eigenvalues 0.414, -2.414 (saddle) so $I(\mathbf{y}_4^*) = -1$

Reasoning (continued)

- For closed trajectory we need an index of 1.
- Trajectories cannot cross (curves only meet at equilibrium points) and there are no equilibrium points in the 2nd, 3rd, or 4th quadrants.
- There are trajectories on the x_1 and x_2 -axes, so no trajectory can cross into the 2^{nd} , 3^{rd} , or 4^{th} quadrants. Hence these quadrants are free of any part of a closed trajectory. Thus (0,0), (0,2) and (3,0) cannot lie inside a closed trajectory.
- The point (1,1) is a saddle with index -1, so it cannot lie inside a closed trajectory.
- Conclusion: there are no closed trajectories.

Graphical illustration of reasoning


Limit Cycles

- Limit cycles are **isolated** periodic orbits that can be stable or unstable (a cycle around a linear centre is **not** isolated and thus not a limit cycle).
- In the plane a limit cycle is the α or ω limit set of some trajectory other than itself.
- **Definition**: A periodic orbit Γ is said to be **stable** if for every $\epsilon > 0$ there is a neighbourhood U of Γ such that for $\mathbf{x} \in U$ the distance between $\phi(t, \mathbf{x})$ and Γ is less than ϵ . Γ is called **asymptotically stable** if it is stable and, for all points $\mathbf{x} \in U$, this distance tends to zero as t tends to infinity.

Condition for stability

Let $\dot{\mathbf{x}} = \mathbf{f}(\mathbf{x})$ have a periodic solution $\mathbf{x} = \gamma(t)$, $0 \le t \le T$, then the periodic orbit Γ lies on $\gamma(t)$.

The periodic orbit is asymptotically stable only if

$$\int_0^T \nabla \cdot \mathbf{f}(\gamma(t)) dt \le 0$$

- For planar systems, if Γ is the ω limit set of all trajectories in the neighbourhood of Γ then it is a **stable** limit cycle.
- If it is the α limit set, then it is an **unstable** limit cycle.
- If it is the ω limit set for one trajectory and the α limit set for some other trajectory it is called a **semi-stable** limit cycle.

Limit cycle example

Consider

$$\dot{x} = -y + x(1 - x^2 - y^2)^2$$

$$\dot{y} = x + y(1 - x^2 - y^2)^2$$


In polar co-ords:

$$\dot{r} = r(1 - r^2)^2$$

$$\dot{\theta} = 1$$

For $r \neq 1$, $\dot{r} > 0$ and we spiral out.


For r = 1, $\dot{r} = 0 \Rightarrow$ a limit cycle, which must be **semi-stable**.


The Poincaré Map

- An extremely important tool for the analysis of dynamical systems, sometimes called the 'return map'.
- Based on a hyperplane perpendicular to a periodic orbit.
- Consider points close to x_0 on the orbit and where those points arrive back in the hyperplane after traversing the orbit. This defines a map $x \mapsto P(x)$
- As the map is iterated, the intersection point x moves in the hyperplane.
- If we are on a periodic orbit then the return point is the original point.

The Poincaré Map


Example

$$\dot{x} = -y + x(1 - x^2 - y^2)$$

$$\dot{y} = x + y(1 - x^2 - y^2)$$

In polar co-ords:

$$\dot{r} = r(1 - r^2)$$

$$\dot{\theta} = 1$$

This has stable limit cycle, which is an attractor for $\mathbb{R}^2 - \{0\}$ (see Lec. 5) Solving the equations:

$$\int \frac{dr}{r(1-r^2)} = \int dt \Rightarrow r = \frac{1}{\sqrt{1-\left(\frac{1}{r_0^2}-1\right)e^{-2t}}}$$

$$\theta = t + \theta_0$$

Poincaré Map

The hyperplane Σ is the ray $\theta = \theta_0$ through the origin that is crossed every 2π seconds.

Thus

$$P(r_0) = \frac{1}{\sqrt{1 - \left(\frac{1}{r_0^2} - 1\right)e^{-4\pi}}}$$

and P(1) = 1 (a fixed point).

Also

$$\left. \frac{dP}{dr} \right|_{r=1} = e^{-4\pi} < 1$$

 $P(r_0)$ χ

so the limit cycle is stable.