The logistic map

Julien Arino

January 24, 2008

Abstract

This details the analysis of the logistic map as done in class, and adds additional considerations. Computations are carried out explicitly up to the existence of period 2 points.

We consider the logistic map

$$f_{\mu}(x) = \mu x(1-x),\tag{1}$$

used to define the discrete time logistic equation

$$x_{t+1} = f_{\mu}(x_t), \tag{2}$$

the latter being considered with initial condition $x_0 \in [0,1]$. It is assumed throughout that $0 < \mu < 4$.

1 Well-posedness

We consider the case $0 < \mu < 4$, where we know for certain that the iterates of f_{μ} remain in the set [0, 1]. Indeed,

$$f'_{\mu}(x) = \mu - 2\mu x = \mu(1 - 2x),\tag{3}$$

so f_{μ} is increasing for x < 1/2 and decreasing for x > 1/2, with a maximum at x = 1/2, equal to $\mu/4$. On the other hand, $f_{\mu}(0) = f_{\mu}(1) = 0$, so the minima are at x = 0 and x = 1. Therefore, if $\mu < 4$ then $f_{\mu}([0,1]) \subset [0,1]$.

2 Fixed points of f_{μ}

Fixed points of (1) are found by solving the fixed point equation

$$f_{\mu}(x) = x,$$

that is,

$$\mu x(1-x) = x.$$

It is clear that there are two points that satisfy this equation, namely x=0 and $x=(\mu-1)/\mu$. We denote from now on $p=(\mu-1)/\mu$.

Note that x = 0 always exists. On the other hand, p has the following properties:

- $\lim_{\mu \to 0^+} p = -\infty$.
- $\frac{\partial}{\partial \mu}p = \frac{1}{\mu^2} > 0$, so p is an increasing function of μ .
- p = 0 if and only if $\mu = 1$ (unique since p is increasing).
- $\lim_{\mu\to\infty} p=1$.

Remember that we are modelling a population, so we want p > 0 (or at least, nonnegative). If p > 0, we say that p is biologically relevant. For this, we need $\mu > 1$. In the case that $\mu < 1$, then p does exist, but we do not consider it, as it is not biologically relevant, and by abuse of language, say that p does not exist.

Conclusion 1. We conclude, at this point, that the situation is as follows. The fixed point x = 0 always exists, and

- if $\mu \in (0,1)$, then p does not exist,
- if $\mu > 1$, then p exists.

3 Stability of the fixed points

To determine the stability of f_{μ} at a fixed point x^* , we need to compare $|f'_{\mu}(x^*)|$ with the value 1. From (3),

$$|f'_{\mu}(0)| = |\mu| = \mu,$$

and

$$|f'_{\mu}(p)| = \left| \mu \left(1 - 2\frac{\mu - 1}{\mu} \right) \right|$$
$$= |1 - 2\mu|.$$

As a consequence, x=0 is attracting if $\mu < 1$ and repelling otherwise, and $p=(\mu-1)/\mu$ is attracting if $1-2\mu < 1$, that is, $\mu < 3$, and repelling otherwise.

Conclusion 2. Building upon Conclusion 1, we therefore deduce that

- if $\mu \in (0,1)$, then x=0 is attracting, and the fixed point x=p does not exist,
- if $\mu \in (1,3)$, then x=0 is repelling, and the fixed point x=p exists and is attracting,
- if $\mu > 3$, then x = 0 is repelling, and the fixed point x = p exists and is repelling.

Remark – A fixed point that is such that $|f'(p)| \neq 1$, or a periodic point such that $|(f^k)'(p)| \neq 1$, is called *hyperbolic*. In the case that |f'(p)| = 1, or, for a periodic point, $|(f^k)'(p)| = 1$, then p is called *non hyperbolic*. The non hyperbolic case is harder to treat. Here, the case $\mu = 1$ is a *non hyperbolic* case. However, the probability that $\mu = 1$ is zero (the set $\mu = \{1\}$ has measure zero in the parameter space \mathbb{R}_+), explaining why, most of the time, the case $\mu = 1$ is omitted.

4 Stable sets of the fixed points

Conclusion 2 establishes that x=0 and x=p are attracting when, respectively, $\mu \in (0,1)$ and $\mu \in (1,3)$. This is not sufficient to characterize the behavior of all solutions. Remember that attractiveness of a fixed point x^* implies that there is a neighborhood of x^* that belongs to $W^s(x^*)$, i.e., there exists a neighborhood $\mathcal{N} \ni x^*$ such that $\forall x \in \mathcal{N}$, x is forward asymptotic to x^* .

If we want to make sure that we have the "complete picture", we need to show that $W^s(x^*) = [0, 1]$, i.e., that all solutions go to x^* . There are several ways to tackle this problem, only one is shown here.

4.1 Case of the fixed point x = 0 (i.e., case $0 < \mu < 1$)

Since $\mu < 1$, it follows that $f_{\mu}(x) = \mu x(1-x) < x(1-x)$ Also, $x \in [0,1]$ implies that $1-x \in [0,1]$, and therefore $f_{\mu}(x) < x(1-x) \le x$. Therefore, for any $x_0 \in [0,1]$,

$$x_1 = f_{\mu}(x_0)$$

 $< x_0$
 $x_2 = f_{\mu}(x_1)$
 $< x_1.$

Therefore we have a strictly decreasing sequence. Since [0,1] is invariant, the sequence is bounded below by 0. Therefore $\lim_{k\to\infty} f^k(x_0) = 0$, and $W^s(0) = [0,1]$ when $0 < \mu < 1$. Therefore we can strengthen **Conclusion 2**.

Conclusion 3'. If $0 < \mu < 1$, then for all $x_0 \in [0,1]$, $\lim_{k\to\infty} f^k(x_0) = 0$, or, equivalently, $\lim_{t\to\infty} x_t = 0$.

Remark – In the considerations above, we could have used Theorem B.3 directly, once it was established that $f_{\mu}(x) < x$.

4.2 Case of the fixed point x = p (i.e., case $1 < \mu < 3$)

We know that f_{μ} is increasing from a minimum of 0 at x=0 to a maximum $\mu/4$ at x=1/2, and then decreasing from there to a minimum of 0 at x=1. Therefore, we must distinguish two cases: $\mu < 2$ and $\mu > 2$.

4.2.1 Case $1 < \mu < 2$

In the case $\mu < 2$, the intersection of $f_{\mu}(x)$ with the first bisectrix x occurs before the maximum $\mu/4$ is reached (see Figure 1). Then we are in a position to use part **a** in Theorem B.7, giving the conclusion.

Figure 1: The function $f_{1.5}(x)$.

4.2.2 Case $2 < \mu < 3$

In the case $\mu > 2$, the intersection of $f_{\mu}(x)$ with the first bisectrix x occurs after the maximum $\mu/4$ is reached (see Figure 2). We use Theorem B.4 in Appendix B. In order to be able to

Figure 2: The function $f_{2.5}(x)$.

apply this theorem, we must first prove that there are no 2-cycles. For this purpose, we could try to use Theorem B.5, but it fails to provide the conclusion here. Here, we can use the result from Section 5, where it is shown by explicit calculation that there are no 2-cycles for $\mu < 3$.

It is clear that f satisfies the hypotheses of Theorem B.4. Indeed, f is decreasing for x > 1/2.

Remark – We could also have used part **b** in Theorem B.7, but this required to show that $f^2(x) > x$ for $x \in (1/2, p)$.

4.2.3 Case $\mu = 2$

The result used to treat the case $\mu < 2$ can, in the present case, be extended to include the case where $\mu = 2$.

5 Points of period 2

We now study the existence of periodic points with least period 2, that is, fixed points of the map $f_{\mu}^{2}(x)$. We have

$$f_{\mu}^{2}(x) = f_{\mu}(f_{\mu}(x))$$

$$= \mu f_{\mu}(x)(1 - f_{\mu}(x))$$

$$= \mu^{2}x(1 - x)(1 - \mu x(1 - x)). \tag{4}$$

Remark that 0 and p are points of period 2. Indeed, a fixed point x^* of f satisfies $f(x^*) = x^*$, and as a consequence, $f^2(x^*) = f(f(x^*)) = f(x^*) = x^*$. This is extremely helpful in localizing the other periodic points, if there are any. Indeed, writing the fixed point equation as

$$f_n^2(x) - x = 0,$$

and defining $Q(x) := f_{\mu}^2(x) - x$, we see that, since 0 and p are fixed points of f_{μ}^2 , they are roots of Q(x). Therefore, Q can be factorized as

$$Q(x) = x(x - p)(-\mu^{3}x^{2} + Bx + C),$$

since it is clear from (4) that f_{μ}^2 is a polynomial of degree 4 with leading coefficient equal to $-\mu^3$. Substituting the value $(\mu-1)/\mu$ for p in Q, developing Q and (4) and equating coefficients of like powers gives

$$Q(x) = x \left(x - \frac{\mu - 1}{\mu} \right) \left(-\mu^3 x^2 + \mu^2 (\mu + 1) x - \mu (\mu + 1) \right). \tag{5}$$

The roots of (5) are the fixed points of f_{μ}^2 . Since x = 0 and x = p are already known, we can concentrate on the roots of the polynomial

$$R(x) := -\mu^3 x^2 + \mu^2 (\mu + 1) x - \mu (\mu + 1).$$

The discriminant is $\Delta = \mu^4(\mu+1)^2 - 4\mu^4(\mu+1) = \mu^4(\mu+1)(\mu+1-4) = \mu^4(\mu+1)(\mu-3)$. Therefore, R has distinct real roots if $\mu > 3$, and a double real root if $\mu = 3$. In the latter case, the root is

$$\frac{-\mu^2(\mu+1)}{-2\mu^3} = \frac{\mu+1}{2\mu} = \frac{2}{3},$$

which is the value of p when evaluated at $\mu = 3$: the fixed point p and the fixed point deduced from R coincide at $\mu = 3$.

So we now consider the case $\mu > 3$. In this case, R has two distinct real roots (that is, f_{μ}^2 has two distinct real fixed points). More than their actual value, what is of interest is

- i) are these roots positive,
- ii) are these roots smaller than 1.

If one or both of them is not in (0,1), it will indeed have to be considered as non biologically relevant and ignored.

First, remark that for $\mu > 3$ but very close to 3, it follows from the continuity of R that the roots are in (0,1). To show that this is still the case as we move away from 3, we use Descartes' rule of signs (Theorem A.1, Appendix A). For this, remark that R has signed coefficients -+-, giving two sign changes and the possibility of 0 or 2 positive real roots. On the other hand, R(-x) has signed coefficients ---, hence there are no negative real roots. As we are in the case where the roots are real, it follows that both roots are positive.

To show that the roots are also smaller than 1, consider the change of variables z = x - 1. The polynomial R is transformed into

$$R_2(z) = -\mu^3 (z+1)^2 + \mu^2 (\mu+1)(z+1) - \mu(\mu+1)$$

= $-\mu^3 z^2 + \mu^2 (1-\mu)z - \mu$.

For $\mu > 1$, all the coefficients of this polynomial are negative, implying that R_2 has no root z > 0, implying in turn that R has no root x > 1.

6 The cascade of bifurcation to chaos

Sharkovskii's ordering of integers is as follows:

$$3 \rhd 5 \rhd 7 \rhd 9 \rhd 11 \rhd \cdots \rhd 2 \cdot 3 \rhd 2 \cdot 5 \rhd \cdots \rhd 2 \cdot 9 \rhd \cdots \rhd 2^2 \cdot 3 \rhd 2^2 \cdot 5 \rhd \cdots \\ \rhd 2^n \cdot 3 \rhd 2^n \cdot 5 \rhd \cdots \rhd 2^{n+1} \cdot 3 \rhd 2^{n+1} \cdot 5 \rhd \cdots \rhd 2^{n+1} \rhd 2^n \rhd \cdots \rhd 2^2 \rhd 2 \rhd 1.$$

This gives an ordering between all positive integers. The following result helps characterizing the behavior of the cascade.

Theorem 6.1 (Sharkovskii). Let $f: I \subset \mathbb{R} \to \mathbb{R}$ be a continuous function. Assume that f has a point of least period n and $n \triangleright k$. Then f has a point of least period k.

References

[1] L.J.S. Allen. An Introduction to Mathematical Biology. Pearson, 2007.

Figure 3: The cascade of bifurcation to chaos for the logistic map.

A Descartes' rule of signs

Theorem A.1 (Descartes' rule of signs). Let $p(x) = \sum_{i=0}^{m} a_i x^i$ be a polynomial with real coefficients such that $a_m \neq 0$. Define v to be the number of variations in sign of the sequence of coefficients a_m, \ldots, a_0 . By 'variations in sign' we mean the number of values of n such that the sign of a_n differs from the sign of a_{n-1} , as n ranges from m down to n. Then

- the number of positive real roots of p(x) is v-2N for some integer N satisfying $0 \le N \le \frac{v}{2}$,
- the number of negative roots of p(x) may be obtained by the same method by applying the rule of signs to p(-x).

Example – Let $p(x) = x^3 + 3x^2 - x - 3$. The coefficients have sign + + --, so there is one sign change. Thus v = 1. Since $0 \le N \le 1/2$, we must have N = 0. Thus v - 2N = 1 and there is exactly one positive real root of p(x).

To find the negative roots, we examine $p(-x) = -x^3 + 3x^2 + x - 3$. The coefficients have sign -++-, so there are two sign changes. Thus v=2 and $0 \le N \le 2/2 = 1$. Thus, there are two possible solutions, N=0 and N=1, and two possible values of v-2N. Therefore, there are either two or no negative real roots. Furthermore, note that $p(-1) = (-1)^3 + 3 \cdot (-1)^2 - (-1) - 3 = 0$, hence there is at least one negative root. Therefore there must be exactly two.

B Global stability

The results presented here come from [1]. We use the words equilbrium and fixed point interchangeably. Throughout this Appendix, we consider the discrete time scalar equation

$$x_{t+1} = f(x_t) \tag{6}$$

induced by the mapping f.

Definition B.1 (Globally attractive fixed point). Suppose that \bar{x} is a fixed point of f, where $f:[0,a)\to[0,a),\ 0< a\leq\infty$. Then \bar{x} is said to be globally attractive if for all initial conditions $x_0\in(0,a)$,

$$\lim_{t \to \infty} x_t = \bar{x}.$$

Definition B.2 (Globally asymptotically stable fixed point). The fixed point is said to be globally asymptotically stable if \bar{x} is globally attractive and if \bar{x} is locally stable.

Globally attractive equilibria are locally attractive, therefore globally asymptotically stable equilibria are locally asymptotically stable.

Theorem B.3. If the function f satisfies

- i) f is continuous on [0, a), $0 < a \le \infty$,
- $ii) \ f: [0,a) \to [0,a), \ 0 < a \le \infty,$
- *iii*) $0 < f(x) < x \text{ for all } x \in [0, a),$

then the origin is globally asymptotically stable for (6).

Theorem B.4. The difference equation (6), with f satisfying

- i) f is continuous on [0, a), $0 < a \le \infty$,
- *ii)* $f : [0, a) \to [0, a), \ 0 < a \le \infty,$
- *iii*) f(0) = 0, $f(\bar{x}) = \bar{x}$,
- iv) $f(x) > x \text{ for } 0 < x < \bar{x},$
- v) $f(x) < x \text{ for } \bar{x} < x < a$,
- vi) if f has a maximum at x_M in $(0, \bar{x})$, then f is decreasing for $x > x_M$,

has a globally asymptotically stable equilibrium at \bar{x} if and only if has no 2-cycles.

To prove that there are no 2-cycles, the next result is helpful.

Theorem B.5. Let f' be continuous on an interval I and $f: I \to I$. If $1 + f'(x) \neq 0$ for all $x \in I$ then (6) has no 2 - cycles in I.

Theorem B.6. If f satisfies

- i) f is continuous on [0, a), $0 < a \le \infty$,
- *ii)* $f:[0,a) \to [0,a), 0 < a \le \infty$,
- iii) $\bar{x} \in (0,a)$ such that $x < f(x) < \bar{x}$ for $0 < x < \bar{x}$ and $\bar{x} < f(x) < x$ for $x > \bar{x}$

then the difference equation (6) has a globally asymptotically stable equilibrium at \bar{x} .

Theorem B.7. Consider the difference equation (6).

- **a.** Suppose that f satisfies
 - i) f is continuous on [0, a), $0 < a \le \infty$,
 - *ii)* $f:[0,a) \to [0,a), \ 0 < a \le \infty,$
 - *iii*) f(0) = 0, $f(\bar{x}) = \bar{x}$
 - $iv) f(x) > x for 0 < x < \bar{x}$
 - v) f(x) < x for $\bar{x} < x < a$

but has no maximum in $(0, \bar{x})$. Then \bar{x} is globally asymptotically stable.

- **b.** Suppose that f satisfies
 - i) f is continuous on [0, a), $0 < a \le \infty$,
 - $ii) \ f: [0,a) \to [0,a), \ 0 < a \le \infty,$
 - *iii*) f(0) = 0, $f(\bar{x}) = \bar{x}$
 - $iv) f(x) > x for 0 < x < \bar{x}$
 - v) f(x) < x for $\bar{x} < x < a$
 - vi) if f has a maximum at x_M in $(0, \bar{x})$, then f is decreasing for $x > x_M$

has a maximun x_M in $(0,\bar{x})$. Then \bar{x} is globally asymptotically stable if and only if $f^2(x) > x$ for all $x \in [x_M,\bar{x})$