

851-0585-04L – Modeling and Simulating Social Systems with MATLAB

Lecture 3 – Dynamical Systems

Karsten Donnay and Stefano Balietti

Chair of Sociology, in particular of Modeling and Simulation

Schedule of the course

Schedule of the course

Goals of Lecture 3: students will

- 1. Consolidate knowledge acquired during lecture 2, through *brief* repetition of the main points and revision of the exercises.
- Understand fully the importance and the role of a Research Plan and its main standard components.
- Learn the basic definition of Dynamical Systems and Differential Equations.
- 4. Implement Dynamical System in MATLAB a series of examples from Physics and Social Science Literature (Pendulum, Lorenz attractor, Lotka-Volterra equations, Epidemics: Kermack-McKendrick model)

Repetition

- plot(), loglog(), semilogy(), semilogx()
- hist(), sort()
- subplot() VS figure()
- Log-scale plots reduce the complexity of some functional forms and fit well to draw large range of values
- The amplitude of the sample matters! law of large numbers – LLN. (Ex.1)
- Outlier observations can significantly skew the distribution, e.g. mean != median. (Ex. 2)
- Cov() and corrcoef() can measure correlation among variables. (Ex. 3)

Repetition – Ex. 4

>> loglog(germany(:,2),'LineWidth',3);

Project

- Implementation of a model from the Social Science literature in MATLAB
- During the next two weeks:
 - Form a group of two to four persons
 - Choose a topic among the project suggestions (available on line) or propose your own idea
 - Set up a GitHub repository for your group
 - Complete the research proposal (It is the readme file of your GitHub repository)

Research Plan Structure

- 1-2 (not more!) pages stating:
- Brief, general introduction to the problem
- How you abstract the problem with a model
- Fundamental questions you want to try to answer
- Existing literature you will base your model on and possible extensions
- Research methods you are planning to use
- Keep track of the changes

Research Plan

- Upon submission, the Research Plan can:
 - be accepted
 - be accepted under revision
 - be modified later on only if change is justified (create new version)
- Talk to us if you are not sure
- Final deadline for signing-up for a project is:

March 19th 2012

Dynamical systems

 Mathematical description of the time dependence of variables that characterize a given problem/scenario in its state space.

Dynamical systems

- A dynamical system is described by a set of linear/non-linear differential equations.
- Even though an analytical treatment of dynamical systems is usually very complicated, obtaining a numerical solution is (often) straight forward.
- Differential equation and difference equation are two different tools for operating with Dynamical Systems

Differential Equations

- A differential equation is a mathematical equation for an unknown function (dependent variable) of one or more (independent) explicative variables that relates the values of the function itself and its derivatives of various orders
- Ordinary (ODE): $\frac{df(x)}{dx} = f(x)$
- Partial (PDE): $\frac{\partial f(x,y)}{\partial x} + \frac{\partial f(x,y)}{\partial y} = f(x,y)$

 Solving differential equations numerically can be done by a number of schemes. The easiest way is by the 1st order Euler's Method:

$$\frac{dx}{dt} = f(x,...)$$

$$\frac{x(t) - x(t - \Delta t)}{\Delta t} = f(x,...)$$

$$x(t) = x(t - \Delta t) + \Delta t f(x,...)$$

A pendulum is a simple dynamical system:

L = length of pendulum (m)

 Θ = angle of pendulum

g = acceleration due to gravity (m/s²)

The motion is described by:

$$\theta'' = -\frac{g}{L}\sin(\theta)$$

Pendulum: MATLAB code

```
dt=0.01;
 % time step
g=9.81;
 % gravity
 % pendulum length
L=1.0;
% initial condition
theta=0.5; % angle
thetaPrime=0; % angular velocity
% simulation loop
Ffor t=0:dt:5
 thetaBis=-g/L*sin(theta);
 thetaPrime=thetaPrime+dt*thetaBis;
 theta=theta+dt*thetaPrime;
 plot([0 cos(theta-pi/2)],[0 sin(theta-pi/2)]);
 xlim([-1 1]);
 ylim([-1 0]);
 xlabel('x');
 ylabel('y');
 pause(0.01);
end
```


Eidgenössische Technische Hochschule Zürich Swiss Federal Institute of Technology Zurich

Set time step

```
dt=0.01;
 % time step
 % gravity
q=9.81;
L=1.0:
 % pendulum length
% initial condition
theta=0.5; % angle
thetaPrime=0; % angular velocity
% simulation loop
Ffor t=0:dt:5
 thetaBis=-g/L*sin(theta);
 thetaPrime=thetaPrime+dt*thetaBis;
 theta=theta+dt*thetaPrime;
 plot([0 cos(theta-pi/2)],[0 sin(theta-pi/2)]);
 xlim([-1 1]);
 ylim([-1 0]);
 xlabel('x');
 ylabel('y');
 pause(0.01);
end
```


Set constants

```
dt=0.01:
 % time step
q=9.81;
 % gravity
 % pendulum length
L=1.0;
% initial condition
theta=0.5; % angle
thetaPrime=0; % angular velocity
% simulation loop
Ffor t=0:dt:5
 thetaBis=-g/L*sin(theta);
 thetaPrime=thetaPrime+dt*thetaBis;
 theta=theta+dt*thetaPrime;
 plot([0 cos(theta-pi/2)],[0 sin(theta-pi/2)]);
 xlim([-1 1]);
 ylim([-1 0]);
 xlabel('x');
 ylabel('y');
 pause(0.01);
end
```


Set starting point of pendulum

```
dt=0.01;
 % time step
 % gravity
q=9.81;
L=1.0;
 % pendulum length
 nitial gardition
theta=0.5;
 % angle
thetaPrime=0;
 % angular velocity
% simulation loop
Ffor t=0:dt:5
 thetaBis=-g/L*sin(theta);
 thetaPrime=thetaPrime+dt*thetaBis;
 theta=theta+dt*thetaPrime;
 plot([0 cos(theta-pi/2)],[0 sin(theta-pi/2)]);
 xlim([-1 1]);
 ylim([-1 0]);
 xlabel('x');
 ylabel('y');
 pause(0.01);
end
```


```
% time step
dt=0.01;
 % gravity
q=9.81;
L=1.0;
 % pendulum length
% initial condition
theta=0.5; % angle
thetaPrime=0; % angular velocity
% simulation loop
for t=0:dt:5
 thetaBis=-g/L*sin(theta);
 thetaPrime=thetaPrime+dt*thetaBis;
 theta=theta+dt*thetaPrime;
 plot([0 cos(theta-pi/2)],[0 sin(theta-pi/2)]);
 xlim([-1 1]);
 ylim([-1 0]);
 xlabel('x');
 ylabel('y');
 pause(0.01);
end
```


Perform 1st order Euler's method

```
dt=0.01;
 % time step
 % gravity
q=9.81;
L=1.0;
 % pendulum length
% initial condition
theta=0.5; % angle
thetaPrime=0; % angular velocity
% simulation loop
[for t=0.dt.5]
 thetaBis=-g/L*sin(theta);
 thetaPrime=thetaPrime+dt*thetaBis;
 theta=theta+dt*thetaPrime;
 proc([v cos(checa-pr/z)],[v sin(cheta-pi/2)]);
 xlim([-1 1]);
 ylim([-1 0]);
 xlabel('x');
 ylabel('y');
 pause(0.01);
end
```


Plot pendulum

```
dt=0.01;
 % time step
g=9.81;
 % gravity
L=1.0;
 % pendulum length
% initial condition
theta=0.5; % angle
thetaPrime=0; % angular velocity
% simulation loop
Ffor t=0:dt:5
 thetaBis=-g/L*sin(theta);
 thetaPrime=thetaPrime+dt*thetaBis;
 plot([0 cos(theta-pi/2)],[0 sin(theta-pi/2)]);
 X11111([-1 1]);
 ylim([-1 0]);
 xlabel('x');
 ylabel('y');
 pause(0.01);
end
```


Set limits of window

```
dt=0.01;
 % time step
g=9.81;
 % gravity
 % pendulum length
L=1.0;
% initial condition
theta=0.5; % angle
thetaPrime=0; % angular velocity
% simulation loop
Ffor t=0:dt:5
 thetaBis=-g/L*sin(theta);
 thetaPrime=thetaPrime+dt*thetaBis;
 theta=theta+dt*thetaPrime;
 plot([0 cos(theta-pi/2)],[0 sin(theta-pi/2)]);
 xlim([-1 1]);
 ylim([-1 0]);
 xtapet(x);
 ylabel('y');
 pause(0.01);
end
```


Make a 10 ms pause

```
dt=0.01;
 % time step
 % gravity
q=9.81;
 % pendulum length
L=1.0;
% initial condition
theta=0.5; % angle
thetaPrime=0; % angular velocity
% simulation loop
Ffor t=0:dt:5
 thetaBis=-g/L*sin(theta);
 thetaPrime=thetaPrime+dt*thetaBis;
 theta=theta+dt*thetaPrime;
 plot([0 cos(theta-pi/2)],[0 sin(theta-pi/2)]);
 xlim([-1 1]);
 ylim([-1 0]);
 xlabel('x');
 vlabel('v'):
 pause(0.01);
```


Pendulum: Executing MATLAB code


```
dt=0.01;
 % time step
g=9.81;
 % gravity
 % pendulum length
L=1.0;
% initial condition
theta=0.5;
 % angle
 % angular velocity
thetaPrime=0;
% simulation loop
Efor t=0:dt:5
 thetaBis=-q/L*sin(theta);
 thetaPrime=thetaPrime+dt*thetaBis;
 theta=theta+dt*thetaPrime;
 plot([0 cos(theta-pi/2)],[0 sin(theta-pi/2)]);
 xlim([-1 1]);
 ylim([-1 0]);
 xlabel('x');
 ylabel('y');
 pause(0.01);
end
```

The file pendulum.m may be found on the website!

The Lorenz attractor defines a 3-dimensional trajectory by the differential equations:

σ, r, b are parameters.

$$\frac{dx}{dt} = \sigma(y - x)$$

$$\frac{dy}{dt} = rx - y - xz$$

$$\frac{dz}{dt} = xy - bz$$

Lorenz attractor: MATLAB code

```
dt=0.001; % timestep
 iter=5000; % iterations
 x(1)=1; y(1)=1; z(1)=40; t(1)=0; % starting point
 sigma=10; r=28; b=8/3; % parameters
□ for i=2:iter
 dx = sigma*(y(i-1)-x(i-1));
 dy = r*x(i-1) - y(i-1) - x(i-1)*z(i-1);
 dz = x(i-1)*y(i-1) - b*z(i-1);
 x(i) = x(i-1) + dt*dx;
 y(i) = y(i-1) + dt*dy;
 z(i) = z(i-1) + dt*dz;
 t(i) = t(i-1) + dt;
 xlim([-20 20]);
 ylim([-25 25]);
 end
 plot (x,y);
```

Set time step

```
dt=0.001; % timestep
 rter=5000; % iterations
 x(1)=1; y(1)=1; z(1)=40; t(1)=0; % starting point
 sigma=10; r=28; b=8/3; % parameters
□ for i=2:iter
 dx = siqma*(y(i-1)-x(i-1));
 dy = r*x(i-1) - y(i-1) - x(i-1)*z(i-1);
 dz = x(i-1)*y(i-1) - b*z(i-1);
 x(i) = x(i-1) + dt*dx;
 y(i) = y(i-1) + dt*dy;
 z(i) = z(i-1) + dt*dz;
 t(i) = t(i-1) + dt;
 xlim([-20 20]);
 ylim([-25 25]);
 end
 plot (x,y);
```


Set number of iterations

```
d+=0.001. % timestep
 iter=5000; % iterations
 x(1)=1; y(1)=1; z(1)=40; t(1)=0; % starting point
 sigma=10; r=28; b=8/3; % parameters
□ for i=2:iter
 dx = siqma*(y(i-1)-x(i-1));
 dy = r*x(i-1) - y(i-1) - x(i-1)*z(i-1);
 dz = x(i-1)*y(i-1) - b*z(i-1);
 x(i) = x(i-1) + dt*dx;
 y(i) = y(i-1) + dt*dy;
 z(i) = z(i-1) + dt*dz;
 t(i) = t(i-1) + dt;
 xlim([-20 20]);
 ylim([-25 25]);
 end
 plot (x,y);
```


Set initial values

```
dt=0.001; % timestep
 iter=5000 % iterations
 % starting point
 x(1)=1; y(1)=1; z(1)=40; t(1)=0;
 Signa-iu; i-zo; D-o/o; 6 parameters
□ for i=2:iter
 dx = siqma*(y(i-1)-x(i-1));
 dy = r*x(i-1) - y(i-1) - x(i-1)*z(i-1);
 dz = x(i-1)*y(i-1) - b*z(i-1);
 x(i) = x(i-1) + dt*dx;
 y(i) = y(i-1) + dt*dy;
 z(i) = z(i-1) + dt*dz;
 t(i) = t(i-1) + dt;
 xlim([-20 20]);
 ylim([-25 25]);
 end
 plot (x,y);
```


Set parameters

```
dt=0.001; % timestep
 iter=5000; % iterations
 x(1)=1: v(1)=1: z(1)=40; t(1)=0; % starting point
 sigma=10; r=28; b=8/3; % parameters
□ for i=2:iter
 dx = siqma*(y(i-1)-x(i-1));
 dy = r*x(i-1) - y(i-1) - x(i-1)*z(i-1);
 dz = x(i-1)*y(i-1) - b*z(i-1);
 x(i) = x(i-1) + dt*dx;
 y(i) = y(i-1) + dt*dy;
 z(i) = z(i-1) + dt*dz;
 t(i) = t(i-1) + dt;
 xlim([-20 20]);
 ylim([-25 25]);
 end
 plot (x,y);
```


Solve the Lorenz-attractor equations

```
dt=0.001; % timestep
iter=5000; % iterations
x(1)=1; y(1)=1; z(1)=40; t(1)=0; % starting point
sigma=10; r=28; b=8/3; % parameters
```

```
for i=2:iter
 dx = sigma*(y(i-1)-x(i-1));
 dy = r*x(i-1) - y(i-1) - x(i-1)*z(i-1);
 dz = x(i-1)*y(i-1) - b*z(i-1);
 x(i) = x(i-1) + dt*dx;
 y(i) = y(i-1) + dt*dy;
 z(i) = z(i-1) + dt*dz;
 t(i) = t(i-1) + dt;
 xlim([-20 20]);
 ylim([-25 25]);
end
```

plot (x,y);

Compute gradient

```
dt=0.001; % timestep
 iter=5000; % iterations
 x(1)=1; y(1)=1; z(1)=40; t(1)=0; % starting point
 sigma=10; r=28; b=8/3; % parameters
□ for i=2.i+ar
 dx = sigma*(y(i-1)-x(i-1));
 dy = r*x(i-1) - y(i-1) - x(i-1)*z(i-1);
 dz = x(i-1)*y(i-1) - b*z(i-1);
 X(I) - X(I-I) + \alpha C^{\alpha}X;
 y(i) = y(i-1) + dt*dy;
 z(i) = z(i-1) + dt*dz;
 t(i) = t(i-1) + dt;
 xlim([-20 20]);
 ylim([-25 25]);
 end
```

plot (x,y);

Perform 1st order Euler's method

```
dt=0.001; % timestep
 iter=5000; % iterations
 x(1)=1; y(1)=1; z(1)=40; t(1)=0; % starting point
 sigma=10; r=28; b=8/3; % parameters
□ for i=2:iter
 dx = siqma*(y(i-1)-x(i-1));
 dy = r*x(i-1) - y(i-1) - x(i-1)*z(i-1);
 dz = x(i-1)*v(i-1) - b*z(i-1);
 x(i) = x(i-1) + dt*dx;
 y(i) = y(i-1) + dt*dy;
 z(i) = z(i-1) + dt*dz;
 t(1) = t(1-1) + \alpha t;
 xlim([-20 20]);
 ylim([-25 25]);
 end
 plot (x,y);
```


Update time

```
dt=0.001; % timestep
 iter=5000; % iterations
 x(1)=1; y(1)=1; z(1)=40; t(1)=0; % starting point
 sigma=10; r=28; b=8/3; % parameters
□ for i=2:iter
 dx = siqma*(y(i-1)-x(i-1));
 dy = r*x(i-1) - y(i-1) - x(i-1)*z(i-1);
 dz = x(i-1)*y(i-1) - b*z(i-1);
 x(i) = x(i-1) + dt*dx;
 y(i) = y(i-1) + dt*dy;
 z(i) = z(i-1) + d+*dz;
 t(i) = t(i-1) + dt;
 X11M(|-20 20|);
 ylim([-25 25]);
 end
 plot (x,y);
```


Plot the results

```
dt=0.001; % timestep
 iter=5000; % iterations
 x(1)=1; y(1)=1; z(1)=40; t(1)=0; % starting point
 sigma=10; r=28; b=8/3; % parameters
□ for i=2:iter
 dx = siqma*(y(i-1)-x(i-1));
 dy = r*x(i-1) - y(i-1) - x(i-1)*z(i-1);
 dz = x(i-1)*y(i-1) - b*z(i-1);
 x(i) = x(i-1) + dt*dx;
 y(i) = y(i-1) + dt*dy;
 z(i) = z(i-1) + dt*dz;
 t(i) = t(i-1) + dt;
 xlim([-20 20]);
 ylim([-25 25]);
 end
 plot (x,y);
```


Animation


```
dt=0.001; % timestep
 iter=5000; % iterations
 x(1)=1; y(1)=1; z(1)=40; t(1)=0; % starting point
 sigma=10; r=28; b=8/3; % parameters
□ for i=2:iter
 dx = siqma*(y(i-1)-x(i-1));
 dy = r*x(i-1) - y(i-1) - x(i-1)*z(i-1);
 dz = x(i-1)*y(i-1) - b*z(i-1);
 x(i) = x(i-1) + dt*dx;
 y(i) = y(i-1) + dt*dy;
 z(i) = z(i-1) + dt*dz;
 t(i) = t(i-1) + dt;
 xlim([-20 20]);
 ylim([-25 25]);
 end
 The file lorenzattractor.m
```

2012-03-05

plot (x,y);

may be found on the website!

Food chain

The Lotka-Volterra equations describe the interaction between two species, prey vs. predators, e.g. rabbits vs. foxes.

x: number of prey

y: number of predators

 α , β , γ , δ : parameters

$$\frac{dx}{dt} = x(\alpha - \beta y)$$

$$\frac{dy}{dt} = -y(\gamma - \delta x)$$

Lotka-Volterra equations

 The Lotka-Volterra equations describe the interaction between two species, prey vs. predators, e.g. rabbits vs. foxes.

Lotka-Volterra equations

 The Lotka-Volterra equations describe the interaction between two species, prey vs. predators, e.g. rabbits vs. foxes.

Epidemics

Source: Balcan, et al. 2009

SIR model

 A general model for epidemics is the SIR model, which describes the interaction between Susceptible, Infected and Removed (immune) persons, for a given disease.

- Spread of diseases like the plague and cholera?
 A popular SIR model is the Kermack-McKendrick model.
- The model assumes:
 - A constant population size.
 - A zero incubation period.
 - The duration of infectivity is as long as the duration of the clinical disease.

The Kermack-McKendrick model is specified as:

S: Susceptible persons

I: Infected persons

R: Removed (immune)

persons

β: Infection rate

γ: Immunity rate

The Kermack-McKendrick model is specified as:

S: Susceptible persons

I: Infected persons

R: Removed (immune)

persons

β: Infection rate

γ: Immunity rate

$$\frac{dS}{dt} = -\beta I(t)S(t)$$

$$\frac{dI}{dt} = \beta I(t)S(t) - \gamma I(t)$$

$$\frac{dR}{dt} = \gamma I(t)$$

The Kermack-McKendrick model is specified as:

S: Susceptible persons

I: Infected persons

R: Removed (immune) persons

β: Infection rate

γ: Immunity rate

Exercise 1

 Implement and simulate the Kermack-McKendrick model in MATLAB.

Use the starting values:

S=I=500, R=0,
$$\beta$$
=0.0001, γ =0.01

Exercise 2

• A key parameter for the Kermack-McKendrick model is the epidemiological threshold, $\beta S/\gamma$.

Plot the time evolution of the model and investigate the influence of the epidemiological threshold, in particular the cases:

1.
$$\beta S/\gamma < 1$$

2.
$$\beta S/\gamma > 1$$

Starting values: S=I=500, R=0, β =0.0001

Exercise 3 - optional

- Implement the Lotka-Volterra model and investigate the influence of the timestep, dt.
- How small must the timestep be in order for the 1st order Euler's method to give reasonable accuracy?
- Check in the MATLAB help how the functions ode23, ode45 etc, can be used for solving differential equations.

References

- Matlab and Art: http://vlab.ethz.ch/ROM/DBGT/MATLAB and art.html
- Kermack, W.O. and McKendrick, A.G. "A Contribution to the Mathematical Theory of Epidemics." *Proc. Roy. Soc. Lond. A* 115, 700-721, 1927.
- "Lotka-Volterra Equations".
 http://mathworld.wolfram.com/Lotka-VolterraEquations.html
- http://en.wikipedia.org/wiki/Numerical_ordinary_differential_equations
- "Lorenz Attractor". http://mathworld.wolfram.com/LorenzAttractor.html