C24: Dynamical Systems

Lectures: Mark Cannon

Slides: Sina Ober-Blöbaum & Ron Daniel

Lecture Notes: Antonis Papachristodoulou

Department of Engineering Science
University of Oxford

Lecture 1: Introduction

 We will study the topological properties of solutions of ordinary differential equations without solving them

- Essentially about the geometry of the paths describing the time evolution of solutions and how such paths can be thought of as lying on 'surfaces'
- Intimately associated with the idea of State (or Phase Space) how solutions are related to a 'state'

Course summary

- 1. Introduction to dynamical systems
- 2. Phase space and equilibria
- 3. The stable, unstable and centre subspaces
- 4. Lyapunov functions, gradient and Hamiltonian systems. Vector fields possessing an integral
- 5. Invariance. La Salle's theorem. Domain of attraction
- 6. Limit sets, attractors, orbits, limit cycles, Poincaré maps
- 7. Saddle-node, transcritical, pitchfork and Hopf bifurcations
- 8. Logistic map, fractals and Chaos. Lorenz equations

C24: Dynamical Systems

- 8 lectures:
 - 11am on Thurs & Fri, weeks 5-8, LR2
- Examples class 1 (lectures 1-4):
 - Thu, week 8, 2-3pm or 3-4pm, LR4
 - Fri, week 8, 2-3pm or 3-4pm, LR5
- Examples class 2 (lectures 5-8):
 - Mon & Tue, week 1 Hilary 2019
- Revision class in Trinity
- Lecture notes + slides available on WebLearn & markcannon.github.io

Examples of Dynamical Systems

Single species growth: the logistic equation

$$\frac{dx}{dt} = bx \left(1 - \frac{x}{K} \right)$$

x: population at time t

b > 0: birth rate

K: carrying capacity.

Solution is lengthy! (see lecture notes):

$$x(t) = \frac{cKe^{bt}}{K + ce^{bt}}$$

Examples of Dynamical Systems

- What does the analytic solution tell us? Is it very informative?
- What happens if x(0) = 0. What does this mean?
- What happens when $t \to \infty$? (does $x \to K$?)
- Can we analyse the solution properties without solving the equation?

• Try to introduce geometry into the problem.

Phase space

• Any nth order differential equation in a single unknown variable x(t) can be written as n coupled first order differential equations in n unknown variables $x_1(t), x_2(t) \dots x_n(t)$.

Each variable defines a coordinate in phase space.

• Solutions are curves (or **trajectories**) in phase space determined by the initial conditions.

Names of Phase Spaces

- If n=1 we have a Phase Line.
- If n=2 we have a Phase Plane.
- If n > 2 we have a general Phase Space.

• Collections of similar trajectories can form surfaces, sometimes called solution manifolds (a fancy name for a smooth surface).

You encountered phase space in P1 'Mathematical Modelling'!

The single species revisited

- There are special points in Phase Space where the solution remains stationary, i.e. $\frac{dx}{dt} = 0$.
- The single species equation is first order, n=1, and the special points are when

$$bx\left(1-\frac{x}{K}\right) = 0 \iff x = 0 \text{ or } x = K$$

- These special points are called equilibria.
- As n=1, the solution trajectories lie on a single Phase Line.

Consider
$$\frac{dx}{dt} \left(= bx \left(1 - \frac{x}{K} \right) \right)$$
 as a function of x :
$$x < 0 \Longrightarrow \frac{dx}{dt} < 0$$

$$0 < x < K \Longrightarrow \frac{dx}{dt} > 0$$

$$x > K \Longrightarrow \frac{dx}{dt} < 0$$

The resulting phase portrait

Stable and unstable equilibria

- All points near to x=0 move away from this equilibrium it is unstable.
- All points near to x = K more towards this equilibrium it is stable.
- It is not possible to go from x < K to x > K without x = K at some point when it stops! Thus there is no overshoot at x = K.

The solution as a function of time

The damped simple pendulum

$$mL\ddot{\theta} = -mg\sin\theta - kL\dot{\theta}$$

There are two states: let
$$x_1 = \theta$$
 and $x_2 = \frac{dx_1}{dt}$

$$\frac{dx_1}{dt} = x_2$$

$$\frac{dx_2}{dt} = -\frac{g\sin x_1}{L} - \frac{k}{m}x_2$$

The equilibria (both $\frac{dx_1}{dt}=0$ and $\frac{dx_2}{dt}=0$) are when $x_2=0$ and $\sin x_1=0$

Glycolytic oscillations

 Involves turning glucose into energy compounds such as ATP within a cell:

$$\dot{x} = -x + ay + x^2y$$
$$\dot{y} = b - ay - x^2y$$

variables x and y are concentrations of two intermediaries

Glycolytic oscillations

System behaviour for one parameter set but with two different initial conditions

The double pendulum

The two responses start at $x_1 = x_2 = 2\pi/3$, zero velocity, but the bottom adds 0.01 radians to x_1 for its initial condition. Why are they so different?

The Mandelbrot set

• An iterative equation:

$$z_{k+1} = z_k^2 + c$$

 z_k and c are complex. If $z_0 = 0$, for which values of c does $|z_k|$ remain bounded?

the set for general complex c

Our Strategy

- We will be studying equilibrium points of differential equations.
- The **nature** of equilibria are largely defined by their local linearisations.
- We then study the geometry and topology (connectedness) of regions around equilibria in phase space.
- We reason about the nature of the flows through these regions.
- To begin we need to understand the geometry of local linearisations – revisit eigenvalues and eigenvectors of matrices.

Eigenvalues and Eigenvectors

Let **A** be an $n \times n$ square matrix mapping vectors from \mathbb{R}^n to \mathbb{R}^n . Eigenvalues and eigenvectors of **A** satisfy

$$\mathbf{A}\mathbf{v} = \lambda \mathbf{v}$$

- Eigenvalues λ_i are found by solving the characteristic equation
- Complex λ_i are come in complex conjugate pairs
- If real and distinct then there is a complete independent set of eigenvectors \mathbf{v}_i (one for each eigenvalue)

Eigenvalues and Eigenvectors

If there is a complete set of eigenvectors, then they span the vector space \mathbb{R}^n

This means that ANY vector \mathbf{x} in \mathbb{R}^n can be expressed as a weighted sum of eigenvectors:

$$\mathbf{x} = c_1 \mathbf{v}_1 + \dots + c_n \mathbf{v}_n$$

If the eigenvalues are not distinct, there may not be a complete set of eigenvectors. (See Perko Chapter 1 on how to deal with this)

Matrix diagonalisation

• If a real matrix ${\bf A}$ has n distinct real eigenvalues, then there is a complete set of real eigenvectors that span the vector space ${\mathbb R}^n$

The matrix A is then directly diagonalizable

$$AV = V\Lambda \Longrightarrow A = V\Lambda V^{-1}$$

• Λ is a diagonal matrix of eigenvalues, V is a matrix of eigenvectors.

Complex eigenvalues

- If a matrix has complex eigenvalues then its eigenvectors are complex, i.e. it cannot be diagonalized using matrices of real numbers
- For a 2×2 real matrix **A**:

$$\lambda = a + jb, \overline{\lambda} = a - jb$$

 $\mathbf{v} = \mathbf{u} + j\mathbf{w}, \overline{\mathbf{v}} = \mathbf{u} - j\mathbf{w}$

• Let **V** = [**w**, **u**], then

$$\mathbf{V}^{-1}\mathbf{A}\mathbf{V} = \begin{bmatrix} a & -b \\ b & a \end{bmatrix}$$

Example from the notes

$$\mathbf{A} = \begin{bmatrix} 3 & -2 \\ 1 & 1 \end{bmatrix}$$

$$\lambda = 2 + j,$$
 $\bar{\lambda} = 2 - j$
 $\mathbf{v} = \begin{bmatrix} 1 + j & 1 \end{bmatrix}^T,$ $\bar{\mathbf{v}} = \begin{bmatrix} 1 - j & 1 \end{bmatrix}^T$

$$\begin{bmatrix} 3 & -2 \\ 1 & 1 \end{bmatrix} = \begin{bmatrix} 1+j & 1-j \\ 1 & 1 \end{bmatrix} \begin{bmatrix} 2+j & 0 \\ 0 & 2-j \end{bmatrix} \begin{bmatrix} 1+j & 1-j \\ 1 & 1 \end{bmatrix}^{-1}$$

$$= \begin{bmatrix} 1 & 1 \\ 0 & 1 \end{bmatrix} \begin{bmatrix} 2 & -1 \\ 1 & 2 \end{bmatrix} \begin{bmatrix} 1 & 1 \\ 0 & 1 \end{bmatrix}^{-1}$$

This is a standard form for complex eigenvalues

Linear Autonomous Systems

 A system of first order linear differential equations can be written in vector form

$$\dot{\mathbf{x}} = \mathbf{A}\mathbf{x}$$

Define

$$e^{\mathbf{A}} \stackrel{\text{def}}{=} \sum_{k=0}^{\infty} \frac{\mathbf{A}^k}{k!}$$

Then

$$\mathbf{x}(t) = e^{t\mathbf{A}}\mathbf{x}(\mathbf{0})$$

Computing the matrix exponential

• Use eigenvalues! If the eigenvalues are real and distinct $e^{\bf A} = {\bf V} {\rm diag}\{e^{\lambda_i}\} {\bf V}^{-1}$

If the eigenvalues are complex, use the previous expansion

$$e^{\mathbf{A}} = \mathbf{V}e^{\begin{bmatrix} a & -b \\ b & a \end{bmatrix}}\mathbf{V}^{-1} = \mathbf{V}\begin{bmatrix} e^{a}\cos b & -e^{a}\sin b \\ e^{a}\sin b & e^{a}\cos b \end{bmatrix}\mathbf{V}^{-1}$$

(see Perko 'Differential equations and dynamical systems' Sec. 1.5)

- Ordinary differential equations can be represented as n coupled first order differential equations
- Each of the n unknowns is called a 'state', $x_i(t) \in \mathbb{R}$ $\mathbf{x}(t) \in \mathbb{R}^n$ is the state vector
- $\dot{x}_i = f_i(x_1, \dots, x_n)$, where each f_i maps \mathbf{x} to a real number x_i $f_i : \mathbb{R}^n \to \mathbb{R}$
- If f_i is defined on a subset of \mathbb{R}^n (its **domain**), $D \subseteq \mathbb{R}^n$, then $f_i: D \to \mathbb{R}$ (e.g. \sqrt{x} is only real for $x \ge 0$, so $D = \{x: x \ge 0\}$)
- **f** is the vector with *i*th element f_i , i.e. **f**: $\mathbb{R}^n \to \mathbb{R}^n$ or **f**: $D \to \mathbb{R}^n$

The set of non-linear differential equations may now be written as $\dot{\mathbf{x}} = \mathbf{f}(\mathbf{x})$

This is an autonomous equation as it does not depend on time explicitly. The equation is linear if $\mathbf{f}(\mathbf{x}) = \mathbf{A}\mathbf{x}$ and \mathbf{A} is an $n \times n$ real matrix

Non-autonomous systems are of the form

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

and are not part of the course (there is one example in the first sheet as a warning of their difficulty)

Parameters: **f** may depend on a parameter vector $\mu \in \mathbb{R}^p$ where p does not necessarily equal n. For example, the equations may be those of motion dependent on a single mass and then p=1. We then write

$$\dot{\mathbf{x}} = \mathbf{f}(\mathbf{x}; \boldsymbol{\mu})$$

Maps or difference equations are not differential equations, but represent recurrence relations such as

$$\mathbf{x}_{k+1} = \mathbf{g}(\mathbf{x}_k; \mathbf{\mu})$$

These are written as

$$x\mapsto g(x;\mu)$$

This is similar to the representation for register transfers in digital logic

A solution of a differential equation is a map from the time interval $t \in (\alpha, \beta)$ to the space \mathbb{R}^n , passing through the initial condition \mathbf{x}_0 at t = 0:

$$\mathbf{x}: (\alpha, \beta) \to \mathbb{R}^n$$
 such that $\dot{\mathbf{x}} = \mathbf{f}(\mathbf{x}(t); \boldsymbol{\mu})$ and $\mathbf{x}(0) = \mathbf{x}_0$

Note that $\alpha < 0$ and $\beta > 0$ if \mathbf{x}_0 is at t = 0.

We will not solve such equations – we will look at the **geometry** of the solutions.

Existence and uniqueness of solutions

- Does a solution exist? Is it unique?
- The study of existence and uniqueness is highly technical typically part of a typical maths degree
- The lecture notes describe an aside (outside the course!)
 considering existence (Lipschitz continuity) and dependence of
 convergence on initial conditions and parameters (Gronwall's
 lemma) see Perko sections 2.2 & 2.3