Lecture 8: Chaos

1-Dimensional discrete systems can be chaotic but continuous 1-D systems cannot. So we start with discrete maps:

$$x_{k+1} = F(x_k)$$

• A fixed point x^* satisfies

$$x^* = F(x^*)$$

• Linearise the Map around x^* :

$$x^* + w_{k+1} = F(x^*) + DF(x^*)w_k + \cdots$$

Analyse the Jacobian

$$W_{k+1} = DF(x^*)W_k$$

The unit circle

- The stability of x^* depends on whether the eigenvalues of the Jacobian $DF(x^*)$ lie inside the unit circle (see e.g. Examples Sheet 1, q2)
- For the 1-D case this constraint reduces to $|DF(x^*)| < 1$

• The same reasoning about stable, unstable and centre manifolds as in the case of continuous systems applies here.

Cobweb diagrams

Consider the 1-D map

$$x_{k+1} = f(x_k)$$

To find x_1 given x_0 :

- plot x_0 on the x-axis
- draw a vertical line to y = f(x)
- transfer this value to x by drawing a horizontal line to y = x.

Repeat to find $x_2, x_3 \dots$

Cosine map

Cosine map:

$$x_{k+1} \mapsto \cos(x_k)$$

has fixed point

$$x^* = 0.739$$

Logistic map

Model of e.g. population dynamics:

$$x_{k+1} = rx_k(1 - x_k)$$

Equilibria $x^* = 0$ and $x^* = (1 - 1/r)$

• Linearise:

$$w_{k+1} = r(1 - 2x^*)w_k$$

- If r < 1, then $x^* = 0$ is stable and populations go extinct.
- If r > 1, then $x^* = 0$ is unstable and populations grow but what happens to the other equilibrium?

Cobwebs for the logistic map

Solution becomes non-periodic for r = 3.59

Logistic map simulations

Behaviour of the logistic map

- For 1 < r < 3 the system is stable around (1 1/r)
- For r > 3 oscillations appear, with period doubling as r increases at well-defined values of r.
- The rate of doubling increases as r approaches 3.5699... and x is then no longer periodic.
- As r increases, chaotic behaviour ensues with brief windows of periodic behaviour for certain ranges of r.

Analysing periodicity

Consider

$$x_{k+2} \mapsto f(f(x_k))$$

• The fixed points of this map are called 2-cycles (they have period 2), and are solutions of

$$r^2x^*(1-x^*)\{1-rx^*(1-x^*)\}=x^*.$$

The roots (see lecture notes) are stable for $3 < r < 1 + \sqrt{6} = 3.4495$.

• The next bifurcation is to a 4-cycle, then 8, etc. The changes in period occur as doublings with increasingly complex expressions for r and narrower stability ranges.

Orbit diagrams

These are a way of displaying how a map changes with a parameter.

- Choose a value of the parameter r and a starting value for x.
- Run the iteration for, say, 300 iterations.
- Record the values of x for a further 300 or so iterations and plot them on the map.
- Change r and repeat.

Various plots are given in the lecture notes.

The logistic map orbit

Chaos

- The map illustrates dynamical haos.
- Chaos is **aperiodic long-term** behaviour in a **deterministic** system that exhibits **sensitive dependence on initial conditions**.
 - Aperiodic long-term: These are trajectories that never settle down to fixed points or periodic orbits.
 - Deterministic: The trajectory is the solution of an equation with no noise – everything is certain and precise.
 - Sensitive to initial conditions: Points on trajectories that are near to each other diverge with time.

Lyapunov exponent for maps

- Measures how fast solutions that are initially close diverge (sensitivity of initial conditions).
- Consider the effect on long-term behaviour of changing initial condition from x_0 to $x_0 + w_0$:

$$x_1 + w_1 = f(x_0 + w_0)$$
 \Rightarrow $w_1 = f(x_0 + w_0) - x_1$
 $x_2 + w_2 = f(f(x_0 + w_0))$ \Rightarrow $w_2 = f(f(x_0 + w_0)) - x_2$
 \vdots \vdots \vdots \vdots \vdots $x_k + w_k = f(\cdots f(x_0 + w_0))$ \Rightarrow $w_k = f(\cdots f(x_0 + w_0)) - x_k$

Definition: The **Lyapunov exponent**, λ , is defined by

$$|w_k| = |w_0|e^{\lambda k}$$

Lyapunov exponent for maps

Therefore

$$w_{1} = f(x_{0} + w_{0}) - x_{1}$$

$$\approx f(x_{0}) - x_{1} + Df(x_{0})w_{0} = Df(x_{0})w_{0}$$

$$w_{2} \approx Df(x_{0})w_{0}$$

$$= Df(x_{1})Df(x_{0})w_{0}$$

$$\vdots$$

$$w_{k} = \prod_{i=1}^{k-1} Df(x_{i})w_{0}$$

SO

$$\lambda = \frac{1}{k} \ln \left| \frac{w_k}{w_0} \right| \approx \frac{1}{k} \sum_{i=0}^{k-1} Df(x_i) \qquad \text{(accurate as } k \to \infty\text{)}$$

Lyapunov exponents of the logistic map

Periodic solutions – dips in the exponent

Chaos in Flows

• The Lorenz Equations: model of convection in the atmosphere

$$\dot{x} = \sigma(y - x)$$

$$\dot{y} = rx - y - xz$$

$$\dot{z} = xy - bz$$

r= Rayleigh number, $\sigma=$ Prandtl number, b is a positive constant.

- If r < 1 the only equilibrium is the origin (0,0,0)
- For r > 1 two more equilibria appear via a pitchfork bifurcation:

$$(x^*, y^*, z^*) = \left(\sqrt{b(r-1)}, \sqrt{b(r-1)}, r-1\right)$$
$$(x^*, y^*, z^*) = \left(-\sqrt{b(r-1)}, -\sqrt{b(r-1)}, r-1\right)$$

• The equations are symmetric in x and y.

Lorenz equations: volume contraction

• Compute div **f**:

$$\nabla \cdot \mathbf{f} = \frac{\partial \sigma(y - x)}{\partial x} + \frac{\partial (rx - y - xz)}{\partial y} + \frac{\partial (xy - bz)}{\partial z}$$
$$= -(1 + \sigma + b) < 0$$

Hence the integral of ∇ . **f** over any control volume is negative. So trajectories converge to a zero volume region of phase space.

Is this zero volume solution a point or limit cycle? Neither!

Lorenz equations: stability

• The solution cannot have unstable equilibrium points or unstable periodic orbits – such solutions imply expansion of the state space, not contraction.

Thus any fixed points must be stable or saddles, or if there are limit cycles they must be stable.

- Linearisation about the origin reveals a stable node for r < 1 and a saddle r > 1.
- For r < 1 the system is globally asymptotically stable (via Lyapunov) there are no limit cycles and all trajectories fall into the origin.

Lorenz equations: stability

For

$$1 < r < \frac{\sigma(\sigma + b + 3)}{\sigma - b - 1} = r_H$$

the other two equilibrium points are stable and are surrounded by a saddle cycle (a type of unstable limit cycle). At r_H they undergo a Hopf bifurcation (the critical linearised eigenvalues are complex).

For

 $r = r_H$ we have a subcritical saddle and for $r > r_H$ there are no other attractors nearby

Clues to a Strange Attractor

- The volume is contracting.
- There are no stable classical attractors.
- There are no stable limit cycles for $r > r_H$ (proved by Lorenz).
- Trajectories cannot go to infinity.

There must be a zero volume object that attracts the trajectories – a
 Strange Attractor

The Lorenz Butterfly

Properties

- There is sensitivity to initial conditions.
- We can compute the rates of contraction along the principal axes of the Jacobian – these numbers are called the Lyapunov exponents (remember the Lyapunov exponent for maps). If the largest exponent is positive, phase space is stretching in that direction.
- The volume is contracting because the sum of the exponents is negative

 but one or two may be positive and so the volume is growing in some direction(s) and shrinking in others.

The Mandelbrot Set

The map

$$z_{k+1} \mapsto z_k^2 + c$$

z and c are complex. The point c is in the Mandelbrot set if this iteration remains bounded for all k. We can use colours to indicate the rate of divergence at c

- The graph is a strange attractor for the map. The colours indicate how close the points shown are to the attractor.
- The set is a very complex object.

The Mandelbrot Set

