Introduction to Deterministic Chaos

Branislav K. Nikolić

Department of Physics and Astronomy, University of Delaware, U.S.A.

PHYS 460/660: Computational Methods of Physics http://www.physics.udel.edu/~bnikolic/teaching/phys660/phys660.html

Chaos vs. Randomness

Do not confuse chaotic with random temporal dynamics:

Random:

□ irreproducible and unpredictable

Chaotic (use characteristics below as definition):

- □ irregular in time (it is not even the superposition of periodic motions it is really aperiodic)
- □ deterministic same initial conditions lead to same final state but the final state is very different for small changes to initial conditions
- □ difficult or impossible to make long-term prediction!
- complex, but ordered, in phase space: it is associated with a fractal structure

Clockwork (Newton) vs. Chaotic (Poincaré) Universe

- \square Suppose the Universe is made of particles of matter interacting according to **Newton laws** \rightarrow this is just a dynamical system governed by a (very large though) set of differential equations.
- \square Given the starting positions and velocities of all particles, there is a unique outcome \rightarrow P. Laplace's Clockwork Universe (XVIII Century)!

Brief Chaotic History: Poincaré 1892 (Hamiltonian or Conservative Chaos)

Henri Poincare Birth of Chaos Theory

- In 1887 the King of Sweden offered a prize to the person who could answer the question "Is the solar system stable?"
- Poincare, a French mathematician, won the prize with his work on the three-body problem
- He considered, for example, just the Sun, Earth and Moon orbiting in a plane under their mutual gravitational attractions
- Like the pendulum, this system has some unstable solutions
- Introducing a Poincare section, he saw that homoclinic tangles must occur
- These would then give rise to chaos and unpredictability

Newton solved the 2-body problem

Poincaré showed that the 3-body problem is essentially 'unsolvable'

Footnote: Did Poincaré get the money?

□Jules Henri Poincaré was dubbed by E. T. Bell as the last universalist — a man who is at ease in all branches of mathematics, both pure and applied — Poincaré was one of these rare savants who was able to make many major contributions to such diverse fields as analysis, algebra, topology, astronomy, and theoretical physics.

While Poincaré did not succeed in giving a complete solution, his work was so impressive that he was awarded the prize anyway. The distinguished Weierstrass, who was one of the judges, said, "this work cannot indeed be considered as furnishing the complete solution of the question proposed, but that it is nevertheless of such importance that its publication will inaugurate a new era in the history of celestial mechanics." (a lively account of this event is given in Newton's Clock: Chaos in Solar System)

□To show how visionary Poincaré was, it is perhaps best to read his description of the hallmark of chaos - sensitive dependence on initial conditions:

"If we knew exactly the laws of nature and the situation of the universe at the initial moment, we could predict exactly the situation of that same universe at a succeeding moment. but even if it were the case that the natural laws had no longer any secret for us, we could still only know the initial situation approximately. If that enabled us to predict the succeeding situation with the same approximation, that is all we require, and we should say that the phenomenon had been predicted, that it is governed by laws. But it is not always so; it may happen that small differences in the initial conditions produce very great ones in the final phenomena. A small error in the former will produce an enormous error in the latter. Prediction becomes impossible, and we have the fortuitous phenomenon. - in a 1903 essay "Science and Method"

Brief Chaotic History: Lorentz 1963 (Computers reveal dissipative chaos)

- In 1963 Lorenz was trying to improve weather forecasting
- Using a computer, he discovered the first chaotic attractor
- Three variables (x, y, z) define convection of the atmosphere
- Changing in time, these variables give a trajectory in a 3D space
- From all starts, trajectories settle onto a strange, chaotic attractor
- Right and left flips occur as randomly as heads and tails
- Prediction is impossible

$$x' = -10(x-y)$$

$$y' = 28 x - y - x z$$

$$z' = x y - (8/3) z$$

Chaos in the Brave New World of Computers

Poincaré created an original method to understand chaotic systems, and discovered their very complicated time evolution, but:
"It is so complicated that I cannot even draw the figure."

Lorenz Chaos

- This is a very simple system of equations with dissipation
- Like the damped pendulum, motions settle, but here to the chaotic attractor shown
- This could not have been discovered without the computers that appeared in the 1960s
- Since the solution is chaotic, it cannot be written down in any formula
- In a mathematical sense the problem is unsolvable
- All the computer does is solve the equations in an approximate way

Example: Damped Driven Pendulum

☐ Initial position (i.e., angle) is at 1, 1.001, and 1.000001 rad:

Tuning the driving force and transition to chaos

□ Not every dumpled driven pendulum is chaotic \rightarrow depends on the driving force: f = 1, 1.07, 1.15, 1.35, 1.45

Can Chaos be Exploited?

Lagrange points and zero-velocity curves (mass ratio \approx Earth-Moon) Distribution of asteroids near the orbit of Jupiter

Using chaos today

The rich dynamics of a chaotic state often allow it to be easily controlled

To get a driven
pendulum spinning
quickly, either way,
it is best to keep it in
its chaotic state

Chaos is used by rocket scientists to minimise the fuel needed for a mission @

USING CHAOS FOR SPACE FLIGHT

Consider a rotating reference frame in which the Sun and Earth appear stationary.

A spacecraft can remain stationary at 5 points, named after Lagrange.

Points L₁, L₂ and L₃ lie on the Sun-Earth axis and are unstable equilibrium states.

The SOHO spacecraft was maintained in a halo orbit around L_1 to observe the sun.

Points L₄ and L₅ are the triangular points, and in the solar system most are stable.

Some asteroids cluster around the triangular points in the Sun-Jupiter system.

GENESIS uses a chaotic orbit between L1 and L2. Almost coasting, it uses little fuel!

The Japanese HITEN rescue mission used a chaotic Earth-Moon trajectory.

USING CHAOS TO SAVE THE EARTH

Long age, an asteroid crashed into the Earth and killed all the dinosaurs.

It could happen again, and destroy all life on Earth.

An asteroid on a collision course is most easily deflected while in a chaotic region.

Chaos in Physical Systems

□Chaos is seen in many physical systems:

- fluid dynamics (weather patterns) and turbulence
- some chemical reactions
- Lasers
- electronic circuits
- particle accelerators
- plasma (such as in fusion reactors and space)

Conditions necessary for chaos:

- •system has 3 independent dynamical variables
- the equations of motion are non-linear

Concepts in Dynamical System Theory

- ☐ A dynamical system is defined as a deterministic mathematical prescription for evolving the state of a system forward in time.
- □ Example: A system of N first-order and autonomous ODE

$$\frac{dx_1}{dt} = F(x_1, x_2, ..., x_n)$$

$$\frac{dx_2}{dt} = F(x_1, x_2, ..., x_n)$$

$$\vdots$$

$$dx_N = F(x_1, x_2, ..., x_n)$$

$$|x_1, x_2, ..., x_n|$$

 $N \ge 3 + \text{nonlinearity} \Rightarrow \text{CHAOS} \text{ becomes possible!}$

Why Nonlinearity and 3D Phase Space?

- There is no crossing in phase space: so how do complex chaotic motions arise?
- The answer is by divergence, folding and mixing (possible with nonlinearity and 3D)

Differential Equation for damped Driven Pendulum

■Nonlinear ODE of the second order:

$$ml\frac{d^2\theta}{dt^2} + c\frac{d\theta}{dt} + mg\sin\theta = A\cos(\omega_D t + \phi)$$

□ First step for computational approach → convert ODE into a dimensionless form:

$$\frac{d\omega}{dt} + q\frac{d\theta}{dt} + \sin\theta = f_0 \cos(\omega_D t + \phi)$$

How to Prepare Equations in Dimensionless Form: General Strategy

1. Introduce dimensionless space and time (x',t') coordinates via:

$$x = Lx'$$
 $t = Tt'$

2. Switch to dimensionless velocity and acceleration:

$$\frac{dx}{dt} = \frac{L}{T}\frac{dx'}{dt'} \qquad \frac{d^2x'}{dt'^2} = \frac{T^2}{L}f\left(Lx', \frac{L}{T}\dot{x}', Tt'; \text{ parameters}\right)$$

and choose L and T (natural length and time scale of the system), so that parameter dependence is simplest (i.e., wherever possible the prefactors should be 1).

Example:
$$\ddot{\theta} = \frac{d^2\theta}{dt'^2} = -\frac{T^2g}{L}\sin\theta \Rightarrow \ddot{\theta} + \sin\theta = 0$$

Where is Nonlinearity and 2Three Dynamical Variables in damped Driven Pendulum?

$$\frac{d\omega}{dt} + q\frac{d\theta}{dt} + \sin\theta = f_0 \cos(\omega_D t)$$

- \square Non-linear term: $\sin \theta$
- \Box Three dynamic variables: ω, θ, t

$$\begin{vmatrix} x_1 = \frac{d\theta}{dt} \\ x_2 = \theta \\ x_3 = \omega_D t \end{vmatrix} \Rightarrow \begin{cases} \frac{dx_1}{dt} = f_0 \cos x_3 - \sin x_2 - qx_1 \\ \frac{dx_2}{dt} = x_1 \\ \frac{dx_3}{dt} = \omega_D \end{cases}$$

- lacktriangledown This system is chaotic only for certain values of $q,f_0,oldsymbol{\omega}_{\!\scriptscriptstyle D}$
- \square In the examples we use $q=1/2, \omega_D=2/3, f_0 \in (1,2)$

Routes to Chaos: Period Doubling

The "Sound" of Chaos

PHYS 460/660: Introduction to deterministic chaos

Forget About Solving Equations!

New Language of Deterministic Chaos Theory:

- □ Attractors (Dissipative Chaos)
- □K[olmogorov]A[rnold]M[oser] torus (Conservative or Hamiltonian Chaos)
- □Poincaré sections
- Lyapunov exponents and Kolmogorov entropy
- □ Fourier spectrum and autocorrelation functions

Poincaré Section

- To examine chaos, Poincare used the idea of a section
- This cuts across the phasespace orbits
- The original system flows in continuous time
- On the section, we observe steps in discrete time
- The flow is replaced by what is called an iterated map
- The dimension of the phasespace is reduced by one

Poincaré Section: Examples

□Poincare Map: Continuous time evolution is replace by a discrete map

$$P_{n+1} = f_P(P_n)$$

Poincaré Section of Pendulum: A slice of the 3D phase space at a fixed value of ω_t mod 2π.

Attractors in Phase Space

☐ The surfaces in phase space which the pendulum follows, after transient motion decays, are called attractors.

□ Non-Chaotic Attractor Examples:

- \rightarrow for a damped undriven pendulum, attractor is just a point at θ = ω =0 (0D in 2D phase space).
- →for an undamped pendulum, attractor is a curve (1D attractor).

World of Fractals in Pictures

□A fractal is an object or quantity that displays self-similarity on all scales - the object need not exhibit exactly the same structure at all scales, but the same "type" of structures must appear on all scales □ Their surface area is large and depends on the resolution (accuracy of measurement) **Barnsley:** Gosper: Koch: box: **Mandelbrot:** Sierpinski:

□The prototypical example for a fractal in nature is the length of a coastline measured with different length rulers. The shorter the ruler, the longer the length measured, a paradox known as the coastline paradox.

What is Dimension?

□ Capacity dimension of a line and square:

Trivial Examples: Point, Line, Surface

$$N(\varepsilon) \sim \varepsilon^{-D_0}$$

$$N(\varepsilon) = \frac{l}{\varepsilon}$$

Non-Trivial Examples: Cantor Set and Koch Curve

- The Cantor set is produced as follows: $\begin{bmatrix} N & \epsilon \\ 1 & 1 \end{bmatrix}$
 - _____ ___ ___ ___ 4 1/9

$$2^{n} \text{ boxes of size } \mathcal{E} = \left(\frac{1}{3}\right)^{n} \Rightarrow N(\mathcal{E}) = \mathcal{E}^{\ln 2/\ln 3^{-1}} \Rightarrow D_{0} = \frac{\ln 2}{\ln 3} = 0.576 < 1$$

$$D_0 = \frac{\ln 4}{\ln 3}$$

28

Fat Fractals vs. Thin Fractals

□Fat Cantor set: we use the same procedure but vary the sizes of the pieces removed - first, remove the middle 1/4 of the unit interval \rightarrow from each of the remaining two pieces remove an interval of length $1/16 = 1/42 \rightarrow$ from each of the remaining four pieces remove an interval of length 1/64 = 1/43, and so on ...

□ Fat fractals have non-zero volume and dimension

→ a measurable property of fat fractals is that their
observed volume depends on the resolution in such a
way that deviation from the exact volume decreases
slowly and proportionally to a power of the resolution

$$V(\varepsilon) - V \sim \varepsilon^{\alpha}$$

$$\alpha = \text{fat fractal exponent}$$

 \Box Thins fractals have vanishing volume $V(\mathcal{E}) = \mathcal{E}^d N(\mathcal{E}) \sim \mathcal{E}^{d-D_0}$ ($\mathcal{E} \ll 1$) (they are not space filling), non-integer dimension $D_0 < d$, and their observed surface may tend to infinity.

■Mandelbrot's conjecture: Radial crosssections of Saturn's rings are fat Cantor sets.

Lyapunov Exponents

- ☐ The fractional dimension of a chaotic attractor is a result of the extreme sensitivity to initial conditions.
- Lyapunov exponents are a measure of the average rate of divergence of neighboring trajectories on an attractor.
- Consider a small sphere in phase space containing initial conditions → after a short time the sphere will evolve into an ellipsoid:

Connection Between Lyapunov Exponents and Fractal Dimension

- ☐ The average rate of expansion along the principle axes are the Lyapunov exponents
- □ Chaos implies that at least one Lyapunov exponents is > 0!
- - \rightarrow no contraction or expansion along t direction, so that exponent is zero
 - →can be shown that the dimension of the attractor is:

$$D_0 = 2 - \lambda_1 / \lambda_2$$

Kolmogorov Entropy

- ☐ Interpretation: Measures amount of information required to specify trajectory of a system in the phase space.
- □ Alternatively Interpretation: Measures rate at which initial information about the state of the system in phase space is washed out!

Dissipative vs. Conservative Chaos

□Permanent:

trajectory in phase space starting from arbitrary initial conditions ends up on strange attractor (Cantor filaments) as a bounded region of phase space where trajectories appear to skip around randomly.

initial conditions from the fractal basin boundary (Cantor filaments) result in finite time chaotic behavior lasts for finite time while the system is approaching attractors

□Permanent: Hierarchically nested pattern of chaotic KAM bands (fat fractals) and regular island - there are no attractors (due to conservation of energy and phase space volume) - instea the appearance of regular or chaotic motion strongly depends on the initial conditions and the total energy. □Transient: Chaotic scattering where 1.65 motion starting from specific initial conditions (Cantor clouds) is irregular in a finite region of space in which significant forces 2.00

Dissipative vs. Conservative Chaos: Lyapunov Exponents

- ☐ For Hamiltonian systems, the Lyapunov exponents exist in additive inverse pairs, while one of them is always 0.
- □ In dissipative systems in an arbitrary n-dimensional phase space, there must always be one Lyapunov exponent equal to 0, since a perturbation along the path results in no divergence:

Logistic Map

- ☐ The logistic map describes a simpler system that exhibits similar chaotic behavior
- □ Can be used to model population growth:

$$x_n = \mu x_{n-1} (1 - x_{n-1})$$

 \square For some values of μ , x tends to a fixed point, for other values, x oscillates between two points (period doubling) and for other values, x becomes chaotic....

Logistic Map in Pictures

Bifurcation Diagrams

- □ Bifurcation: a change in the number of solutions to a differential equation when a parameter is varied
- \Box To observe bifurcation in damped driven pendulum, plot long term values of ω , at a fixed value of $\omega_D t$ mod 2π as a function of the force term f_0
 - \square If periodic \rightarrow single value
 - \square Periodic with two solutions (left or right moving) \rightarrow 2 values
 - \square Period doubling \rightarrow double the number
 - □ The onset of chaos is often seen as a result of successive period doublings...

Bifurcation of the Logistic Map

Bifurcation of the Damped Driven Pendulum

Feigenbaum Number

 $\hfill\Box$ The ratio of spacings between consecutive values of μ at the bifurcations approaches a universal constant - the Feigenbaum number.

$$\delta = \lim_{n \to \infty} \frac{\mu_n - \mu_{n-1}}{\mu_{n+1} - \mu_n} = \lim_{n \to \infty} \frac{F_n - F_{n-1}}{F_{n+1} - F_n} \approx 0.4669$$

 μ_n or F_n : value at which transition to period-2ⁿ takes place

☐ This is universal to all differential equations (within certain limits) and applies to the pendulum. By using the first few bifurcation points, one can predict the onset of chaos.

Computer Simulations of Chaos in Damped Driven Pendulum

☐From differential to difference equations - use Euler-Cromer method:

$$\frac{d\omega}{dt} = -\Omega^{2} \sin \theta - q\omega + f_{D} \sin t$$

$$\Rightarrow \begin{cases} \omega_{n+1} = \omega_{n} - \Delta t \left(\Omega^{2} \sin \theta_{n} + q\omega_{n} - f_{D} \sin t \right) \\ \theta_{n+1} = \theta_{n} + \Delta t \omega_{n+1} \\ \theta_{0} = \frac{\pi}{2}, \quad \omega_{0} = 0 \end{cases}$$

- □ Search the phase space to find aperiodic motion confined to strange attractors which fill densely Poicaré sections
- □Compute autocorrelation function to see if it drops to zero, while power spectrum (which is its Fourier transform) exibits continuum of frequencies

$$x(\omega) = \int_0^\infty e^{i\omega t} x(t) dt \Rightarrow P(\omega) = |x(\omega)|^2$$

$$C(\tau) = \int_0^\infty \left[(x(t) - \overline{x}) \cdot (x(t+\tau) - \overline{x}) \right] dt$$

Attractor of Damped (Undriven) Pendulum

Attractor of Damped Driven Pendulum in Non-Chaotic Regime

Attractor of Damped Driven Pendulum in Transition to Chaos

Poincaré Sections in Transition To Chaos

Power Spectrum of in Transition to Chaos

PHYS 460/660: Introduction to deterministic chaos

Angular frequency

Power Spectrum in the Chaotic Regime

Diagnostic Tools for Conservative Chaos in "Two balls in 1D with gravity" Problem

□The dynamical system is chaotic if we find that:

- 1. Poincare section contains areas which are densely filled with trajectory intersection points
- 2. Autocorrelation function decays fast to zero
- 3. Power spectrum displays wide continuum

Power spectrum for $m_1 = 1.0, m_2 = 9.0$

Autocorrelation function for $x_2(t)$ (a) $m_1 = 1.0, m_2 = 1.0$ (b) $m_1 = 1.0, m_2 = 2.0$ (c) $m_1 = 1.0, m_2 = 9.0$

Do Computers Simulations of Chaos Make Any Sense?

Figure 1.15 After a relatively small number of iterates, two trajectories, one computed using single precision, the other computed using double precision, both originating from the same initial condition, are far apart. (This figure courtesy of Y. Du.)

Shadowing Theorem: Numerically computed chaotic Although a trajectory diverges exponentially from the true trajectory with the same initial coordinates, there exists an errorless trajectory with a slightly different initial condition that stays near ("shadows") the numerically computed one. Therefore, the fractal structure of chaotic trajectories seen in computer maps is real.

