Simulating, Analyzing, and Animating Dynamical Systems

Software · Environments · Tools

The series includes handbooks and software guides as well as monographs on practical implementation of computational methods, environments, and tools. The focus is on making recent developments available in a practical format to researchers and other users of these methods and tools.

Editor-in-Chief

Jack J. Dongarra University of Tennessee and Oak Ridge National Laboratory

Editorial Board

James W. Demmel, University of California, Berkeley Dennis Gannon, Indiana University Eric Grosse, AT&T Bell Laboratories Ken Kennedy, Rice University Jorge J. Moré, Argonne National Laboratory

Software, Environments, and Tools

Bard Ermentrout, Simulating, Analyzing, and Animating Dynamical Systems: A Guide to XPPAUT for Researchers and Students

V. A. Barker, L. S. Blackford, J. Dongarra, J. Du Croz, S. Hammarling, M. Marinova, J. Waśniewski, and P. Yalamov, *LAPACK95 Users' Guide*

Stefan Goedecker and Adolfy Hoisie, Performance Optimization of Numerically Intensive Codes

Zhaojun Bai, James Demmel, Jack Dongarra, Axel Ruhe, and Henk van der Vorst, Templates for the Solution of Algebraic Eigenvalue Problems: A Practical Guide

Lloyd N. Trefethen, Spectral Methods in MATLAB

E. Anderson, Z. Bai, C. Bischof, S. Blackford, J. Demmel, J. Dongarra, J. Du Croz,

A. Greenbaum, S. Hammarling, A. McKenney, and D. Sorensen, LAPACK Users' Guide, Third Edition

Michael W. Berry and Murray Browne, Understanding Search Engines: Mathematical Modeling and Text Retrieval

- Jack J. Dongarra, Iain S. Duff, Danny C. Sorensen, and Henk A. van der Vorst, *Numerical Linear Algebra for High-Performance Computers*
- R. B. Lehoucq, D. C. Sorensen, and C. Yang, ARPACK Users' Guide: Solution of Large-Scale Eigenvalue Problems with Implicitly Restarted Arnoldi Methods
- Randolph E. Bank, PLTMG: A Software Package for Solving Elliptic Partial Differential Equations, Users' Guide 8.0
- L. S. Blackford, J. Choi, A. Cleary, E. D'Azevedo, J. Demmel, I. Dhillon, J. Dongarra, S. Hammarling, G. Henry, A. Petitet, K. Stanley, D. Walker, and R. C. Whaley, *ScaLAPACK Users' Guide*

Greg Astfalk, editor, Applications on Advanced Architecture Computers

Françoise Chaitin-Chatelin and Valérie Frayssé, Lectures on Finite Precision Computations

Roger W. Hockney, The Science of Computer Benchmarking

- Richard Barrett, Michael Berry, Tony F. Chan, James Demmel, June Donato, Jack Dongarra, Victor Eijkhout, Roldan Pozo, Charles Romine, and Henk van der Vorst, *Templates for the Solution of Linear Systems: Building Blocks for Iterative Methods*
- E. Anderson, Z. Bai, C. Bischof, J. Demmel, J. Dongarra, J. Du Croz, A. Greenbaum, S. Hammarling, A. McKenney, S. Ostrouchov, and D. Sorensen, *LAPACK Users' Guide, Second Edition*
- Jack J. Dongarra, Iain S. Duff, Danny C. Sorensen, and Henk van der Vorst, Solving Linear Systems on Vector and Shared Memory Computers
- J. J. Dongarra, J. R. Bunch, C. B. Moler, and G. W. Stewart, Linpack Users' Guide

Simulating, Analyzing, and Animating Dynamical Systems

A Guide to XPPAUT for Researchers and Students

Bard Ermentrout

University of Pittsburgh Pittsburgh, Pennsylvania

Society for Industrial and Applied Mathematics Philadelphia Copyright © 2002 by the Society for Industrial and Applied Mathematics

10987654321

All rights reserved. Printed in the United States of America. No part of this book may be reproduced, stored, or transmitted in any manner without the written permission of the publisher. For information, write to the Society for Industrial and Applied Mathematics, 3600 University City Science Center, Philadelphia, PA 19104-2688.

Library of Congress Cataloging-in-Publication Data

Ermentrout, Bard.

Simulating, analyzing, and animating dynamical systems : a guide to XPPAUT for researchers and students / Bard Ermentrout.

p. cm. – (Software, environments, tools)

Includes bibliographical references and index.

ISBN 0-89871-506-7 (pbk.)

Differential equations—Numerical solutions—Data processing. I. Title. II. Series.

QA371.5.D37 E76 2002 515'.352–dc21

2002017639

Exceed is a trademark of Hummingbird Ltd.

Excel, Paint, Windows, Windows NT, WinZip, Word, and MS-DOS are either trademarks or registered trademarks of Microsoft Corporation in the United States and/or other countries.

Ghostscript is a trademark of Artifex Software Inc.

HP is a trademark of the Hewlett-Packard Company.

Linux is a registered trademark of Linus Torvalds.

Mac and QuickTime are trademarks of Apple Computer, Inc., registered in the U.S. and other countries. Simulating, Analyzing, and Animating Dynamical Systems: A Guide to XPPAUT for Researchers and Students is an independent publication and has not been authorized, sponsored, or otherwise approved by Apple Computer, Inc.

Netscape is a registered trademark of Netscape Communications Corporation in the United States and other countries.

PostScript is a registered trademark of Adobe Systems Inc. in the United States and/or other countries. RealPlayer is a trademark of RealNetworks, Inc.

Sun, Sun Microsystems, the Sun logo, Java, and Java-based trademarks and logos are trademarks or registered trademarks of Sun Microsystems, Inc. in the United States and other countries.

Times Roman is a trademark of Heidelberger Druckmaschinen AG, which may be registered in certain jurisdictions, exclusively licensed through Linotype Library GmbH, a wholly owned subsidiary of Heidelberger Druckmaschinen AG.

UNIX and the X Window System are either trademarks or registered trademarks of The Open Group in the United States and other countries.

XPPAUT is distributed as is. The author makes no claims as to the performance of the program. Anyone is allowed to modify and distribute XPPAUT as long as the original code is also made available.

About the cover: Pictured in the foreground is the manufacturer's schematic of the design for the Zipper, a popular carnival ride. This drawing also appears in Figure 8.3 of Chapter 8, "Animation." The background photograph shows the actual Zipper ride. Used with permission of Chance Rides, Wichita, KS.

Contents

			ix	
			xiii	
1	Inst	allation	1	
	1.1	Installation on UNIX	1	
		1.1.1 Installation from the source code	1	
		1.1.2 Installation from binaries	2	
		1.1.3 Additional UNIX setup	2	
	1.2	Native Version for Windows 95, 98, 2000, and Windows NT	3	
	1.3	X Window version on Windows		
	1.4	Installation on Mac OS X	5	
	1.5	Environment variables	6	
		1.5.1 Resource file	6	
2	A V	ery Brief Tour of <i>XPPAUT</i>	9	
		Creating the ODE file	9	
	2.2	Running the program	11	
		2.2.1 The main window	11	
		2.2.2 Quitting the program	12	
	2.3	Solving the equation, graphing, and plotting	12	
	2.4	Changing parameters and initial data	16	
	2.5	Looking at the numbers: The data viewer	18	
	2.6	Saving and restoring the state of <i>XPPAUT</i>	18	
		2.6.1 Command summary	19	
	2.7	A nonlinear equation	20	
		2.7.1 Direction fields	21	
		2.7.2 Nullclines and fixed points	22	
		2.7.3 Command summary	24	
	2.8	The most important numerical parameters	24	
	2.9	Exercises		
3	Wri	iting ODE Files for Differential Equations	27	
		Introduction	27	

vi Contents

	3.2	ODEs a	and maps	. 28
			Nonautonomous systems	
	3.3			
		3.3.1	User-defined functions	
	3.4		ary and temporary quantities	
			Fixed variables	
			Exercises	
	3.5		tinuous differential equations	
	5.5		Integrate-and-fire models	
			Clocks: Regular and irregular	
			The dripping faucet	
			Exercises	
4	XPI	PAUT in	n the Classroom	43
	4.1	Plotting	g functions	. 43
	4.2		te dynamics in one dimension	
			Bifurcation diagrams	
			Periodic points	
			Liapunov exponents for one-dimensional maps	
			The devil's staircase	
			Complex maps in one dimension	
			Iterated function systems	
	4.3		mensional ODEs	
			Nonautonomous one-dimensional systems	
	4.4		dynamical systems	
	4.5		ear systems	
			Conservative dynamical systems in the plane	
			Exercises	
	4.6		and higher dimensions	
			Poincaré maps, FFTs, and chaos	
			Poincaré maps	
			Exercises	
5			nced Differential Equations	87
	5.1		onal equations	
			Delay equations	
			Integral equations	
			Making three-dimensional movies	
			Singular integral equations	
		5.1.5	Some amusing tricks	. 93
		5.1.6	Exercises	. 96
	5.2	Stochas	stic equations	
		5.2.1	Markov processes	. 99
		5.2.2	Gillespie's method	. 102
			Ratchets and games	
		5.2.4	Spike-time statistics	. 110

Contents vii Exercises Exercises Spatial Problems, PDEs, and BVPs 119 6.1 BVPs 6.1.1 6.1.2 6.1.3 6.2.1 6.2.2 6.2.3 6.2.4 Exercises 7 **Using AUTO: Bifurcation and Continuation** 161 7.1.1 7.1.2 7.2.17.2.2 7.3 BVPs 7.3.1 7.3.2 Exercises 195 Animation 8.2 8.2.1 8.2.2 8.2.3 8.2.4 8.3.1 8.3.2 8.3.3

viii Contents

9 Tric	cks and Advanced Methods	217
9.1	Introduction	. 217
9.2	Graphics tricks	. 217
	9.2.1 Better plots	. 217
	9.2.2 Plotting results from range integration	. 219
9.3	Fitting a simulation to external data	. 220
	The data browser as a spreadsheet	
9.5	Oscillators, phase models, and averaging	. 223
	9.5.1 Computing a limit cycle and the adjoint	
	9.5.2 Averaging	
	9.5.3 Phase response curves	
	9.5.4 Phase models	
9.6	Arcana	
	9.6.1 Iterating with fixed variables	
	9.6.2 Timers	
	9.6.3 Initial data depending on parameters	
	9.6.4 Poincaré maps revisited	
9.7	Don't forget	
	Dynamic linking with external C routines	
,.0	9.8.1 An array example	
A 32-	•	
Appenaix	x A. Colors and Linestyles	249
Appendix	x B. The Options	251
Appendix	x C. Numerical Methods	255
C.1	Fixed points and stability	. 255
C.2	Integrators	. 256
	C.2.1 Delay equations	
	C.2.2 The Volterra integrator	
C.3	How AUTO works	
Appendix	x D. Structure of ODE Files	263
A nnendiv	x E. Complete Command List	269
	Main menu	
	AUTO	
	Browser commands	
		. 2/1
Appendix	x F. Error Messages	273
Appendix	x G. Cheat Sheet	275
Reference	es	283
Index		287

List of Figures

2.1	The main <i>XPPAUT</i> window	11
2.2	The equation window.	12
2.3	Phase-plane for the linear two-dimensional problem	13
2.4	The initial conditions window	14
2.5	File selector.	15
2.6	The parameter window	17
2.7	Top: Unused parameter slider. Bottom: Used parameter slider	17
2.8	The data viewer	19
2.9	Direction fields and some trajectories for the Fitzhugh–Nagumo equations	21
2.10	Nullclines, direction fields, and trajectories for $I = 0.4$ in the Fitzhugh–	
	Nagumo equations	22
3.1	Phase-plane of the forced Duffing equation	30
3.2	A pair of integrate-and-fire neurons coupled with alpha-function synapses.	
	With slow excitatory coupling, synchrony is unstable; with fast inhibition,	
	synchrony is also unstable; with slow inhibition, synchrony is stable	38
3.3	A kicked clock and its chaotic brother	39
4.1	Three-dimensional plot illustrating a projection on the coordinate plane.	46
4.2	A cobweb plot of the logistic map	48
4.3	The logistic map showing an orbit diagram on the left and a plot of the	
	periodic orbits of period 3 and period 5 on the right	49
4.4	Maximal Liapunov exponent as a function of the parameter a for the	
	logistic map	53
4.5	Rotation number for the standard map and an expanded view over a small	
	range of the parameter b	55
4.6	Mandelbrot set	60
4.7	Direction fields and sample trajectories for the equation $x' = x(1 - x)$.	66
4.8	Phase-plane showing trajectories and nullclines for the two-dimensional	
	nonlinear example. Right: The stable and unstable manifolds of the fixed	
	points	71
4.9	Direction fields and nullclines of a predator–prey example	72
4.10	Colorized conservative system: Greyscale indicates log of the integral	74
4.11	Double well potential	75
4.12	The Lorenz attractor	79

x List of Figures

4.13	Poincaré map for the Lorenz attractor looking at successive values of the maximum of z . Period 1, 2, and 3 points are illustrated	. 83
5.1	The initial condition window for delay equations	. 89
5.2	Solutions to Ken Cooke's delay equation	. 90
5.3	Three-dimensional reconstruction of the chaotic integral equation	. 92
5.4	Solution to the Fabry–Perot equations in the chaotic regime	. 96
5.5	The probability of existence of the mutant species as a function of time.	. 101
5.6	The Gillespie method applied to the Brusselator (left) and to a membrane	
	model	
5.7	An asymmetric periodic potential	. 107
5.8	Illustration of Parrondo's paradox—games one and two are losers but	
	when played together become winners	. 110
5.9	PSTH for the noisy theta neuron (left) and the spike count distributions	
	for a Poisson process with rate 0.05 and the same process with a refractory	
	period	. 112
6.1	The boundary condition window.	121
6.2	The connection of the unstable (dashed) and stable (solid) manifolds of	. 121
0.2	a fixed point as the parameter λ varies	126
6.3	Stable and unstable manifolds for the fixed point (1,0) of the	. 120
0.5	Fisher equation	. 129
6.4	Establishing shooting sets for the bistable reaction-diffusion equation	
6.5	Steady-state behavior of a nonlinear dendrite. Top: Some representative	
	solutions. Bottom: Flux at $x = 0$ as a function of \bar{g}	. 134
6.6	The array plot window showing the space-time behavior of the cable	
	equation	. 138
6.7	Solutions to the cable equation at four different times	. 139
6.8	Solutions to the CGL equation	. 142
6.9	Solutions to the delayed neural net equation with a delay of 1	. 147
6.10	A dendritic tree rendered in the animation window	. 153
6.11	Cellular automata simulation.	. 155
7.1	THE ALVIDOR ' 1	164
7.1	The AUTO window.	. 164
7.2	One- and two-parameter bifurcation diagrams for the cusp ODE, $x' = \frac{1}{2} x^2 + 1$	
	$a + bx - x^3$. The one-parameter diagram has $b = 1$. The two-parameter	
	diagram also shows the artifactual line at $b = 1$ from the one-parameter continuation	166
7.3		. 100
1.3	The diagram for the isola example. The left figure shows the maximum and minimum of the stable (filled circles) and unstable (empty circles)	
	limit cycles. The right figure shows the norm of the limit cycles and the	
	stable fixed point at 0	160
7.4	Various diagrams associated with the Morris–Lecar equation. Top left:	. 105
/.→	One-parameter diagram showing fixed points and limit cycles. Top right:	
	Frequency of the periodic orbits. Bottom: Two-parameter diagram show-	
	ing the curve of Hopf points and (straight line) the lines of saddle-node	
	points. These are independent of the parameter phi	. 171
	I Francisco Fran	

List of Figures xi

7.5	Bifurcation diagram for period 8 orbits of the logistic map (left) and period 7 orbits for the delayed logistic map (right)
7.6	Solution to the BVPs from Example 1 (left) and Example 2 (right) 179
7.7	Left: The continuation of the homoclinic orbit for the example problem.
,.,	Right: Sample orbits computed for $a = 0, \pm 6$ in the (x, y) phase-plane. 184
7.8	Bifurcation diagram for the periodically driven bistable system 190
7.9	Bursting in a modified membrane model. Top left: The voltage as a
	function of time during a burst. Top right: The slow parameter I and
	the voltage. Bottom: Superimposition of the bifurcation diagram in the
	(I, v)-plane
8.1	The animation window
8.2	The fancy glider!
8.3	The Zipper carnival ride. Left shows the manufacturer's schematic; right
	shows the Zipper as rendered by XPP
9.1	Curve fit to experimental kinetics model. Top: The initial guess. Bottom:
	The parameters found by curve fitting
9.2	Top: The PRC for the van der Pol oscillator with different amplitudes.
	Bottom: The PRC for the Morris–Lecar model
9.3	The basin boundaries for the iteration which arises from the application
	of Newton's method to the equation $z^3 = 1$ in the complex plane. Each
	point in the plane is colored according to the root that it converges to 237
A.1	Available PostScript linestyles
C.1	Error from Euler (left) and improved Euler (right)

Preface

XPPAUT is a tool for simulating, animating, and analyzing dynamical systems. The program evolved from a DOS program that was originally written so that John Rinzel and I could easily illustrate the dynamics of a simple model for an excitable membrane. The DOS program, PHASEPLANE, became a commercial project and was used for many years by a number of patient folks. In the early 1990s, I spent a month in a beautiful office at the Mathematical Sciences Research Institute as part of a Mathematical Biology program. During the evenings, I ported the DOS program to X Window on a UNIX environment while enjoying the sunset and listening to the same cassette tape over and over. (I forget what it was.) The program has evolved a great deal from those early years and is available at no cost to anyone who wishes to download it. I have also successfully compiled the X version to run under various 32-bit flavors of Windows and also under the new Mac OS X.

I have added lots of integrators and tools as well as my own idiosyncratic interface to the amazing continuation package AUTO. Most things that you might want to do that concern dynamics—either discrete or continuous—can probably be done with *XPPAUT* if you know a few of the tricks. That is the point of this book; I suspect many users do not take full advantage of the features of the program. This is mostly my fault, as the users' manual that is distributed with the program, while comprehensive in its description of all the features, is hopelessly baroque in its organization.

Why should anyone want to use XPPAUT? There are plenty of packages that will integrate differential equations for you. Many people use MATLAB, MAPLE, or MATHE-MATICA to study and analyze dynamical systems. These are all general purpose packages that have the capability to do most everything that is described in this book. However, the latter two symbolic packages are extremely slow when it comes to numerically solving differential equations. Furthermore, they do not offer much flexibility in the choice of integration methods, and the integration is not done interactively. That is, you cannot see the progress of the solution until it is computed. Standard qualitative tools such as direction fields and nullclines require running additional packages or writing by hand. MATLAB has great flexibility and can even integrate differential equations with discontinuities such as the integrate-and-fire equations. However, the numerical integration is generally slower than can be achieved with XPPAUT. None of the packages offers an interface to AUTO, the main reason that some people use XPPAUT. The syntax of XPPAUT for setting up differential equations is pretty simple compared to the other programs. Finally, XPPAUT is free—no license demons crashing once a year, no guilt copying to another computer, and the source code is always there for the taking. To download your copy, go to the XPPAUT homepage at http://www.math.pitt.edu/~bard/xpp/xpp.html.

xiv Preface

How to use this book. This book is written to be used by either a researcher or modeler who wants to simulate and analyze a particular system or by students as an adjunct to a modeling class or a class in differential equations. I have used it in many such courses both at the sophomore engineering level up through the graduate level in a dynamical systems class. I have used *XPPAUT* in applied courses for students in neuroscience and physiology. The present book contains many examples and many exercises. Along the way, I hope that it can aid in teaching certain concepts in the analysis of the behavior of differential equations. Most of the problems and examples are taken from research papers. The emphasis, I am afraid, is skewed toward biological applications, as that is what I do.

If all you want to do is solve differential equations and graph the solutions, then most of the information you will need can be found in Chapter 3. Suggestions for how you can use *XPPAUT* in a classroom setting are found in Chapter 4. Research problems involve a more complete set of tools: see Chapter 5 for functional and stochastic differential equations, and Chapter 6 for how to discretize and solve partial differential equations. Boundary value problems are also covered in Chapter 6. Chapter 7 introduces bifurcation theory and the use of the AUTO interface in *XPPAUT*. Chapter 8 shows you how to make animations with the built-in animator, and Chapter 9 shows other ways to make animations. Tricks and special classes of differential equations also are described in Chapter 9.

Acknowledgments. I have benefitted a great deal from the many users of various versions of the program. To those one or two of you who sent me a note about how useful the program is rather than what new features you wished I'd put into it or which ones didn't work, I salute you. To the others, well, I reluctantly thank you, as your comments motivated new features and bugs. Mostly, I thank John Rinzel and Artie Sherman for being guinea pigs for many versions of the program that have appeared throughout the years. Finally, I want to thank my wife, Ellen, for her patience, and the boys, Kyle and Jordan, without whom this book would have a 2000 copyright.

Bard Ermentrout