

Stephen Lynch

Dynamical Systems
with Applications
using MATLAB[®]

Springer Science+Business Media, LLC

Stephen Lynch
Department of Computing and Mathematics
Manchester Metropolitan University
Manchester M1 5GD
United Kingdom
S.Lynch@mmu.ac.uk

Library of Congress Cataloging-in-Publication Data

Lynch, Stephen, 1964-

Dynamical systems with applications using MATLAB / Stephen Lynch.
p. cm.

Includes bibliographical references and indexes.

ISBN 978-0-8176-4321-8

1. Differentiable dynamical systems--Data processing. 2. MATLAB. I. Title.

QA614.8.L97 2003
514'.74-dc22

2003062953
CIP

AMS Subject Classifications: 34Axx, 34Cxx, 34Dxx, 37Exx, 37Gxx, 58F10, 58F14, 58F21, 78A25, 78A60, 78A97, 92Bxx, 92Exx, 93Bxx, 93Cxx, 93Dxx

ISBN 978-0-8176-4321-8 ISBN 978-0-8176-8156-2 (eBook)

DOI 10.1007/978-0-8176-8156-2

Printed on acid-free paper.

Birkhäuser


© 2004 Springer Science+Business Media New York
Originally published by Birkhäuser Boston in 2004

All rights reserved. This work may not be translated or copied in whole or in part without the written permission of the publisher (Springer Science+Business Media, LLC),

except for brief excerpts in connection with reviews or scholarly analysis. Use in connection with any form of information storage and retrieval, electronic adaptation, computer software, or by similar or dissimilar methodology now known or hereafter developed is forbidden.

The use in this publication of trade names, trademarks, service marks and similar terms, even if they are not identified as such, is not to be taken as an expression of opinion as to whether or not they are subject to property rights.

MATLAB® and Simulink® are registered trademarks of The MathWorks, Inc.

(JLS/SB)

9 8 7 6 5 4 3 2 1

SPIN 10895198

www.birkhauser-science.com

Contents

Preface	xi
0 A Tutorial Introduction to MATLAB and the Symbolic Math Toolbox	1
0.1 Tutorial One: The Basics and the Symbolic Math Toolbox (One Hour)	2
0.2 Tutorial Two: Plots and Differential Equations (One Hour) . . .	4
0.3 MATLAB Program Files, or M-Files	7
0.4 Hints for Programming	10
0.5 MATLAB Exercises	11
1 Linear Discrete Dynamical Systems	15
1.1 Recurrence Relations	16
1.2 The Leslie Model	21
1.3 Harvesting and Culling Policies	25
1.4 MATLAB Commands	30
1.5 Exercises	30
2 Nonlinear Discrete Dynamical Systems	35
2.1 The Tent Map and Graphical Iterations	36
2.2 Fixed Points and Periodic Orbits	40
2.3 The Logistic Map, Bifurcation Diagram, and Feigenbaum Number	48
2.4 Gaussian and Hénon Maps	55

2.5	Applications	59
2.6	MATLAB Commands	62
2.7	Exercises	66
3	Complex Iterative Maps	69
3.1	Julia Sets and the Mandelbrot Set	70
3.2	Boundaries of Periodic Orbits	74
3.3	MATLAB Commands	76
3.4	Exercises	79
4	Electromagnetic Waves and Optical Resonators	81
4.1	Maxwell's Equations and Electromagnetic Waves	82
4.2	Historical Background	84
4.3	The Nonlinear SFR Resonator	89
4.4	Chaotic Attractors and Bistability	91
4.5	Linear Stability Analysis	94
4.6	Instabilities and Bistability	97
4.7	MATLAB Commands	101
4.8	Exercises	104
5	Fractals and Multifractals	109
5.1	Construction of Simple Examples	110
5.2	Calculating Fractal Dimensions	116
5.3	A Multifractal Formalism	121
5.4	Multifractals in the Real World and Some Simple Examples . . .	126
5.5	MATLAB Commands	133
5.6	Exercises	137
6	Controlling Chaos	143
6.1	Historical Background	144
6.2	Controlling Chaos in the Logistic Map	148
6.3	Controlling Chaos in the Hénon Map	151
6.4	MATLAB Commands	155
6.5	Exercises	157
7	Differential Equations	161
7.1	Simple Differential Equations and Applications	162
7.2	Applications to Chemical Kinetics	169
7.3	Applications to Electric Circuits	172
7.4	Existence and Uniqueness Theorem	176
7.5	MATLAB Commands	179
7.6	Exercises	180

8	Planar Systems	185
8.1	Canonical Forms	186
8.2	Eigenvectors Defining Stable and Unstable Manifolds	190
8.3	Phase Portraits of Linear Systems in the Plane	193
8.4	Linearization and Hartman’s Theorem	197
8.5	Constructing Phase Plane Diagrams	199
8.6	MATLAB Commands	208
8.7	Exercises	210
9	Interacting Species	215
9.1	Competing Species	215
9.2	Predator–Prey Models	218
9.3	Other Characteristics Affecting Interacting Species	224
9.4	MATLAB Commands	225
9.5	Exercises	226
10	Limit Cycles	229
10.1	Historical Background	229
10.2	Existence and Uniqueness of Limit Cycles in the Plane	232
10.3	Nonexistence of Limit Cycles in the Plane	237
10.4	Exercises	241
11	Hamiltonian Systems, Lyapunov Functions, and Stability	243
11.1	Hamiltonian Systems in the Plane	244
11.2	Lyapunov Functions and Stability	249
11.3	Exercises	253
12	Bifurcation Theory	257
12.1	Bifurcations of Nonlinear Systems in the Plane	258
12.2	Multistability and Bistability	264
12.3	MATLAB Commands	267
12.4	Exercises	268
13	Three-Dimensional Autonomous Systems and Chaos	271
13.1	Linear Systems and Canonical Forms	272
13.2	Nonlinear Systems and Stability	276
13.3	The Rössler System and Chaos	280
13.4	The Lorenz Equations, Chua’s Circuit, and the Belousov–Zhabotinski Reaction	284
13.5	MATLAB Commands	291
13.6	Exercises	292
14	Poincaré Maps and Nonautonomous Systems in the Plane	297
14.1	Poincaré Maps	298

14.2	Hamiltonian Systems with Two Degrees of Freedom	304
14.3	Nonautonomous Systems in the Plane	307
14.4	MATLAB Commands	316
14.5	Exercises	320
15	Local and Global Bifurcations	323
15.1	Small-Amplitude Limit Cycle Bifurcations	324
15.2	Melnikov Integrals and Bifurcating Limit Cycles from a Center .	328
15.3	Homoclinic Bifurcations	330
15.4	MATLAB Commands	332
15.5	Exercises	332
16	The Second Part of Hilbert's Sixteenth Problem	335
16.1	Statement of Problem and Main Results	336
16.2	Poincaré Compactification	338
16.3	Global Results for Liénard Systems	345
16.4	Local Results for Liénard Systems	352
16.5	Exercises	354
17	Neural Networks	359
17.1	Introduction	360
17.2	The Delta Learning Rule and Backpropagation	366
17.3	The Hopfield Network and Lyapunov Stability	370
17.4	Neurodynamics	379
17.5	MATLAB Commands	383
17.6	Exercises	391
18	Simulink	397
18.1	Introduction	398
18.2	Electric Circuits	401
18.3	A Mechanical System	402
18.4	Nonlinear Optics	403
18.5	The Lorenz Equations and Chaos Synchronization	405
18.6	Exercises	405
19	Solutions to Exercises	409
19.0	Chapter 0	409
19.1	Chapter 1	411
19.2	Chapter 2	412
19.3	Chapter 3	413
19.4	Chapter 4	414
19.5	Chapter 5	415
19.6	Chapter 6	416
19.7	Chapter 7	416

Contents

19.8 Chapter 8	417
19.9 Chapter 9	419
19.10 Chapter 10	420
19.11 Chapter 11	422
19.12 Chapter 12	422
19.13 Chapter 13	424
19.14 Chapter 14	425
19.15 Chapter 15	426
19.16 Chapter 16	426
19.17 Chapter 17	427
19.18 Chapter 18	428
References	429
Textbooks	429
Research Papers	434
MATLAB Program File Index	443
Simulink Model File Index	447
Index	449