

DIFFERENTIAL EQUATIONS, DYNAMICAL SYSTEMS, AND AN INTRODUCTION TO CHAOS

Morris W. Hirsch

University of California, Berkeley

Stephen Smale

University of California, Berkeley

Robert L. Devaney

Boston University

Amsterdam Boston Heidelberg London New York Oxford
Paris San Diego San Francisco Singapore Sydney Tokyo

Academic Press is an imprint of Elsevier

Contents

Preface x

CHAPTER 1 First-Order Equations 1

- 1.1 The Simplest Example 1
- 1.2 The Logistic Population Model 4
- 1.3 Constant Harvesting and Bifurcations 7
- 1.4 Periodic Harvesting and Periodic Solutions 9
- 1.5 Computing the Poincaré Map 12
- 1.6 Exploration: A Two-Parameter Family 15

CHAPTER 2 Planar Linear Systems 21

- 2.1 Second-Order Differential Equations 23
- 2.2 Planar Systems 24
- 2.3 Preliminaries from Algebra 26
- 2.4 Planar Linear Systems 29
- 2.5 Eigenvalues and Eigenvectors 30
- 2.6 Solving Linear Systems 33
- 2.7 The Linearity Principle 36

CHAPTER 3 Phase Portraits for Planar Systems 39

- 3.1 Real Distinct Eigenvalues 39
- 3.2 Complex Eigenvalues 44

- 3.3 Repeated Eigenvalues 47
- 3.4 Changing Coordinates 49

CHAPTER 4 Classification of Planar Systems 61

- 4.1 The Trace-Determinant Plane 61
- 4.2 Dynamical Classification 64
- 4.3 Exploration: A 3D Parameter Space 71

CHAPTER 5 Higher Dimensional Linear Algebra 75

- 5.1 Preliminaries from Linear Algebra 75
- 5.2 Eigenvalues and Eigenvectors 83
- 5.3 Complex Eigenvalues 86
- 5.4 Bases and Subspaces 89
- 5.5 Repeated Eigenvalues 95
- 5.6 Genericity 101

CHAPTER 6 Higher Dimensional Linear Systems 107

- 6.1 Distinct Eigenvalues 107
- 6.2 Harmonic Oscillators 114
- 6.3 Repeated Eigenvalues 119
- 6.4 The Exponential of a Matrix 123
- 6.5 Nonautonomous Linear Systems 130

CHAPTER 7 Nonlinear Systems 139

- 7.1 Dynamical Systems 140
- 7.2 The Existence and Uniqueness Theorem 142
- 7.3 Continuous Dependence of Solutions 147
- 7.4 The Variational Equation 149
- 7.5 Exploration: Numerical Methods 153

CHAPTER 8 Equilibria in Nonlinear Systems 159

- 8.1 Some Illustrative Examples 159
- 8.2 Nonlinear Sinks and Sources 165
- 8.3 Saddles 168
- 8.4 Stability 174
- 8.5 Bifurcations 176
- 8.6 Exploration: Complex Vector Fields 182

CHAPTER 9 Global Nonlinear Techniques 189

- 9.1 Nullclines 189
- 9.2 Stability of Equilibria 194
- 9.3 Gradient Systems 203
- 9.4 Hamiltonian Systems 207
- 9.5 Exploration: The Pendulum with Constant Forcing 210

CHAPTER 10 Closed Orbits and Limit Sets 215

- 10.1 Limit Sets 215
- 10.2 Local Sections and Flow Boxes 218
- 10.3 The Poincaré Map 220
- 10.4 Monotone Sequences in Planar Dynamical Systems 222
- 10.5 The Poincaré-Bendixson Theorem 225
- 10.6 Applications of Poincaré-Bendixson 227
- 10.7 Exploration: Chemical Reactions That Oscillate 230

CHAPTER 11 Applications in Biology 235

- 11.1 Infectious Diseases 235
- 11.2 Predator/Prey Systems 239
- 11.3 Competitive Species 246
- 11.4 Exploration: Competition and Harvesting 252

CHAPTER 12 Applications in Circuit Theory 257

- 12.1 An *RLC* Circuit 257
- 12.2 The Lienard Equation 261
- 12.3 The van der Pol Equation 262
- 12.4 A Hopf Bifurcation 270
- 12.5 Exploration: Neurodynamics 272

CHAPTER 13 Applications in Mechanics 277

- 13.1 Newton's Second Law 277
- 13.2 Conservative Systems 280
- 13.3 Central Force Fields 281
- 13.4 The Newtonian Central Force System 285

- 13.5 Kepler's First Law 289
- 13.6 The Two-Body Problem 292
- 13.7 Blowing Up the Singularity 293
- 13.8 Exploration: Other Central Force Problems 297
- 13.9 Exploration: Classical Limits of Quantum Mechanical Systems 298

CHAPTER 14 The Lorenz System 303

- 14.1 Introduction to the Lorenz System 304
- 14.2 Elementary Properties of the Lorenz System 306
- 14.3 The Lorenz Attractor 310
- 14.4 A Model for the Lorenz Attractor 314
- 14.5 The Chaotic Attractor 319
- 14.6 Exploration: The Rössler Attractor 324

CHAPTER 15 Discrete Dynamical Systems 327

- 15.1 Introduction to Discrete Dynamical Systems 327
- 15.2 Bifurcations 332
- 15.3 The Discrete Logistic Model 335
- 15.4 Chaos 337
- 15.5 Symbolic Dynamics 342
- 15.6 The Shift Map 347
- 15.7 The Cantor Middle-Thirds Set 349
- 15.8 Exploration: Cubic Chaos 352
- 15.9 Exploration: The Orbit Diagram 353

CHAPTER 16 Homoclinic Phenomena 359

- 16.1 The Shil'nikov System 359
- 16.2 The Horseshoe Map 366
- 16.3 The Double Scroll Attractor 372
- 16.4 Homoclinic Bifurcations 375
- 16.5 Exploration: The Chua Circuit 379

CHAPTER 17 Existence and Uniqueness Revisited 383

- 17.1 The Existence and Uniqueness Theorem 383
- 17.2 Proof of Existence and Uniqueness 385

- 17.3 Continuous Dependence on Initial Conditions 392**
- 17.4 Extending Solutions 395**
- 17.5 Nonautonomous Systems 398**
- 17.6 Differentiability of the Flow 400**

Bibliography 407

Index 411