

Contents

Preface

0. A Tutorial Introduction to Mathematica

- 0.1 A Quick Tour of Mathematica
- 0.2 Tutorial 1: The Basics (One Hour)
- 0.3 Tutorial 2: Plots and Differential Equations (One Hour)
- 0.4 Mathematica Programs
- 0.5 Hints for Programming
- 0.6 Mathematica Exercises

1. Differential Equations

- 1.1 Simple Differential Equations and Applications
- 1.2 Applications to Chemical Kinetics
- 1.3 Applications to Electric Circuits
- 1.4 Existence and Uniqueness Theorem
- 1.5 Mathematica Commands in Text Format
- 1.6 Exercises

- 2. Planar Systems**
 - 2.1 Canonical Forms
 - 2.2 Eigenvectors Defining Stable and Unstable Manifolds
 - 2.3 Phase Portraits of Linear Systems in the Plane
 - 2.4 Linearization and Hartman's Theorem
 - 2.5 Constructing Phase Plane Diagrams
 - 2.6 Mathematica Commands in Text Format
 - 2.7 Exercises

- 3. Interacting Species**
 - 3.1 Competing Species
 - 3.2 Predator-Prey Models
 - 3.3 Other Characteristics Affecting Interacting Species
 - 3.4 Mathematica Commands in Text Format
 - 3.5 Exercises

- 4. Limit Cycles**
 - 4.1 Historical Background
 - 4.2 Existence and Uniqueness of Limit Cycles in the Plane
 - 4.3 Nonexistence of Limit Cycles in the Plane
 - 4.4 Mathematica Commands in Text Format
 - 4.5 Exercises

- 5. Hamiltonian Systems, Lyapunov Functions, and Stability**
 - 5.1 Hamiltonian Systems in the Plane
 - 5.2 Lyapunov Functions and Stability
 - 5.3 Mathematica Commands in Text Format
 - 5.4 Exercises

- 6. Bifurcation Theory**
 - 6.1 Bifurcations of Nonlinear Systems in the Plane
 - 6.2 Normal Forms
 - 6.3 Multistability and Bistability
 - 6.4 Mathematica Commands in Text Format
 - 6.5 Exercises

- 7. Three Dimensional Autonomous Systems and Chaos**
 - 7.1 Linear Systems and Canonical Forms
 - 7.2 Nonlinear Systems and Stability
 - 7.3 The Rössler System and Chaos
 - 7.4 The Lorenz Equations, Chua's Circuit, and the Belousov-Zhabotinski Reaction

- 7.5 Mathematica Commands in Text Format
- 7.6 Exercises

- 8. Poincaré Maps and Nonautonomous Systems in the Plane**
 - 8.1 Poincaré Maps
 - 8.2 Hamiltonian Systems with Two Degrees of Freedom
 - 8.3 Nonautonomous Systems in the Plane
 - 8.4 Mathematica Commands in Text Format
 - 8.5 Exercises

- 9. Local and Global Bifurcations**
 - 9.1 Small-Amplitude Limit Cycle Bifurcations
 - 9.2 Gröbner Bases
 - 9.3 Melnikov Integrals and Bifurcating Limit Cycles from a Center
 - 9.4 Bifurcations Involving Homoclinic Loops
 - 9.5 Mathematica Commands in Text Format
 - 9.6 Exercises

- 10. The Second Part of David Hilbert's Sixteenth Problem**
 - 10.1 Statement of Problem and Main Results
 - 10.2 Poincaré Compactification
 - 10.3 Global Results for Liénard Systems
 - 10.4 Local Results for Liénard Systems
 - 10.5 Exercises

- 11. Linear Discrete Dynamical Systems**
 - 11.1 Recurrence Relations
 - 11.2 The Leslie Model
 - 11.3 Harvesting and Culling Policies
 - 11.4 Mathematica Commands in Text Format
 - 11.5 Exercises

- 12. Nonlinear Discrete Dynamical Systems**
 - 12.1 The Tent Map and Graphical Iterations
 - 12.2 Fixed Points and Periodic Orbits
 - 12.3 The Logistic Map, Bifurcation Diagram, and Feigenbaum Number
 - 12.4 Gaussian and Hénon Maps
 - 12.5 Applications
 - 12.6 Mathematica Commands in Text Format
 - 12.7 Exercises

- 13. Complex Iterative Maps**
 - 13.1 Julia Sets and the Mandelbrot Set

- 13.2 Boundaries of Periodic Orbits
- 13.3 Mathematica Commands in Text Format
- 13.4 Exercises

- 14. Electromagnetic Waves and Optical Resonators**
 - 14.1 Maxwell's Equations and Electromagnetic Waves
 - 14.2 Historical Background
 - 14.3 The Nonlinear SFR Resonator
 - 14.4 Chaotic Attractors and Bistability
 - 14.5 Linear Stability Analysis
 - 14.6 Instabilities and Bistability
 - 14.7 Mathematica Commands in Text Format
 - 14.8 Exercises

- 15. Fractals and Multifractals**
 - 15.1 Construction of Simple Examples
 - 15.2 Calculating Fractal Dimensions
 - 15.3 A Multifractal Formalism
 - 15.4 Multifractals in the Real World and Some Simple Examples
 - 15.5 Mathematica Commands in Text Format
 - 15.6 Exercises

- 16. Chaos Control and Synchronization**
 - 16.1 Historical Background
 - 16.2 Controlling Chaos in the Logistic Map
 - 16.3 Controlling Chaos in the Hénon Map
 - 16.4 Chaos Synchronization
 - 16.5 Mathematica Commands in Text Format
 - 16.6 Exercises

- 17. Neural Networks**
 - 17.1 Introduction
 - 17.2 The Delta Learning Rule and Backpropagation
 - 17.3 The Hopfield Network and Lyapunov Stability
 - 17.4 Neurodynamics
 - 17.5 Mathematica Commands in Text Format
 - 17.6 Exercises

- 18. Examination-Type Questions**
 - 18.1 Dynamical Systems with Applications
 - 18.2 Dynamical Systems with Applications using Mathematica

- 19. Solutions to Exercises**

Contents

ix

- 19.0 Chapter 0
- 19.1 Chapter 1
- 19.2 Chapter 2
- 19.3 Chapter 3
- 19.4 Chapter 4
- 19.5 Chapter 5
- 19.6 Chapter 6
- 19.7 Chapter 7
- 19.8 Chapter 8
- 19.9 Chapter 9
- 19.10 Chapter 10
- 19.11 Chapter 11
- 19.12 Chapter 12
- 19.13 Chapter 13
- 19.14 Chapter 14
- 19.15 Chapter 15
- 19.16 Chapter 16
- 19.17 Chapter 17

References

- Textbooks
- Research Papers

Mathematica Program File Index

Index

©Springer-Birkhäuser 2005