

HAL
open science

The algorithm for the analysis of combined chaotic-stochastic processes

Valeria Bondarenko, Ina Taralova

► **To cite this version:**

Valeria Bondarenko, Ina Taralova. The algorithm for the analysis of combined chaotic-stochastic processes. 8th International Scientific Conference on Physics and Control PhysCon 2017,, Jul 2017, Florence, Italy. hal-02058250

HAL Id: hal-02058250

<https://hal.science/hal-02058250v1>

Submitted on 5 Mar 2019

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

The algorithm for the analysis of combined chaotic - stochastic processes¹

Valeria Bondarenko^{1 2}, Ina Taralova¹

¹ *École Centrale de Nantes - LS2N UMR CNRS 6004*

² *Institute of Applied System Analysis, National Technical University of Ukraine*

Abstract

Many physical, chemical or sometimes financial phenomena are considered as being only chaotic, or purely stochastic. However a deeper understanding of the inherent nature of these processes sometimes exhibits both deterministic and stochastic features. The original idea of the paper is to find new models taking into account both behaviors, stochastic and chaotic, in order to understand and predict better the real physical phenomena, but also to model data for different applications such as biomedical or financial processes. The hypothesis about the approximation of the real data by fractional Brownian motion has been validated based on statistics, and the estimation of the Hurst exponent successfully characterized the aggressiveness of the chaotic component.

¹Accepted to PhysCon 2017, Florence, Italy, 17-19 July, 2017.

1 Introduction

The understanding of the dynamic behavior in real physical or industrial system is of almost importance, for analysis, synthesis, prediction, etc. It is sensible to consider that the behavior of many physical systems like phytoplankton, solar activity, oscillation of waves is a combination between chaotic or stochastic processes, which can be successfully used for prediction of health applications, meteorological phenomena etc [1, 2]. Many physical/ chemical or sometimes financial phenomena are considered as being only chaotic ((ex. Belousov - Zhabotinsky reaction) or purely stochastic (stock model price, integral Ito, Black-Scholes model), but in fact they could be both deterministic and stochastic [3, 4, 7]. So it is of utmost interest to find new models taking into account both behaviors, stochastic and chaotic, to understand and predict better the real physical phenomena, but also to model data for biomedical applications like (ECG, IRM).

The original idea in this paper is to juxtapose methods from stochastic signal analysis (nonstationary Gaussian processes, statistics from limit theorems by Nordin, Hurst exponent), and nonlinear (chaotic) dynamical system analysis (phase portrait, phase delayed plot, Lyapunov exponents), to develop a common methodology to analyze complex time series [5, 6, 8, 9]. Assuming that these two behaviors are inherently correlated, we are analyzing if there exists a correlation exists between the stochastic quantifiers (Hurst exponent, Garch method, ARMA) and chaotic quantifiers (Lyapunov exponents) [10, 11, 12]. To do that, different kind of stochastic-chaotic mixed processes shall be modeled and analyzed from different points of view to be developed. The idea is to find new models taking into account both behaviors, stochastic and chaotic, to understand and predict better the real physical phenomena, but also to model data for different applications such as biomedical or financial processes.

2 Proposed methodology

As classical approach, we assume a priory stochastic nature of time series model and construct a mathematical model as a random process [?]. Hurst exponent is defined like the estimate \hat{H} of approximated fractional Brownian motion for these time series. On the other hand, for some deterministic systems, where the state is the solution of nonlinear differential or differ-

ence equation like $x_n = X(t_n)$, the behavior can be highly irregular and extremely complex. In some cases the behavior is estimated like chaotic. In the first approximation, we can determine the chaocity by the property of the system to construct it's trajectories in a bounded domain of the phase space. Properties of dynamical systems which generate chaotic solutions, have been widely discussed by the authors (results and references in the monographs [13, 14]). The simplest example is an one-dimensional dynamical system $x_{n+1} = f(x_n, \mu)$ which generates chaotic solution for some functions f and values of parameter μ . In particular, for logistic function f such as $x_{n+1} = \mu x_n(1 - x_n)$, the plot of solution looks like white noise with some values $\mu > 3.6$. So, the problem statement the nature of time series analysis nature is do the observed data have stochastic nature, or deterministic. Let $B(t)$, $0 \leq t \leq 1$ be a fractional Brownian motion with Hurst exponent H . Let's consider the normalized increments

$$\xi_k = n^H \left(B\left(\frac{k}{n}\right) - B\left(\frac{k-1}{n}\right) \right) \sim \aleph(0; 1) .$$

In the series of papers some limit theorems for the functions of these increments were proven. Let's denote

$$\alpha_k = n^H B\left(\frac{k}{n}\right) = \sum_{j=1}^{k-1} \xi_j .$$

There is a mean-square convergence:

$$\begin{aligned} \frac{1}{n} \sum_{k=1}^n \alpha_k \xi_k^3 &\rightarrow -\frac{3}{2}, \quad H \in \left(0; \frac{1}{2}\right), \\ \frac{1}{n^{1+H}} \sum_{k=1}^n \alpha_k^2 \xi_k^3 &\rightarrow 3\eta, \quad H \in \left(0; \frac{1}{2}\right), \end{aligned} \tag{1}$$

where

$$\begin{aligned} \eta &\sim \aleph\left(0; \frac{1}{2H+2}\right); \\ \frac{1}{n^{2H}} \sum_{k=1}^n \alpha_k \xi_k^3 &\rightarrow \frac{3}{2} B^2(1), \quad H \in \left(\frac{1}{2}; 1\right). \end{aligned}$$

Let's normalize the increments and assume:

$$z_k = (\hat{\sigma})^{-1} n^H y_k = \frac{0.8}{R_{1n}} y_k .$$

We assume that the hypothesis T holds:

$$z_k = \xi_k = n^H \left(B \left(\frac{k}{n} \right) - B \left(\frac{k-1}{n} \right) \right) . \quad (2)$$

Assume $v_k = \sum_{j=1}^{k-1} z_j$ and calculate the statistical indexes:

$$\begin{aligned} A_n &= \frac{1}{n} \sum v_k z_k^3 , & H \in (0; \frac{1}{2}) ; \\ B_n &= \frac{1}{n^{1+H}} \sum v_k^2 z_k^3 , & H \in (0; \frac{1}{2}) ; \\ D_n &= \frac{1}{n^{2H}} \sum v_k z_k^3 , & H \in (\frac{1}{2}; 1) . \end{aligned} \quad (3)$$

If hypothesis T is true, then there is convergence:

$$A_n \rightarrow -1.5 ; \quad B_n \rightarrow 3\eta ; \quad D_n \rightarrow \frac{3}{2} B^2(1) .$$

The decision about the hypothesis T is taken by comparing the actual values of statistics with their limiting theoretical values. Let's determine the deviation from the limit value $\delta = |A_n + 1.5|$ for statistic A_n ; the limit distribution functions for statistics B_n, D_n :

$$F_1(x) = P \{3\eta < x\} = \Phi \left(\frac{x}{3d} \right) , \quad F_2(x) = 2\Phi \left(\sqrt{\frac{2}{3}} x \right) - 1 , x > 0 ,$$

where Φ is Laplace function, $d = (2H + 2)^{-0.5}$.

Hypothesis T is accepted, if

$$\delta < \beta_0 , |B_n| < \beta_1 , H < 0.5 ; \quad 0 < D_n < \beta_2 , H > 0.5 , \quad (4)$$

where β_1, β_2 are quantiles of distributions of F_1, F_2 , corresponding to the selected level of significance $\alpha = 0.1$. Then,

$$\beta_1 = \frac{4.95}{\sqrt{2H + 2}} , \quad \beta_2 = 4.08 .$$

3 Results and discussion

The rate of convergence of statistics to the limit has been tested by numerical experiment for the first example (“ideal case”):

$$z_k = (\hat{\sigma}^{-1}) n^H (X(k) - X(k-1)) ; \quad X(t) = \sigma B_H(t) ,$$

where the values of fractional Brownian motion were obtained by simulation. The values of the statistical indexes A_n , B_n , D_n are shown in Table 1.

Table 1: Values of statistical indexes

H		A_n	B_n	D_n	β_1
0.1	$n = 200$	-1.30	0.84		3.34
	$n = 1000$	-1.32	2.63		3.34
0.2	$n = 200$	-1.21	0.81		3.20
	$n = 1000$	-1.35	1.74		3.20
0.3	$n = 200$	-2.00	0.37		3.07
	$n = 1000$	-1.10	0.50		3.07
0.4	$n = 200$	-0.55	1.26		2.96
	$n = 1000$	-2.51	0.83		2.96
0.6	$n = 200$			1.75	
	$n = 1000$			1.03	
0.7	$n = 200$			1.23	
	$n = 1000$			0.67	
0.8	$n = 200$			1.05	
	$n = 1000$			0.52	
0.9	$n = 200$			0.48	
	$n = 1000$			0.04	

From Table 1, it follows that

$$|B_n| < \frac{4.95}{\sqrt{2H+2}} = \beta_B , \quad H < 0.5 ; \quad 0 < D_n < 4.08 = \beta_D , \quad H > 0.5 ,$$

and deviation δ , $H < 0.5$, is an increasing function of H (for $H = 0.4$, $\delta \approx 1$).

The second example is a deterministic logistic chaotic sequence $x_{k+1} = 4x_k(1 - x_k)$, $k = 1, \dots, 1049$. By procedure of estimation, we obtained $\hat{H} = 0.15$. The statistical indexes are as follows: $A_n = 0.6 > 0$, $|B_n| = 1.9 > \beta_B = 0.08$. Hypothesis T is rejected.

The third example. Assume that the observed values are an additive mixture of the deterministic chaotic and random sequences:

$$x_k = u_k + av_k ,$$

where u_k are the values of a dynamical system, v_k are the values of a random process. Sequences $\{u_k\}$, $\{v_k\}$ are normalized by energy, therefore $\frac{1}{n} \sum u_k^2 = \frac{1}{n} \sum v_k^2 = 1$. Then, the value a determines stochastic share in the observed data. In the example, $u_k = 4u_{k-1}(1 - u_{k-1})$, $v_k = \sigma B_H(\frac{k}{n})$.

The stochastic sequence v_k is generated with $H_{fBm} = 0.1-0.9$. Table 2 shows estimate \hat{H} of mixture and values of statistical indexes.

Table 2: Statistical indexes of mixture ($a = 1, a = 2, n = 2000$)

H		H	A_n	B_n	D_n	β_1
0.1	$a = 1$	0.6	-1.94	-0.07	-0.43	2.77
	$a = 2$	0.1	-1.60	-0.40	-697	3.34
0.2	$a = 1$	0.15	-5.35	-15.3	-1095	3.26
	$a = 2$	0.15	-3.19	-6.17	-652	3.26
0.3	$a = 1$	0.6	-2.54	-0.12	-0.56	2.77
	$a = 2$	0.2	-5.0	-9.20	-477	3.19
0.4	$a = 1$	0.15	-4.50	-7.38	-920	3.26
	$a = 2$	0.15	-2.33	-1.03	-475	3.26
0.6	$a = 1$	0.6	-0.91	-0.01	-0.20	2.77
	$a = 2$	0.15	-4.0	15.8	-813	3.26
0.7	$a = 1$	0.6	-1.35	-0.03	-0.30	2.77
	$a = 2$	0.1	-1.08	0.47	-470	3.34
0.8	$a = 1$	0.6	-1.37	-0.03	-0.30	2.77
	$a = 2$	0.6	-0.68	-0.01	-0.15	2.77
0.9	$a = 1$	0.6	-1.45	-0.03	-0.32	2.77
	$a = 2$	0.6	-1.91	-0.07	-0.42	2.77

The table data show the “aggressiveness” of the chaotic component in relation to stochastic for $H_{fBm} \geq 0.2$. Inequalities (4) are not satisfied for these values of fBm and character of the mixture determines the logistic sequence. The deviation of statistics from the limit values is the same as for the “pure” fractional Brownian motion (Table 1) (for $H_{fBm} = 0.1$). Persistence ($\hat{H} > 0.5$) of investigated time series ($D_n < \beta_2$) means it has stochastic nature; antipersistent ($\hat{H} = 0.1-0.2$, $A_n \approx A$, $|B_n| < \beta_1$) admits the existence

of the chaotic component (values tend to revert to a mean: an increase is likely to be followed by a decrease and vice-versa).

4 Conclusion

The mixed chaotic-stochastic sequence has been successfully analyzed with statistical tools. The increments of the sequence have been approximated as a random variable, after pre-processing. The aggressiveness of the chaotic component has been estimated for the case of anti-persistent fBm approximation, and the statistical indexes have been identified.

References

- [1] Achard S. and Coeurjolly J.-F. *Discrete variations of the fractional Brownian in the presence of outliers and an additive noise*, Statistics Surveys (IMS), Vol. 4, 2009, P. 117-147.
- [2] Alos E., Mazet O., Nualart D. *Stochastic calculus with respect to fractional Brownian motion with Hurst parameter*. *Stochastic Processes and Their Applications*, 86, 121-139, 2000
- [3] Beran J. *Statistics for Long-Memory Processes* Chapman and Hall. 1995.
- [4] Bezborodov V., Mishura Y., Luca Di Persio, *Option pricing with fractional stochastic volatility and discontinuous payoff function of polynomial growth*, arXiv: 16.07.07392[math.PR] in *Methodology and Computing in Applied Probability*, to appear
- [5] F. Biagini, Y. Hu, B. ksandal, T. Zhang. *Stochastic calculus for fractional Brownian motion and applications*, Probab. Appl (N. Y.). Springer. 2008.
- [6] Bogachev V. I. *Gaussian measures*, American Mathematical Society. Mathematical Surveys and Monographs. Volume 62. 1998.
- [7] Bondarenko V. V. *Approximation of Time Series by Power Function of the Fractional Brownian Motion*, J. Automation and Information Science, Volume 45, Issue 6, pp. 82-86, 2013.

- [8] Breton J. C., Nourdin I. *Error bounds on the non-normal approximation of Hermite power variations of fractional Brownian motion*, Electronic Communications in Probability, Volume 13, pp. 482-493, 2008.
- [9] Breton J. C., Nourdin I., Peccati G. *Exact condence intervals for the Hurst parameter of a fractional Brownian motion*, Electronic Journal of Statistics, Volume 3, pp. 416-425, 2009.
- [10] Coeurjolly J.-F. *Simulation and identification of the fractional Brownian motion: A bibliographical and comparative study*, Journal of statistical software. Volume 5, Issue 7. 2000.
- [11] Coeurjolly J.-F. *Estimating the parameters of a fractional Brownian motion by discrete variations of its sample paths*, Statistical Inference for Stochastic Processes, 2001. Vol. 4. No. 2.
- [12] V. Bondarenko, I. Taralova, S. Petrakieva, D. Andreev, *Forecasting time series for power consumption data in different buildings using the fractional Brownian motion*, International Journal of Circuits, Systems and Signal processing, 2018 (to appear)
- [13] R. Lozi, I. Taralova, *From chaos to randomness via geometric under-sampling*, European Series in Applied and Industrial Mathematics ESAIM: Proceedings and surveys, 2014, Vol. 46, pp. 177-195.
- [14] I. Taralova, *Chaotic orbits prediction and atypical bifurcations in a class of piece-wise linear noninvertible maps*, European Physical Journal-Special Topics, Vol. 165, Issue 1, pp. 45-59, Dec. 2008.