

CONTENTS

PREFACE TO THE SERIES	xvii	
PREFACE	xix	
NOTATION	xxiii	
PART 1. PARTICLES		
CHAPTER 1	THE ELEMENTS OF DYNAMICS	
1.	Phase Space	1
	Trajectories and Phase Flux	1
	Hamiltonian Systems	2
	Liouville's Theorem	3
	The Equation of Continuity	4
2.	Systems with One Degree of Freedom	5
	The Phase Portrait	5
	"Action-Angle" Variables	8
	The Spectrum of Nonlinear Oscillations	9
	Spreading of a Phase Drop	12
3.	An Example: The Nonlinear Pendulum	13
	Nonlinear Pendulum Trajectories	13
	The Spectrum of the Nonlinear Pendulum	17
	The General Properties of the Oscillation	21
	Period	
4.	Two More Examples of Nonlinear Oscillations	23
	Nonlinear Plasma Oscillations	23
	Oscillations in a Square Well	27
	The Rotator	28
5.	Poincaré's Integral Invariants	30
	The First Integral Invariant	30
	Liouville's Theorem	31
6.	Multidimensional Integrable Systems	32
	The First Integrals of Motion	32
	The Liouville-Arnol'd Theorem	33
	Invariant Tori	34

	Resonances	34
	Action-Angle Variables	35
	The Uniqueness of Invariant Tori	37
	Corollaries	38
	Spectral Decomposition	39
	A Non-Trivial Example (The Toda Chain)	40
7.	Mappings	41
	Discrete Time	42
	Poincaré Mappings	43
	The Equilibrium of Chains of Atoms	45
8.	Some Remarks in Conclusion	48
	Notes to Chapter 1	49
CHAPTER 2	APPROXIMATE METHODS	
1.	Perturbation Theory	52
	Perturbation and Phase-Space Topology	52
	Series in Powers of the Perturbation	52
	Perturbation of Free Motion	54
	Resonances and Small Denominators	56
	Internal Resonances	58
	Particle-Wave Resonance	61
	Wave Front Overturning	63
	A Note on Power Series	66
2.	The Averaging Method	67
	The Averaging Theorem	67
	The Averaged Equations	69
	The Van der Pol Equation	70
	Motion in High-Frequency Fields	73
	A Pendulum with an Oscillating Point of Suspension	76
	Vortex Drift	78
3.	Adiabatic Invariants	82
	Determining Adiabatic Invariants	83
	Averaging of the Equations	84
	Variation of an Adiabatic Invariant	86
	Adiabatic Invariants at $N > 2$	87
	Violation of Adiabatic Invariance	89
	Almost Adiabatic Invariants	93
4.	Charged Particles in a Magnetic Field	93
	Drift Approximation	93
	Adiabatic Invariants	96

CONTENTS

vii

5. Linear Analogues of Adiabatic Invariance	98
A Linear Oscillator with Variable Frequency	98
A Quantum Mechanical Analogy	101
Going Round Singularities in the Complex Plane	102
The Transfer Matrix	105
Transition Radiation	107
A Note on the Role, Played by Nonlinearity	110
Notes to Chapter 2	111

CHAPTER 3 SPECIAL METHODS

1. Nonlinear Resonance	115
The Equations of Resonance	115
The Properties of Nonlinear Resonance	119
Internal Nonlinear Resonance	123
2. The Kolmogorov–Arnold–Moser (KAM) Theory	125
The Fundamental Problem of Dynamics	125
The Stability Theorem	126
Theorem of Conservation of Invariant Tori	126
Corollary	128
3. Structural Properties of Phase Trajectories	129
Classification of Singular Points	129
Limit Cycles	133
Topological Equivalence	135
Poincaré Indices	137
Examples	138
Corollary	139
Structural Stability	139
4. Simple Bifurcations	141
Tangent Bifurcation	142
Change of Stability	144
Pitchfork Bifurcation	144
Poincaré–Andronov–Hopf (PAH) Bifurcation	145
Period–Doubling Bifurcations	151
Sharkovsky’s Theorem	155
A Note on Bifurcations	155
Notes to Chapter 3	156

CHAPTER 4	ERGODIC THEORY AND CHAOS	
1.	Ergodicity and Mixing	158
	Measure in Phase Space	158
	Ergodicity	161
	Mixing	162
	The Spectrum	163
2.	K-systems	164
	Local Instability	164
	Example	167
	The Relation between Mixing and Local Instability	168
	K-systems	168
	Kolmogorov–Sinai Entropy	169
3.	Examples	172
	Anosov Diffeomorphisms	175
	Billiards	178
4.	Recurrences and Periodic Orbits	180
	Poincaré’s Theorem on Recurrences	181
	Periodic Orbits	184
	Example	185
	The Sine–Transform	186
	Bowen’s Theorem	187
	Notes to Chapter 4	188
CHAPTER 5	CHAOS IN DETAIL	
1.	A Universal Mapping for Nonlinear Oscillations	191
	Structure of the Mapping	191
	Derivation of the Mapping	194
	The Stochasticity Criterion	196
	The Structure of Phase Space	198
	The Stochastic Sea	199
	Spectral Properties	201
	Time Scales	205
	Reduction to One-Dimensional Mixing	206
	The One-dimensional Correlator	207
2.	Overlapping of Resonances	210
	Constructing a Set of Resonances	210
	The Resonance Overlap Condition	212
3.	Formation of a Stochastic Layer	214
	Dynamics Close to a Separatrix	214
	Mapping Close to a Separatrix	216

Width of the Stochastic Layer	218
Overlapping of Resonances Close to a Separatrix	222
Homoclinic Structure	225
Stochastic Layer of Nonlinear Resonance	228
4. Destruction of the Integrals of Motion	231
The Nature of the Destruction of Integrals	232
Two-dimensional Oscillations	233
Coupled Rotators	234
5. Stochastic Attractors	237
Finite Motion	238
Attractors and Repellers	238
The Stochastic Attractor	239
Quasi-Attractors	241
6. Examples of Stochastic Attractors	242
Standard Dissipative Mapping	242
The Condition for the Onset of Stochasticity	246
The Structure of the Stochastic Attractor	248
The Stochastic Attractor for Overlapping Resonances	250
7. General Notes on the Onset of Chaos	252
The Stochastic Web	252
Arnold Diffusion	253
Cantori	255
Slowing-Down of the Diffusion	257
Rotation Number	258
The KAM-torus \rightarrow Cantorus Transition	259
The Devil's Staircase	259
Notes to Chapter 5	260

CHAPTER 6

ELEMENTS OF KINETICS

1. The Fokker–Planck–Kolmogorov Equation	263
The Structure of the Equation	263
Time Scales	264
Derivation of the Kinetic Equation	265
The Divergence Form of the Kinetic Equation	267
Influence of the Stochasticity Threshold	269
Correlation Effects	271
2. Kinetics in Dissipative Mappings	277
Structure of the Kinetic Equation	277

	Dynamics of Moments	278
3.	Stochastic Acceleration and “Heating” of Particles	279
	Stochasticity and the Concepts of Heating and Acceleration	280
	Ulam’s Model	280
	Acceleration in a Gravitational Field	285
	Stochastic Heating in the Field of a Wave Packet	288
	The Effect of Friction on the Dynamics in a Wave Packet	293
	Notes to Chapter 6	294
CHAPTER 7	FRACTAL PROPERTIES OF CHAOS	
1.	Fractals	297
	Hausdorff Dimensionality	297
	Examples	299
	Definition of a Fractal	301
	Relation to the Renormalization Group	302
2.	Fractals and Chaos	304
	The Dimensionality of a Stochastic Attractor	304
	Fractal Properties of Mode Locking	308
	Branching Dimensionality	310
	Distributions and Spectral Density	311
	Notes to Chapter 7	312
 PART 2. WAVES		
CHAPTER 8	NONLINEAR STATIONARY WAVES	
1.	Steepening of Waves	315
	Travelling Waves	315
	Overturning of the Wave Front	317
	The Role Played by Dissipation. Burgers’ Equation	319
	Reynolds Number	323
	The Shock Wave Spectrum	323
2.	Stationary Waves	325
	Shock Wave	325
	Influence of Dispersion. The Korteweg–de Vries (KdV) Equation	326

	The Spectrum of Periodic Waves	331
	Nonlinear Dispersion	332
3.	Examples of Stationary Waves	333
	Ion-Acoustic Waves	334
	Critical Velocity	336
	Magnetosonic Waves	338
	The Sine-Gordon Equation	341
4.	Collision-Free Shock Waves	343
	Formation of a Wave	344
	The Structure of the Wave Front	345
	Magnetosonic Shock Wave	348
	Formation of a Bore	350
	Acceleration of Ions at the Wave Front	351
	Notes to Chapter 8	353
CHAPTER 9	HAMILTONIAN DESCRIPTION OF WAVES	
1.	Variational Principles	355
	Degrees of Freedom	355
	The Lagrangian Function	357
	Witham's Method	358
	The Hamiltonian Formalism	361
	Stationary Waves	364
	Canonical Variables	365
2.	Resonance Interaction of Waves	369
	Decay and Nondecay Spectra	369
	Equations for Waves	371
	Evolution of a Wave Triplet	373
	Decay Instability	376
	An Analogy with Parametric Resonance	377
	Decay of a Plasmon	379
3.	Nonlinear Wave Resonances	382
	The Coupling Constant	382
	External Perturbation	383
	The Abbreviated Equations	386
	Nonlinear Resonance	388
4.	Interaction of Nonlinear Waves	392
	Small Interaction Parameter	392
	Multidimensional Ionic Sound	393
	Two-Wave Interaction	396
	Three-Wave Interaction	400
	Notes to Chapter 9	405

CHAPTER 10	CHAOS IN WAVE FIELDS	
1.	Weakly Nonlinear Fields	407
	Construction of the Mapping	408
	Local Phase Instability	413
	K-Entropy	416
	Correlation Decay	418
2.	The Fermi-Pasta-Ulam (FPU) Problem	419
	Equations and Initial Assumptions	420
	On the Transition from Discreteness to Continuity	421
	Estimate of the Stochasticity Region	422
3.	Turbulence of a Weakly Nonlinear Field	425
	The Master Equation	426
	Kinetics of Phonons	429
	Weak Turbulence	431
4.	Stochastic Instability of a Nonlinear Wave	433
	The Canonical Equations	433
	Spacing between Resonances	435
	Overlapping of Resonances	437
	Diffusional Wave Dynamics	438
	Notes to Chapter 10	441
CHAPTER 11	STRONG TURBULENCE	
1.	Lorenz Model	444
	The Equations of Lorenz Model	444
	Linearization	447
	The Sequence of Bifurcations	448
	The Lorenz Attractor	449
2.	Convective Cells	450
	Benard-Rayleigh Convection	450
	Instabilities	453
	The Onset of Turbulence	455
	Electrohydrodynamic Convection	455
	Turbulence and Disordered Structures	456
3.	Features of the Onset of Turbulence	457
	Is There a Turbulence Scenario?	457
	Is Dissipation Necessary?	458
	Local Instability and Fractalness	459
	The Central Peak	459
	Space-Time Chaos	459
4.	Langmuir Turbulence	460
	The Formation of a "Plasmon Condensate"	460

CONTENTS

xiii

Modulational Instability	462
The Collapse of Langmuir Oscillations	465
Turbulence	469
5. Soliton Turbulence	470
Notes to Chapter 11	472

CHAPTER 12 EXACTLY INTEGRABLE WAVE EQUATIONS

1. Integration of the KdV Equation	475
Lax Operator Pairs	475
The ISP (Inverse Scattering Problem)	
Method	478
Soliton Solutions	481
N-Soliton Solutions	482
Integrals of Motion	484
2. Integrable Equations	486
Notes to Chapter 12	487

PART 3. EXAMPLES

CHAPTER 13 MOTION OF PARTICLES IN WAVE FIELDS

1. Regular and Stochastic Dynamics of Particles	
in the Field of a Wave Packet	489
Time-like and Space-like Packets	490
Mappings	491
Dynamics in a Space-like Packet	495
The Kinetics of the Stochastic Heating	
of Particles	496
Generalization	500
2. Motion in a Magnetic Field and the Field of	
a Wave Packet	502
The Equation of Motion	502
Particle-Wave Resonance	505
Longitudinal Motion Resonance	
Overlapping	508
The Kinetic Equation	510
3. The Paradox of the Disappearance of	
Landau Damping	511
4. Stochastic Web	513
Mapping with a Twist	513
Resonant Twisting	515
The Phase Plane	516

	Resonance α^4	517
	Formation of a Stochastic Web	521
	Phase Plane Symmetry	523
	Diffusion	524
	Notes to Chapter 13	527
CHAPTER 14	BILLIARDS	
	1. Mixing Billiards	529
	Analysis of Trajectories	529
	The Kinetics of a Particle in Billiards	532
	2. Nonlinear-Ray Dynamics	535
	The Ray-Trajectory Equations	535
	Nonlinear Spatial Resonance	538
	Example	539
	Two-Dimensional Cross-Sections	542
CHAPTER 15	NONLINEAR OPTICS	
	1. Nonlinear Geometrical Optics	543
	Narrow Wave Beams	543
	The Parabolic Equation	545
	Self-Contraction of Wave Packets	547
	Self-Focusing	549
	Stability Thresholds	551
	Stationary Waves	552
	2. Nonlinear Cooperative Phenomena	
	Resulting from the Interaction of a	
	Radiation Field with Matter	554
	Cooperative Effects	555
	“Atoms + Radiation Field” as a	
	Dynamic System	556
	The Bound State of Atoms with a	
	Radiation Field	560
	Destruction of the Bound State	564
	Notes to Chapter 15	568
CHAPTER 16	STRUCTURAL PROPERTIES OF ONE-DIMENSIONAL CHAINS	
	1. Atom Chains	569
	The Discrete Sine-Gordon Equation	570
	Stationary States of a Chain	571
	Nonlinear Resonance in Structures	572

	Incommensurate Structures	575
2.	Spin Chains	577
	Equilibrium Conditions	577
	The Equivalent Dynamic System	579
	Chaotic Structures and Short-range Order in Them	580
3.	Excitation in Chains of Molecules	583
	Description of the Model	583
	Collective Excitations	584
	Notes to Chapter 16	589

CHAPTER 17 PERTURBATIONS IN KEPLER'S PROBLEM

1.	Nonlinear Dynamics in a Coulomb Field	591
	The Parameters of Motion	591
	Action-Angle Variables	593
	Spectral Properties	594
2.	Excitation and Ionization of a Hydrogen Atom	597
3.	Diffusion of the Eccentricity of Orbits in the Gravitational Field of Planets	600
	Mascons	601
	Multipole Expansion	601
	Variation of the Integrals of Motion	603
	Resonances and Their Width	603
	Overlapping of Resonances	606
	Diffusional Orbits	608
4.	Diffusion of Comets from the Oort Cloud	611
	The Oort Cloud	611
	A Simple Mapping	613
	Diffusion of Orbits	616
	Other Perturbations	618
	Notes to Chapter 17	618

PART 4. NUMERICAL SIMULATION

A.	Nonlinear Physics in Colour	622
	General Notes on the Pictures	623
B.	Diskettes	623
C.	The ATRS Program	624
	C.1. User's Manual	624
	C.1.1. General Information on the Program Loading and Starting	624

C.1.2.	Working With Mappings	626
C.1.3.	Setting the Mapping Parameters	629
C.1.4.	Mapping Screen Geometry	631
C.1.5.	Studying Local Instability	634
C.1.6.	Creating a New Type of Mapping	635
C.1.7.	Producing a Film	637
C.1.8.	Showing a Film	639
C.1.9.	Storing Dynamic Scenes and Photos in the Memory	640
C.1.10.	Description of the Mappings	641
C.2.	The Programmer's Manual	641
C.2.1.	Description of Subroutines	642
C.2.2.	Program Source Code Listing	652
REFERENCES		653
INDEX		667
COLOUR PLATES		671