

Contents

Preface	v
Contributors and Speakers	xiii
Lectures	xix
Stochastic Dynamics: Building upon Two Cultures	xxi
1 Stability Along Trajectories at a Stochastic Bifurcation Point	
PETER BAXENDALE	1
1 Introduction	1
2 Stability for $\{x_t : t \geq 0\}$	4
3 Stability for $\{(x_t, \theta_t) : t \geq 0\}$	7
4 Formula for λ	10
5 Ratio of the two Lyapunov exponents	12
6 Rotational symmetry	15
7 Translational symmetry	18
8 Homogeneous stochastic flows	20
9 References	24
2 Bifurcations of One-Dimensional Stochastic Differential Equations	
HANS CRAUEL, PETER IMKELLER, AND MARCUS STEINKAMP	27
1 Introduction	27
2 Invariant measures of one-dimensional systems	30
3 Bifurcation	39
4 Sufficient criteria for the finiteness of the speed measure	41
5 References	46
3 P-Bifurcations in the Noisy Duffing–van der Pol Equation	
YAN LIANG AND N. SRI NAMACHCHIVAYA	49
1 Introduction	49
2 Statement of the Problem	52
3 Deterministic Global Analysis	53
4 Stochastic Analysis	56

5	The Phenomenological Approach	59
6	Mean First Passage Time	65
7	Conclusions	67
8	References	68
4	The Stochastic Brusselator: Parametric Noise Destroys Hopf Bifurcation	
	LUDWIG ARNOLD, GABRIELE BLECKERT, AND KLAUS REINER SCHENK-HOPPÉ	71
1	Introduction	71
2	The Deterministic Brusselator	73
3	The Stochastic Brusselator	73
4	Bifurcation and Long-Term Behavior	78
4.1	Additive versus multiplicative noise	78
4.2	Invariant measures	78
4.3	What is stochastic bifurcation?	81
4.4	P-bifurcation	81
4.5	Lyapunov exponents	82
4.6	Additive noise destroys pitchfork bifurcation	84
4.7	No D-Bifurcation for the stochastic Brusselator	86
5	References	90
5	Numerical Approximation of Random Attractors	
	HANNES KELLER AND GUNTER OCHS	93
1	Introduction	93
2	Definitions	94
2.1	Random dynamical systems	94
2.2	Random attractors	95
2.3	Invariant measures and invariant manifolds	97
3	A numerical algorithm	98
3.1	The concept of the algorithm	98
3.2	Implementation	100
3.3	Continuation of unstable manifolds	103
4	The Duffing–van der Pol equation	104
4.1	The deterministic system	104
4.2	The stochastic system	105
5	Discussion	109
6	References	114
6	Random Hyperbolic Systems	
	VOLKER MATTHIAS GUNDLACH AND YURI KIFER	117
1	Introduction	117
2	Random Hyperbolic Transformations	119
3	Discrete Dynamics on Random Hyperbolic Sets	124
4	Ergodic Theory on Random Hyperbolic Sets	133

5	Stochastic Flows with Random Hyperbolic Sets	139
6	References	144
7	Some Questions in Random Dynamical Systems Involving Real Noise Processes	
	RUSSELL JOHNSON	147
1	Introduction	147
2	Basic theory	150
3	Random Orthogonal Polynomials	154
4	A Random Bifurcation Problem: Introduction	160
5	Robustness of Random Bifurcation	162
6	An Example of Robust Random Bifurcation	169
7	Other Applications	171
8	References	174
8	Topological, Smooth, and Control Techniques for Perturbed Systems	
	FRITZ COLONIUS AND WOLFGANG KLIEMANN	181
1	Introduction	181
2	Stochastic Systems, Control Flows, and Diffusion Processes: Basic Concepts	183
3	Attractors, Invariant Measures, Control, and Chaos	187
	3.1 Concepts from Topological Dynamics	187
	3.2 Deterministic Perturbed Systems	188
	3.3 Global Behavior of Markov Diffusion Systems	192
	3.4 Invariant Measures	195
	3.5 Attractors	199
4	Global Behavior of Parameter Dependent Perturbed Systems	202
5	References	205
9	Perturbation Methods for Lyapunov Exponents	
	VOLKER WIHSTUTZ	209
1	Introduction	209
2	Basic Perturbation Schemes	216
3	Asymptotics of Lyapunov Exponents	219
4	Large Noise and Application to Stability Problems	229
5	Open Problems	234
6	References	235
10	The Lyapunov Exponent of the Euler Scheme for Stochastic Differential Equations	
	DENIS TALAY	241
1	Introduction	241
2	An elementary example and objectives	244

3	The linear case	246
4	The nonlinear case	252
5	Expansion of the discretization error	254
6	Comments on numerical issues	255
7	References	256
11	Towards a Theory of Random Numerical Dynamics	
	PETER E. KLOEDEN, HANNES KELLER, AND BJÖRN SCHMALFUSS	259
1	Introduction	259
2	Deterministic Numerical Dynamics	260
3	Random and Nonautonomous Dynamical Systems	264
4	Pullback Attractors of NDS and RDS	266
5	Pullback Attractors under Discretization	270
6	Discretization of a Random Hyperbolic Point	275
7	Open questions	279
8	References	280
12	Canonical Stochastic Differential Equations based on Lévy Processes and Their Supports	
	HIROSHI KUNITA	283
1	Introduction	283
2	Stochastic flows determined by a canonical SDE with jumps driven by a Lévy process	285
3	Supports of Lévy processes and stochastic flows driven by them	287
4	Applications of the support theorem	290
5	Proofs of Theorems 3.2 and 3.3	292
6	References	303
13	On the Link Between Fractional and Stochastic Calculus	
	MARTINA ZÄHLE	305
1	Introduction	305
2	Notions and results from fractional calculus	306
3	An extension of Stieltjes integrals	309
4	An integral operator, continuity and contraction properties	312
5	Integral transformation formulae	314
6	An extension of the integral and its stochastic version	315
7	Processes with generalized quadratic variation and Itô formula	316
8	Differential equations driven by fractal functions of order greater than one half	320

9	Stochastic differential equations driven by processes with absolutely continuous generalized covariations	321
10	References	324

**14 Asymptotic Curvature for Stochastic
Dynamical Systems**

MICHAEL CRANSTON AND YVES LE JAN		327
1	Introduction	327
2	Isotropic Brownian flows	330
3	Random walks on diffeomorphisms of \mathbb{R}^d	331
4	The convergence of the second fundamental forms	333
5	References	337

**15 Stochastic Analysis on (Infinite-Dimensional)
Product Manifolds**

SERGIO ALBEVERIO, ALEXEI DALETSKII, AND YURI KONDRATIEV		339
1	Introduction	339
2	Main geometrical structures and stochastic calculus on product manifolds	343
2.1	Main notations	343
2.2	Differentiable and metric structures. Tangent bundle	344
2.3	Classes of vector and operator fields	348
2.4	Stochastic integrals	349
2.5	Stochastic differential equations.	350
2.6	Stochastic differential equations on product groups. Quasi-invariance of the distributions	351
3	Stochastic dynamics for lattice models associated with Gibbs measures on product manifolds	353
3.1	Gibbs measures on product manifolds	353
3.2	Stochastic dynamics	355
3.3	Ergodicity of the dynamics and extremality of Gibbs measures	357
4	Stochastic dynamics in fluctuation space	359
4.1	Mixing properties and space of fluctuations	359
4.2	Dynamics in fluctuation spaces	362
5	References	364

16 Evolutionary Dynamics in Random Environments

LLOYD DEMETRIUS AND VOLKER MATTHIAS GUNDLACH		371
1	Introduction	371
2	Population Dynamics Models	373
3	The Thermodynamic Formalism	377
4	Perturbations of Equilibrium States	381

5	Diffusion Equations Describing Evolutionary Dynamics . . .	385
6	Discussion	390
7	References	392

**17 Microscopic and Mesoscopic Models
for Mass Distributions**

PETER KOTELENEZ		395
1	Introduction	395
2	The Microscopic Equations	408
3	The Mesoscopic Equation – Existence	412
4	The Mesoscopic Equation – Smoothness	416
5	The Itô formula for $\ \cdot\ _{m,p,\Phi}^p$	417
6	Extension of the Mesoscopic Equations to $\mathbf{W}_{m,p,\Phi}$ – Existence and Uniqueness	419
7	Mesoscopic Models with Creation/Annihilation	427
8	References	428
Index		432