

	Contents	page
9.3	Filtered delay embeddings	5.2
9.3.1	Derivative algorithms for finding embeddings	5.2.3
9.3.2	Principal component analysis	5.2.4
9.4	Fluctuating time delays	5.3
9.5	Measurements of maximum embedding dimension	5.6
9.5.1	Multi-channel measurements	5.6.1
9.5.2	Equivalent variables and dimensions	5.6.2
9.5.3	Variables with different physical dimensions	5.6.3
9.6	Discretized systems	5.6.4
9.6.1	Dimension sum from a time series	5.6.5
9.6.2	Interpolation has little effect on dimension	5.6.6
9.7	High-dimensional embeddings	5.6.7
9.7.1	Embedding into a higher-dimensional space	5.6.8
9.7.2	Embedding into a lower-dimensional space	5.6.9
9.8	Embedding for systems with finite delay	5.6.10
	Precise application of the embedding theorem	5.6.11
	<i>Preface to the first edition</i>	xi
	<i>Preface to the second edition</i>	xiii
	<i>Acknowledgements</i>	xv
I Basic topics		
1	Introduction: why nonlinear methods?	1
2	Linear tools and general considerations	13
2.1	Stationarity and sampling	13
2.2	Testing for stationarity	15
2.3	Linear correlations and the power spectrum	18
2.3.1	Stationarity and the low-frequency component in the power spectrum	23
2.4	Linear filters	24
2.5	Linear predictions	27
3	Phase space methods	30
3.1	Determinism: uniqueness in phase space	30
3.2	Delay reconstruction	35
3.3	Finding a good embedding	36
3.3.1	False neighbours	37
3.3.2	The time lag	39
3.4	Visual inspection of data	39
3.5	Poincaré surface of section	41
3.6	Recurrence plots	43
4	Determinism and predictability	48
4.1	Sources of predictability	48
4.2	Simple nonlinear prediction algorithm	50
4.3	Verification of successful prediction	53
4.4	Cross-prediction errors: probing stationarity	56
4.5	Simple nonlinear noise reduction	58

5	Instability: Lyapunov exponents	65
5.1	Sensitive dependence on initial conditions	65
5.2	Exponential divergence	66
5.3	Measuring the maximal exponent from data	69
6	Self-similarity: dimensions	75
6.1	Attractor geometry and fractals	75
6.2	Correlation dimension	77
6.3	Correlation sum from a time series	78
6.4	Interpretation and pitfalls	82
6.5	Temporal correlations, non-stationarity, and space time separation plots	87
6.6	Practical considerations	91
6.7	A useful application: determination of the noise level using the correlation integral	92
6.8	Multi-scale or self-similar signals	95
6.8.1	Scaling laws	96
6.8.2	Detrended fluctuation analysis	100
7	Using nonlinear methods when determinism is weak	105
7.1	Testing for nonlinearity with surrogate data	107
7.1.1	The null hypothesis	109
7.1.2	How to make surrogate data sets	110
7.1.3	Which statistics to use	113
7.1.4	What can go wrong	115
7.1.5	What we have learned	117
7.2	Nonlinear statistics for system discrimination	118
7.3	Extracting qualitative information from a time series	121
8	Selected nonlinear phenomena	126
8.1	Robustness and limit cycles	126
8.2	Coexistence of attractors	128
8.3	Transients	128
8.4	Intermittency	129
8.5	Structural stability	133
8.6	Bifurcations	135
8.7	Quasi-periodicity	139
II	Advanced topics	141
9	Advanced embedding methods	143
9.1	Embedding theorems	143
9.1.1	Whitney's embedding theorem	144
9.1.2	Takens's delay embedding theorem	146
9.2	The time lag	148

9.3	Filtered delay embeddings	152
9.3.1	Derivative coordinates	152
9.3.2	Principal component analysis	154
9.4	Fluctuating time intervals	158
9.5	Multichannel measurements	159
9.5.1	Equivalent variables at different positions	160
9.5.2	Variables with different physical meanings	161
9.5.3	Distributed systems	161
9.6	Embedding of interspike intervals	162
9.7	High dimensional chaos and the limitations of the time delay embedding	165
9.8	Embedding for systems with time delayed feedback	171
10	Chaotic data and noise	174
10.1	Measurement noise and dynamical noise	174
10.2	Effects of noise	175
10.3	Nonlinear noise reduction	178
10.3.1	Noise reduction by gradient descent	179
10.3.2	Local projective noise reduction	180
10.3.3	Implementation of locally projective noise reduction	183
10.3.4	How much noise is taken out?	186
10.3.5	Consistency tests	191
10.4	An application: foetal ECG extraction	193
11	More about invariant quantities	197
11.1	Ergodicity and strange attractors	197
11.2	Lyapunov exponents II	199
11.2.1	The spectrum of Lyapunov exponents and invariant manifolds	200
11.2.2	Flows versus maps	202
11.2.3	Tangent space method	203
11.2.4	Spurious exponents	205
11.2.5	Almost two dimensional flows	211
11.3	Dimensions II	212
11.3.1	Generalised dimensions, multi-fractals	213
11.3.2	Information dimension from a time series	215
11.4	Entropies	217
11.4.1	Chaos and the flow of information	217
11.4.2	Entropies of a static distribution	218
11.4.3	The Kolmogorov–Sinai entropy	220
11.4.4	The ϵ -entropy per unit time	222
11.4.5	Entropies from time series data	226

11.5	How things are related	229
11.5.1	Pesin's identity	229
11.5.2	Kaplan–Yorke conjecture	231
12	Modelling and forecasting	234
12.1	Linear stochastic models and filters	236
12.1.1	Linear filters	237
12.1.2	Nonlinear filters	239
12.2	Deterministic dynamics	240
12.3	Local methods in phase space	241
12.3.1	Almost model free methods	241
12.3.2	Local linear fits	242
12.4	Global nonlinear models	244
12.4.1	Polynomials	244
12.4.2	Radial basis functions	245
12.4.3	Neural networks	246
12.4.4	What to do in practice	248
12.5	Improved cost functions	249
12.5.1	Overfitting and model costs	249
12.5.2	The errors-in-variables problem	251
12.5.3	Modelling versus prediction	253
12.6	Model verification	253
12.7	Nonlinear stochastic processes from data	256
12.7.1	Fokker–Planck equations from data	257
12.7.2	Markov chains in embedding space	259
12.7.3	No embedding theorem for Markov chains	260
12.7.4	Predictions for Markov chain data	261
12.7.5	Modelling Markov chain data	262
12.7.6	Choosing embedding parameters for Markov chains	263
12.7.7	Application: prediction of surface wind velocities	264
12.8	Predicting prediction errors	267
12.8.1	Predictability map	267
12.8.2	Individual error prediction	268
12.9	Multi-step predictions versus iterated one-step predictions	271
13	Non-stationary signals	275
13.1	Detecting non-stationarity	276
13.1.1	Making non-stationary data stationary	279
13.2	Over-embedding	280
13.2.1	Deterministic systems with parameter drift	280
13.2.2	Markov chain with parameter drift	281
13.2.3	Data analysis in over-embedding spaces	283

13.2.4	Application: noise reduction for human voice	286
13.3	Parameter spaces from data	288
14	Coupling and synchronisation of nonlinear systems	292
14.1	Measures for interdependence	292
14.2	Transfer entropy	297
14.3	Synchronisation	299
15	Chaos control	304
15.1	Unstable periodic orbits and their invariant manifolds	306
15.1.1	Locating periodic orbits	306
15.1.2	Stable/unstable manifolds from data	312
15.2	OGY-control and derivates	313
15.3	Variants of OGY-control	316
15.4	Delayed feedback	317
15.5	Tracking	318
15.6	Related aspects	319
A	Using the TISEAN programs	321
A.1	Information relevant to most of the routines	322
A.1.1	Efficient neighbour searching	322
A.1.2	Re-occurring command options	325
A.2	Second-order statistics and linear models	326
A.3	Phase space tools	327
A.4	Prediction and modelling	329
A.4.1	Locally constant predictor	329
A.4.2	Locally linear prediction	329
A.4.3	Global nonlinear models	330
A.5	Lyapunov exponents	331
A.6	Dimensions and entropies	331
A.6.1	The correlation sum	331
A.6.2	Information dimension, fixed mass algorithm	332
A.6.3	Entropies	333
A.7	Surrogate data and test statistics	334
A.8	Noise reduction	335
A.9	Finding unstable periodic orbits	336
A.10	Multivariate data	336
B	Description of the experimental data sets	338
B.1	Lorenz-like chaos in an NH ₃ laser	338
B.2	Chaos in a periodically modulated NMR laser	340
B.3	Vibrating string	342
B.4	Taylor–Couette flow	342
B.5	Multichannel physiological data	343

B.6	Heart rate during atrial fibrillation	343
B.7	Human electrocardiogram (ECG)	344
B.8	Phonation data	345
B.9	Postural control data	345
B.10	Autonomous CO ₂ laser with feedback	345
B.11	Nonlinear electric resonance circuit	346
B.12	Frequency doubling solid state laser	346
B.13	Surface wind velocities	349
<i>References</i>		350
<i>Index</i>		365
12.3.1	12.3.2 Local linear fits	12.3
12.4	Global nonlinear models	12.4
12.5.1	12.5.1 Polynomials	12.5
12.5.2	12.5.2 Radial basis functions	12.5
12.5.3	12.5.3 Neural networks	12.5
12.6.1	12.6.1 What to do in practice	12.6
12.6.2	12.6.2 Implementation issues of local polynomials	12.6
12.6.3	12.6.3 Cross-validation	12.6
12.6.4	12.6.4 The error of the approximation	12.6
12.6.5	12.6.5 Second-order statistics and cross-validation	12.6
12.6.6	12.6.6 Bias-variance trade-off	12.6
12.6.7	12.6.7 Practical issues	12.6
12.6.8	12.6.8 Prediction errors	12.6
12.6.9	12.6.9 Multi-step predictions	12.6
12.6.10	12.6.10 Predicting prediction errors	12.6
12.6.11	12.6.11 Predictability	12.6
12.6.12	12.6.12 Individual error prediction	12.6
12.6.13	12.6.13 Multi-step predictions versus one-step-ahead predictions	12.6
12.6.14	12.6.14 Dimensionality reduction from local linear models	12.6
12.6.15	12.6.15 Non-stationary signals	12.6
12.7.1	12.7.1 Detecting non-stationarity via the exponential moving average	12.7
12.7.1.1	12.7.1.1 Making non-Hausdorff non-Markov processes	12.7
12.7.2	12.7.2 Overcoming nonstationarity in magnetized NMR spectra	12.7
12.7.3	12.7.3 Application of nonstationary systems with parameter dynamics	12.7
12.7.3.1	12.7.3.1 Markov chain with parameter dynamics	12.7
12.7.3.2	12.7.3.2 Data analysis in stationary time series	12.7