

AUTHOR QUERY FORM

 ELSEVIER	Journal: FI Article Number: 2295	Please e-mail your responses and any corrections to: E-mail: corrections.essd@elsevier.macipd.com
---	---	--

Dear Author,

Please check your proof carefully and mark all corrections at the appropriate place in the proof (e.g., by using on-screen annotation in the PDF file) or compile them in a separate list. Note: if you opt to annotate the file with software other than Adobe Reader then please also highlight the appropriate place in the PDF file. To ensure fast publication of your paper please return your corrections within 48 hours.

For correction or revision of any artwork, please consult <http://www.elsevier.com/artworkinstructions>.

Any queries or remarks that have arisen during the processing of your manuscript are listed below and highlighted by flags in the proof. Click on the [Q](#) link to go to the location in the proof.

Your article is registered as belonging to the Special Issue/Collection entitled “Nonlinear Dynamics and Control”. If this is NOT correct and your article is a regular item or belongs to a different Special Issue please contact k.stair@elsevier.com immediately prior to returning your corrections.

Location in article	Query / Remark: click on the Q link to go Please insert your reply or correction at the corresponding line in the proof
Q1	Please confirm that given name and surname have been identified correctly.
Q2	Please check the sentence ‘On the other hand, the study of...’ for clarity, and correct if necessary.
Q3	Figs. 2,7,10 have been submitted as color images; however, the captions have been reworded to ensure that they are meaningful when your paper is reproduced both in color and in black and white. Please check and correct if necessary.

Thank you for your assistance.

Please check this box or indicate your approval
if you have no corrections to make to the PDF file

Highlights

A discrete-time chaotic oscillator based on the logistic map: A secure communication scheme and a simple experiment using Arduino

Journal of the Franklin Institute ■ (■■■■) ■■■–■■■

Q1 Leonardo Acho

CoDALab, Departament de Matemàtica Aplicada III, Escola Universitària d'Enginyeria Tècnica Industrial de Barcelona, Universitat Politècnica de Catalunya, Comte d'Urgell, 187, 08036 Barcelona, Spain

- A novel discrete-time chaotic oscillator is conceived using the logistic map.
- Chaos is validated using bifurcation diagram and the corresponding chaotic attractor is shown too.
- A secure communication system is granted including numerical experiments.
- An experiment using the Arduino-UNO board is realized.

<http://dx.doi.org/10.1016/j.jfranklin.2015.03.028>

0016-0032/© 2015 The Franklin Institute. Published by Elsevier Ltd. All rights reserved.

Please cite this article as: L. Acho, A discrete-time chaotic oscillator based on the logistic map: A secure communication scheme and a simple experiment using Arduino, Journal of the Franklin Institute. (2015), <http://dx.doi.org/10.1016/j.jfranklin.2015.03.028>

ELSEVIER

Available online at www.sciencedirect.com

ScienceDirect

Journal of the Franklin Institute ■ (■■■■) ■■■–■■■

Journal
of The
Franklin Institutewww.elsevier.com/locate/jfranklin

A discrete-time chaotic oscillator based on the logistic map: A secure communication scheme and a simple experiment using Arduino

Q1

Leonardo Acho

CoDALab, Departament de Matemàtica Aplicada III, Escola Universitària d'Enginyeria Tècnica Industrial de Barcelona,
Universitat Politècnica de Catalunya, Comte d'Urgell, 187, 08036 Barcelona, Spain

Received 25 March 2014; received in revised form 5 December 2014; accepted 20 March 2015

Abstract

This paper presents a modified discrete-time chaotic system obtained from the standard logistic map model. Then, a secure communication system is given and numerical experiments are carried out using the conceived discrete-time chaotic oscillator. Moreover, an experiment of our chaotic model is realized using the Arduino-UNO board.

© 2015 The Franklin Institute. Published by Elsevier Ltd. All rights reserved.

1. Introduction

The logistic map is considered as a well known non-linear recurrent relation with a single parameter, a_1 , given by [1–3]

$$x_1(k+1) = a_1 x_1(k)(1 - x_1(k)). \quad (1)$$

Basically, the logistic map was postulated to describe the single specie population dynamics of size x_1 being a_1 the growth rate of the population [4]. In biology, this model can approximate the dynamics of many different birth/death processes [4]. In electronic communications and information science fields, the discrete-time logistic map can be used to generate a chaotic signal on chaos-based secure communication system designs [5,6], or as a chaotic noise generator [7],

E-mail address: leonardo.acho@upc.edu

<http://dx.doi.org/10.1016/j.jfranklin.2015.03.028>

0016-0032/© 2015 The Franklin Institute. Published by Elsevier Ltd. All rights reserved.

among others. For instance, the logistic map can be employed to model some processes in chemistry [3], and so on.

In recent years, new discrete-time chaotic systems, based on the logistic map, have been proposed. For instance, in [3], some modified logistic maps of arbitrary power are studied. Using delay and q -deformations, some chaotic logistic maps are studied in [8]. The discrete¹ fractional logistic map is analyzed in [9], and the fractional sine and standard maps are examined in [10]. For an application of a modified logistic map, see [11]. In this paper we will investigate another case of logistic map. Also, we will give a secure communication design.

On the other hand, one of the open-source hardware projects now popular is Arduino. Arduino microcontroller is a single board computer easy to use that has gained considerable attention in the hobby and professional market [12–15]. The Arduino hardware is reasonably priced and development software is completely free and easy to use too. To evidence the applicability of our discrete chaotic oscillator in *today's* digital technology, we program our discrete chaotic oscillator in Arduino (the Arduino-UNO board).

The content of the rest of the paper is as follows. Section 2 gives a modified version of the chaotic logistic map including its bifurcation diagram, its initial conditions sensibility test, and its chaotic attractor. We use the standard logistic map for comparison. Section 3 shows a secure communication scheme along with numerical experiments using our discrete chaotic oscillator. Section 4 presents an experimental realization of the given discrete model using the Arduino-UNO board. Finally, Section 5 states the conclusions.

2. The proposed logistic map

We grant the following modified version of the logistic map:

$$x_2(k+1) = -a_2 \operatorname{sgn}(x_2(k))(1-x_2(k)), \quad (2)$$

where $\operatorname{sgn}()$ represents the *signum* function and a_2 is the system parameter. To study its dynamics, Fig. 1 shows its bifurcation diagram along with the bifurcation diagram of the standard logistic map. Here after, and according to these bifurcation diagrams, we are going to use $a_1=3.8$ and $a_2=1.3$ to have chaotic behaviors on both discrete systems: the standard logistic map and the conceived system, respectively. Thus, Fig. 2 shows the initial conditions sensibility test using initial conditions $x_1(0)=0.1$ and $x_1(0)=0.15$, and $x_2(0)=0.1$ and $x_2(0)=0.15$, for the standard map, and the modified one, respectively. In red are the discrete-time trajectories corresponding to $x_1(0)=0.1$ and $x_2(0)=0.1$, and in blue to those corresponding to $x_1(0)=0.15$ and $x_2(0)=0.15$. Whereas, Fig. 3 displays their chaotic attractors.

2.1. Lyapunov exponent

Logistic map: Lyapunov exponent is another mathematical tool to test chaos. Basically, this tool is a quantity that characterizes the rate of separation of infinitesimally close trajectories [2]. Let us consider the logistic map (1), on

$$f(x_1(k); a_1) = a_1 x_1(k)(1-x_1(k)). \quad (3)$$

¹In some references, *discrete* systems means *discrete-time* models. So, and depending on the context, these terms can be used interchangeably.

Fig. 1. Bifurcation diagrams (long-term values). Top: for the standard logistic map, Bottom: for the given system.

Fig. 2. Initial conditions sensibility test. Top: for the standard logistic map, Bottom: for the given model. (For interpretation of the references to color in this figure caption, the reader is referred to the web version of this paper.)

For an orbit of $f(x_1(k); a_1)$ starting at $x(0) = x_0$, the Lyapunov exponent, $\lambda(x_1(k), a_1; x_0)$, is

$$\lambda(x_1(k), a_1; x_0) = \lim_{N \rightarrow \infty} \frac{1}{N} \sum_{k=0}^{N-1} \ln(|f'(x_1(k); a_1)|), \quad (4)$$

where $f'(x_1(k); a_1) = a_1 - 2a_1x_1(k)$. By repeating Eq. (4) (but using a large value of N , for instance, $N = 10,000$) for different values of parameter a_1 , and $x_0 = 0.5$, then the picture shown in Fig. 4 is obtained.

Remark 1. In some numerical experiments of some scientific papers, usually, the initial condition x_0 is slightly different (and generated randomly) when the parameter a_1 is changed in Eq. (4). Qualitatively speaking, the results realized are the same.

The proposed chaotic discrete system: Due to we are dealing with a discontinuous system (because of the signum function term) in our proposed system (2), we can evolve an estimation procedure to obtain the Lyapunov exponent *almost everywhere* (a.e.). To begin with, let us

Fig. 3. Chaotic attractors. Top: for the standard logistic map, Bottom: for the proposed modified logistic map.

Fig. 4. Lyapunov exponent of the logistic map.

follow the above procedure. In this case, we have

$$f(x_2(k); a_2) = a_2 \operatorname{sgn}(x_2(k))(1 - x_2(k)) = \begin{cases} a_2(1 - x_2(k)), & x_2(k) > 0 \\ -a_2(1 - x_2(k)), & x_2(k) < 0. \end{cases} \quad (5)$$

Then,

$$f'(x_2(k); a_2) = \begin{cases} -a_2, & x_2(k) > 0 \\ a_2, & x_2(k) < 0 \end{cases} = -a_2 \operatorname{sgn}(x_2(k)). \quad (6)$$

On this way, we obtain that $|f'(x_2(k); a_2)| = |-a_2 \operatorname{sgn}(x_2(k))| = a_2 > 0$, *a.e.* So, the Lyapunov exponent is positive proving chaos.

3. A secure communication system scheme

To show the applicability of our discrete chaotic model to secure communication system design, we propose the scheme displayed in Fig. 5. In this figure, the discrete chaotic systems, for the transmitter and the receiver, are the system (2). These systems start at the same time with the same initial conditions (we use the value of 0.15). In digital communication systems, and due to we are utilizing discrete-time oscillators, a communication protocol can be designed such that both discrete-time chaotic oscillators start working at the same time using the same initial conditions. This because in fully digital communication systems, the timing information is derived from the samples of the received signal. Then the sampling clock of the receiver with the remote transmit clock is synchronized [16] (this communication stage design is called *carrier synchronization* [17]), facilitating the synchronized data transfer between the transmitter and the receiver.

The zero-order-hold (ZOH) blocks, employed to convert the discrete-time signal to a piecewise continuous-time signal, are programmed to hold each sample for one second. For instance, Fig. 6 shows the ZOH response for the transmitter system. The low-pass-filter (LPF) corresponding to the receiver system has a transfer function given by

$$G_1(s) = \frac{1}{s+1}, \quad (7)$$

whereas the LPF corresponding to the transmitter system is

$$G_2(s) = \frac{m(t)}{s+m(t)}, \quad (8)$$

where $m(t)$ is the information signal to be encrypted. This information signal is assumed to be a two value one (a binary signal). Fig. 7 shows the numerical experiment results. According to the last figure, the obtained signal $10|e(t)|$ displays some characteristics that can be used to further estimate the transmitted message (see, for instance, [18,19]), using, for example, a filter [20], or some filtering along with a comparator data [21].

Remark 2. From the security point of view, apparently, if new chaotic oscillators are kept in secrecy, the secure of the communication system is increased. On the other hand, the study of resistant to attacks in the proposed system is beyond the scope of this paper and expertise of the author.

4. An experiment using the Arduino-UNO board

There are many Arduino boards. For a complete description of Arduino boards, see [12]. We select the Arduino-UNO. The experiment set-up is shown in Fig. 8. Basically, the Arduino-UNO

Fig. 5. Block diagram of the proposed communication system.

Fig. 6. Zero order hold response.

Fig. 7. Numerical experiments of the proposed secure communication design. Top: the green-line is the information signal and the blue-line is the encrypted signal on the communication channel. Bottom: the green-line is the information signal and the blue-signal is $10|e(t)|$. (For interpretation of the references to color in this figure caption, the reader is referred to the web version of this paper.)

Fig. 8. A photo of the experiment realization using Arduino-UNO.


```

1 void setup() // one-time actions
3 {
5 pinMode(2,OUTPUT); // define pin 2 as an output
 pinMode(1,OUTPUT); // define pin 1 as an output
7 }
 void loop() // loop forever
9 {
 double a=1.3, x=0.15;
11 for (double i=1; i<100000;i++){
13 x=-a*(1-x)*x/(abs(x)+0.01); // the discrete chaotic oscillator
 if (x>1)
15 {
17 digitalWrite(2,HIGH); // activate pin 2
 delay(200); // for 200 ms
19 }
 else
21 {
23 digitalWrite(2,LOW); //des-activate pin2
 delay(200); // for 200 ms
25 }
 if (x>0.5)
27 {
29 digitalWrite(1,HIGH); //activate pin 1
 delay(200); // for 200 ms
31 }
 else
33 {
35 digitalWrite(1,LOW); // des-activate pin 1
 delay(200); // for 200 ms
37 }
39 } //END PROGRAM

```

Fig. 9. The program in Arduino-UNO.

pins 1 and 2 are used as digital outputs to turn-on, or turn-off, the corresponding connected Led. Then, the discrete chaotic oscillator (2)² was programmed (see Fig. 9). In this program, the Arduino-UNO output pin 1 is activated when $x_2(k)$ is bigger than 1, otherwise, it is des-activated. The same for the Arduino-UNO output pin 2 but now using the comparison value to 0.5. The

²To implement the signum function, we used the approximation $\text{sgn}(x) \simeq x/(|x| + 0.01)$.

Fig. 10. Experiment results. In blue-line is the Arduino-UNO output at pin 1, and the green-line is the Arduino-UNO output at pin 2. (For interpretation of the references to color in this figure caption, the reader is referred to the web version of this paper.)

Fig. 11. 3-D experimental result: $(x, y, z) = (\text{time (s)}, \text{Arduino-UNO output at pin 1}, \text{Arduino-UNO output at pin 2})$.

programmed activation and des-activation times were 200 ms. Figs. 10 and 11 display the experiment results.

5. Conclusion

We have presented a novel discrete chaotic system based on the standard logistic map. On the other hand, we offered a secure communication system where numerical experiments were carried out using our discrete chaotic model. Obviously, the best secure system is the one kept in secret (for instance, keeping in secret a new chaotic oscillator). The study of the noisy case on the communication channel is left for a future improved version of the proposed secure communication scheme. Although, in digital communications using fiber-optic links, low-frequency noise can be avoided [22]. Finally, the experiment employing Arduino showed the applicability of using discrete chaotic oscillators in today's digital technology at the hand of almost anybody.

Acknowledgments

This work is partially supported by the Spanish Ministry of Economy and Competitiveness through Grant DPI2012-32375/FEDER.

References

- [1] L. Acho, Chaotic **logistic map implementation** in the PIC12F629 **microcontroller**, in: 10th **International IFAC Workshop on Programmable Devices and Embedded Systems**, Poland, 2010.
- [2] J.J. Thomsen, **Vibrations and Stability: Advanced Theory, Analysis, and Tools**, **second edition**, Springer, Berlin, 2003.
- [3] A.G. Radwan, On some generalized discrete logistic maps, **Cairo Univ.: J. Adv. Res.** 4 (2013) 163–171.
- [4] W.T. Gibson, W.C. Wilson, Individual-based chaos: **extensions** of the discrete logistic model, **J. Theor. Biol.** 339 (2013) 84–92.
- [5] N. Singh, A. Sinha, Chaos-based secure communication system using logistic map, **Opt. Lasers Eng.** 48 (2010) 398–404.
- [6] B. Wang, X. Wei, Q. Zhang, Cryptanalysis of an image cryptosystem based on logistic map, **Optik** 124 (2013) 1773–1776.
- [7] A. Díaz-Méndez, J.V. Marquina-Pérez, M. Cruz-Irisson, R. Vázquez-Medina, J.L. Del-Río-Correa, Chaotic noise MOS generator based on logistic map, **Microelectron. J.** 40 (2009) 638–640.
- [8] M.D. Shrimali, S. Banerjee, Delayed q-deformed logistic map, **Commun. Nonlinear Sci. Numer. Simul.** 18 (2013) 3126–3133.
- [9] G.C. Wu, D. Baleanu, Discrete fractional logistic map and its chaos, **Nonlinear Dyn.** 75 (2014) 283–287.
- [10] G.C. Wu, D. Baleanu, S.D. Zeng, Discrete chaos in fractional sine and standard maps, **Phys. Lett. A** 378 (2014) 484–487.
- [11] I. Cicek, A.E. Pusane, G. Dundar, A novel design method for discrete time chaos based true **random** number generators, **Integr., the VLSI J.** 47 (2014) 38–47.
- [12] Arduino: (<http://arduino.cc>).
- [13] P. Teikari, R.P. Najjar, H. Malkki, K. Knoblauch, D. Dumortier, C. Gronfer, H-M. Cooper, An inexpensive Arduino-based LED stimulator system for vision research, **J. Neurosci. Methods** 211 (2012) 227–236.
- [14] H. Fagel, V. Bobkov, Open source hard- and software: **using** Arduino boards to keep old hardware running, **Fusion Eng. Des.** 88 (2013) 1276–1279.
- [15] F. Ortega-Zamorano, J.M. Jerez, J.L. Subirats, I. Molina, L. Franco, Smart sensor/actuator node reprogramming in changing environments using a neural network model, **Eng. Appl. Artif. Intell.** 30 (2014) 179–188.
- [16] T. Pollet, P. Spruyt, M. Moeneclaey, The BER performance of OFDM systems using non-synchronized sampling, in: **IEEE Global Telecommunications Conference GLOBECOM '94**, 1994, pp. 253–257.
- [17] L.E. Franks, Carrier and bit synchronization in data communication: **a** tutorial review, **IEEE Trans. Commun.** 28 (8) (1980) 1107–1121.
- [18] C. Posadas-Castillo, R.M. López-Gutiérrez, C. Cruz-Hernández, Synchronization of chaotic solid-state Nd: YAG lasers: **application** to secure communication, **Commun. Nonlinear Sci. Numer. Simul.** 13 (2008) 1655–1667.
- [19] C. Cruz-Hernández, D. López-Mancilla, V. García-Gradilla, H. Serrano-Guerrero, R. Núñez-Pérez, Experimental realization of binary signals transmission using chaos, **J. Circuits Syst. Comput.** 14 (3) (2005) 453–468.
- [20] K.M. Cuomo, A.V. Oppenheim, S.H. Strogatz, Synchronization of Lorenz-based chaotic circuits with applications to communications, **IEEE Trans. Circuits Syst.-II, Analog Digital Process.** 40 (10) (1993) 626–633.
- [21] M. Zapateiro, Y. Vidal, L. Acho, A secure communication scheme based on chaotic Duffing oscillators and frequency estimation for the transmission of binary-coded messages, **Commun. Nonlinear Sci. Numer. Simul.** 19 (3) (2014) 991–1003.
- [22] A. Argyris, D. Syvridis, L. Larger, V. Annovazzi-Lodi, P. Colet, I. Fischer, J. García-Ojalvo, C.R. Mirasso, L. Pesquera, K.A. Shore, Chaos-based communications at high bit rates using commercial fibre-optic links, **Nature** 438 (2005) 343–346.