

Table of Integrals

ELEMENTARY FORMS

$$1. \int u \, dv = uv - \int v \, du$$

$$2. \int u^n \, du = \frac{1}{n+1} u^{n+1} + C \text{ if } n \neq -1$$

$$3. \int \frac{du}{u} = \ln|u| + C$$

$$4. \int e^u \, du = e^u + C$$

$$5. \int a^u \, du = \frac{a^u}{\ln a} + C$$

$$6. \int \sin u \, du = -\cos u + C$$

\uparrow See Sec. 1.10

$$7. \int \cos u \, du = \sin u + C$$

$$8. \int \sec^2 u \, du = \tan u + C$$

$$9. \int \csc^2 u \, du = -\cot u + C$$

$$10. \int \sec u \tan u \, du = \sec u + C$$

$$11. \int \csc u \cot u \, du = -\csc u + C$$

$$12. \int \tan u \, du = \ln|\sec u| + C$$

$$13. \int \cot u \, du = \ln|\sin u| + C$$

$$14. \int \sec u \, du = \ln|\sec u + \tan u| + C$$

$$15. \int \csc u \, du = \ln|\csc u - \cot u| + C$$

$$16. \int \frac{du}{\sqrt{a^2 - u^2}} = \sin^{-1} \frac{u}{a} + C$$

$$17. \int \frac{du}{a^2 + u^2} = \frac{1}{a} \tan^{-1} \frac{u}{a} + C$$

$$18. \int \frac{du}{a^2 - u^2} = \frac{1}{2a} \ln \left| \frac{u+a}{u-a} \right| + C$$

TRIGONOMETRIC FORMS

$$19. \int \sin^2 u \, du = \frac{1}{2}u - \frac{1}{4}\sin 2u + C$$

$$20. \int \cos^2 u \, du = \frac{1}{2}u + \frac{1}{4}\sin 2u + C$$

$$21. \int \tan^2 u \, du = \tan u - u + C$$

$$22. \int \cot^2 u \, du = -\cot u - u + C$$

$$23. \int \sin^3 u \, du = -\frac{1}{3}(2 + \sin^2 u) \cos u + C$$

$$24. \int \cos^3 u \, du = \frac{1}{3}(2 + \cos^2 u) \sin u + C$$

$$25. \int \tan^3 u \, du = \frac{1}{2} \tan^2 u + \ln|\cos u| + C$$

$$26. \int \cot^3 u \, du = -\frac{1}{2} \cot^2 u - \ln|\sin u| + C$$

$$27. \int \sec^3 u \, du = \frac{1}{2} \sec u \tan u + \frac{1}{2} \ln|\sec u + \tan u| + C$$

$$28. \int \csc^3 u \, du = -\frac{1}{2} \csc u \cot u + \frac{1}{2} \ln|\csc u - \cot u| + C$$

$$29. \int \sin au \sin bu \, du = \frac{\sin(a-b)u}{2(a-b)} - \frac{\sin(a+b)u}{2(a+b)} + C \quad \text{if } a^2 \neq b^2$$

$$30. \int \cos au \cos bu \, du = \frac{\sin(a-b)u}{2(a-b)} + \frac{\sin(a+b)u}{2(a+b)} + C \quad \text{if } a^2 \neq b^2$$

$$31. \int \sin au \cos bu \, du = -\frac{\cos(a-b)u}{2(a-b)} - \frac{\cos(a+b)u}{2(a+b)} + C \quad \text{if } a^2 \neq b^2$$

$$32. \int \sin^n u \, du = -\frac{1}{n} \sin^{n-1} u \cos u + \frac{n-1}{n} \int \sin^{n-2} u \, du \quad 34. \int \tan^n u \, du = \frac{1}{n-1} \tan^{n-1} u - \int \tan^{n-2} u \, du \quad \text{if } n \neq 1$$

$$33. \int \cos^n u \, du = \frac{1}{n} \cos^{n-1} u \sin u + \frac{n-1}{n} \int \cos^{n-2} u \, du \quad 35. \int \cot^n u \, du = -\frac{1}{n-1} \cot^{n-1} u - \int \cot^{n-2} u \, du \quad \text{if } n \neq 1$$

$$36. \int \sec^n u \, du = \frac{1}{n-1} \sec^{n-2} u \tan u + \frac{n-2}{n-1} \int \sec^{n-2} u \, du \quad \text{if } n \neq 1$$

$$37. \int \csc^n u \, du = -\frac{1}{n-1} \csc^{n-2} u \cot u + \frac{n-2}{n-1} \int \csc^{n-2} u \, du \quad \text{if } n \neq 1$$

38. $\int u \sin u \, du = \sin u - u \cos u + C$

39. $\int u \cos u \, du = \cos u + u \sin u + C$

40. $\int u^n \sin u \, du = -u^n \cos u + n \int u^{n-1} \cos u \, du$

41. $\int u^n \cos u \, du = u^n \sin u - n \int u^{n-1} \sin u \, du$

FORMS INVOLVING $\sqrt{u^2 \pm a^2}$

42. $\int \sqrt{u^2 \pm a^2} \, du = \frac{u}{2} \sqrt{u^2 \pm a^2} \pm \frac{a^2}{2} \ln \left| u + \sqrt{u^2 \pm a^2} \right| + C$

43. $\int \frac{du}{\sqrt{u^2 \pm a^2}} = \ln \left| u + \sqrt{u^2 \pm a^2} \right| + C$

FORMS INVOLVING $\sqrt{a^2 - u^2}$

44. $\int \sqrt{a^2 - u^2} \, du = \frac{u}{2} \sqrt{a^2 - u^2} + \frac{a^2}{2} \sin^{-1} \frac{u}{a} + C$

45. $\int \frac{\sqrt{a^2 - u^2}}{u} \, du = \sqrt{a^2 - u^2} - a \ln \left| \frac{u + \sqrt{a^2 - u^2}}{u} \right| + C$

EXPONENTIAL AND LOGARITHMIC FORMS

46. $\int ue^u \, du = (u-1)e^u + C$

49. $\int e^{au} \sin bu \, du = \frac{e^{au}}{a^2 + b^2} (a \sin bu - b \cos bu) + C$

47. $\int u^n e^u \, du = u^n e^u - n \int u^{n-1} e^u \, du$

50. $\int e^{au} \cos bu \, du = \frac{e^{au}}{a^2 + b^2} (a \cos bu + b \sin bu) + C$

48. $\int u^n \ln u \, du = \frac{u^{n+1}}{n+1} \ln u - \frac{u^{n+1}}{(n+1)^2} + C$

INVERSE TRIGONOMETRIC FORMS

51. $\int \sin^{-1} u \, du = u \sin^{-1} u + \sqrt{1-u^2} + C$

54. $\int u \sin^{-1} u \, du = \frac{1}{4}(2u^2 - 1) \sin^{-1} u + \frac{u}{4} \sqrt{1-u^2} + C$

52. $\int \tan^{-1} u \, du = u \tan^{-1} u - \frac{1}{2} \ln(1+u^2) + C$

55. $\int u \tan^{-1} u \, du = \frac{1}{2}(u^2 + 1) \tan^{-1} u - \frac{u}{2} + C$

53. $\int \sec^{-1} u \, du = u \sec^{-1} u - \ln \left| u + \sqrt{u^2 - 1} \right| + C$

56. $\int u \sec^{-1} u \, du = \frac{u^2}{2} \sec^{-1} u - \frac{1}{2} \sqrt{u^2 - 1} + C$

57. $\int u^n \sin^{-1} u \, du = \frac{u^{n+1}}{n+1} \sin^{-1} u - \frac{1}{n+1} \int \frac{u^{n+1}}{\sqrt{1-u^2}} \, du \quad \text{if } n \neq -1$

58. $\int u^n \tan^{-1} u \, du = \frac{u^{n+1}}{n+1} \tan^{-1} u - \frac{1}{n+1} \int \frac{u^{n+1}}{1+u^2} \, du \quad \text{if } n \neq -1$

59. $\int u^n \sec^{-1} u \, du = \frac{u^{n+1}}{n+1} \sec^{-1} u - \frac{1}{n+1} \int \frac{u^{n+1}}{\sqrt{u^2 - 1}} \, du \quad \text{if } n \neq -1$

OTHER USEFUL FORMULAS

60. $\int_0^\infty u^n e^{-u} \, du = n! \quad \text{if } n \geq 0$

61. $\int_0^\infty e^{-au^2} \, du = \frac{1}{2} \sqrt{\frac{\pi}{a}} \quad \text{if } a > 0$

62. $\int_0^{\pi/2} \sin^n u \, du = \int_0^{\pi/2} \cos^n u \, du = \begin{cases} \frac{1 \cdot 3 \cdot 5 \cdots (n-1)}{2 \cdot 4 \cdot 6 \cdots n} \cdot \frac{\pi}{2} & \text{if } n \text{ is an even integer and } n \geq 2 \\ \frac{2 \cdot 4 \cdot 6 \cdots (n-1)}{3 \cdot 5 \cdot 7 \cdots n} & \text{if } n \text{ is an odd integer and } n \geq 3 \end{cases}$

Differential Equations & Linear Algebra

Farlow • Hall • McDill • West

Taken from:

Differential Equations & Linear Algebra, Second Edition
by Jerry Farlow, James E. Hall, Jean Marie McDill, and Beverly H. West

Taken from:

Differential Equations & Linear Algebra, Second Edition
by Jerry Farlow, James E. Hall, Jean Marie McDill, and Beverly H. West
Copyright © 2007 by Pearson Education, Inc.
Published by Prentice Hall
Upper Saddle River, New Jersey 07458

All rights reserved. No part of this book may be reproduced, in any form or by any means, without permission in writing from the publisher.

This special edition published in cooperation with Pearson Custom Publishing.

All trademarks, service marks, registered trademarks, and registered service marks are the property of their respective owners and are used herein for identification purposes only.

Printed in the United States of America

10 9 8 7 6 5 4 3 2

ISBN 0-536-35756-0

2007360005

MC

Please visit our web site at www.pearsoncustom.com

PEARSON CUSTOM PUBLISHING
75 Arlington Street, Suite 300, Boston, MA 02116
A Pearson Education Company

Preface v

Prologue xi

1 First-Order Differential Equations 1

- 1.1 Dynamical Systems: Modeling 1
- 1.2 Solutions and Direction Fields: Qualitative Analysis 11
- 1.3 Separation of Variables: Quantitative Analysis 25
- 1.4 Approximation Methods: Numerical Analysis 33
- 1.5 Picard's Theorem: Theoretical Analysis 46

2 Linearity and Nonlinearity 55

- 2.1 Linear Equations: The Nature of Their Solutions 55
- 2.2 Solving the First-Order Linear Differential Equation 63
- 2.3 Growth and Decay Phenomena 73
- 2.4 Linear Models: Mixing and Cooling 80
- 2.5 Nonlinear Models: Logistic Equation 87
- 2.6 Systems of Differential Equations: A First Look 100

3 Linear Algebra 115

- 3.1 Matrices: Sums and Products 115
- 3.2 Systems of Linear Equations 130
- 3.3 The Inverse of a Matrix 146
- 3.4 Determinants and Cramer's Rule 156
- 3.5 Vector Spaces and Subspaces 167
- 3.6 Basis and Dimension 177

4 Higher-Order Linear Differential Equations 195

- 4.1 The Harmonic Oscillator 195
- 4.2 Real Characteristic Roots 210
- 4.3 Complex Characteristic Roots 229
- 4.4 Undetermined Coefficients 244

4.5	Variation of Parameters	255
4.6	Forced Oscillations	261
4.7	Conservation and Conversion	274

5 Linear Transformations 285

5.1	Linear Transformations	285
5.2	Properties of Linear Transformations	300
5.3	Eigenvalues and Eigenvectors	311
5.4	Coordinates and Diagonalization	327

6 Linear Systems of Differential Equations 343

6.1	Theory of Linear DE Systems	343
6.2	Linear Systems with Real Eigenvalues	357
6.3	Linear Systems with Nonreal Eigenvalues	372
6.4	Stability and Linear Classification	386
6.5	Decoupling a Linear DE System	396
6.6	Matrix Exponential	402
6.7	Nonhomogeneous Linear Systems	411

7 Nonlinear Systems of Differential Equations 421

7.1	Nonlinear Systems	421
7.2	Linearization	431

Appendix CN: Complex Numbers and Complex-Valued Functions 441

Appendix LT: Linear Transformations 449

Appendix PF: Partial Fractions 457

Appendix SS: Spreadsheets for Systems 463

Bibliography 473

Answers to Selected Problems 477

Index 523

This text is a response to departments of mathematics (many at engineering colleges) that have asked for a combined course in differential equations and linear algebra. It differs from other combined texts in its effort to stress the modern qualitative approach to differential equations, and to merge the disciplines more effectively.

The advantage of combining the topics of linear algebra and differential equations is that the linear algebra provides the underlying mathematical structure, and differential equations supply examples of function spaces in a natural fashion. In a typical linear algebra course, students ask frequently why vector spaces other than R^n are of interest. In a combined course based on this text, the two topics are interwoven so that solution spaces of homogenous linear systems and solution spaces of homogeneous linear differential equations appear together quite naturally.

Differential Equations

In recent years, the emphasis in differential equations has moved away from the study of closed-form transient solutions to the qualitative analysis of steady-state solutions. Concepts such as equilibrium points and stability have become the focus of attention, diminishing concentration on formulas.

In the past, students of differential equations were generally left with the impression that all differential equations could be "solved," and if given enough time and effort, closed-form expressions involving polynomials, exponentials, trigonometric functions, and so on, could always be found. For students to be left with this impression is a mathematical felony in that even simple-looking equations such as

$$dy/dt = y^2 - t \quad \text{and} \quad dy/dt = e^{ty^2}$$

do not have closed-form solutions. But these equations *do* have *solutions*, which we can see graphically in Figures 1 and 2.

FIGURE 1 $dy/dt = y^2 - t$.

FIGURE 2 $dy/dt = e^{ty^2}$.

In the traditional differential equations course, students spent much of their time grinding out solutions to equations, without real understanding for the

solutions or the subject. Nowadays, with computers and software packages readily available for finding numerical solutions, plotting vector and directional fields, and carrying out physical simulations, the student can study differential equations on a more sophisticated level than previous students, and ask questions not contemplated by students (or teachers) in the past. Key information is transmitted instantly by visual presentations, especially when students can watch solutions evolve. We use graphics heavily in the text and in the problem sets.

We are *not* discarding the quantitative analysis of differential equations, but rather increasing the qualitative aspects and emphasizing the links.

Linear Algebra

The visual approach is especially important in making the connections with linear algebra. Although differential equations have long been treated as one of the best applications of linear algebra, in traditional treatments students tended to miss key links. It's a delight to hear those who have taken those old courses gasp with sudden insight when they *see* the role of eigenvectors and eigenvalues in phase portraits.

Throughout the text we stress as a main theme from linear algebra that the general solution of a linear system is the solution to the associated homogeneous equation plus any particular solution.

Technology

Before we discuss further details of the text, we must sound an alert to the technological support provided, in order that the reader not be short-changed.

First is the unusual but very effective resource *Interactive Differential Equations* (IDE) that we helped to pioneer. The authors, two of whom were on the development team for IDE, are concerned that IDE might be overlooked by the student and the instructor, although we have taken great pains to incorporate this software in our text presentation. IDE is easily accessed on the internet at

www.aw-bc.com/ide

Interactive Differential Equations (IDE) This original collection of very useful interactive graphics tools was created by Hubert Hohn, at the Massachusetts College of Art, with a mathematical author team of John Cantwell, Jean Marie McDill, Steven Strogatz, and Beverly West, to assist students in really understanding crucial concepts. You will see that a picture (especially a dynamic one that you control) is indeed worth a thousand words. This option greatly enhances the learning of differential equations; we give pointers throughout the text, to give students immediate visual access to concepts.

The 97 "tools" of IDE bring examples and ideas to life. Each has an easy and intuitive point/click interface that requires *no* learning curve. Students have found this software very helpful; instructors often use IDE for short demonstrations that immediately get a point across.

Additional detail is given below under Curriculum Suggestions, and in the section "To the Reader." But keep in mind that IDE is designed as a valuable aid to understanding, and is *not* intended to replace an "open-ended graphic DE solver."

Second, students *must* be able to make their own pictures, with their own equations, to answer their own questions.

We do not want to add computing to the learning load of the students—we would far rather they devote their energy to the mathematics. All that is needed is an ability to draw direction fields and solutions for differential equations, an occasional algebraic curve, and simple spreadsheet capability. A graphing calculator is sufficient for most problems.

A complete computer algebra system (CAS) such as *Derive*, *Maple*, *Mathematica*, or *MATLAB* is more than adequate, but not at all necessary. We have found, however, that a dedicated “graphic ODE solver” is the handiest for differential equations, and have provided a good one on the text website:

www.prenhall.com/farlow

ODE Software (Dfield and Pplane) John Polking of Rice University has created our “open-ended graphic DE solver,” originally as a specialized front-end for MATLAB, but now has a stand-alone Java option on our website. *Dfield* and *Pplane* provide an easy-to-use option for students and avoid the necessity of familiarity or access to a larger computer algebra system (CAS).

Finally, many instructors have expressed interest in projects designed for the more powerful CAS options; we will make a collection available on the text website cited above.

CAS Computer Projects Professor Don Hartig at California Polytechnic State University has designed and written a set of Computer Projects utilizing Maple®, for Chapters 1–9, which will be added to the text website, to provide a guide to instructors and students who might want to use a computer algebra system (CAS). These can be adapted to another CAS, and other projects may be added.

Differences from Traditional Texts

Although we have more pages explicitly devoted to differential equations than to linear algebra, we have tried to provide all the basics of both that either course syllabus would normally require. But merging two subjects into one (while at the same time enhancing the usual quantitative techniques with qualitative analysis of differential equations) requires streamlining and simplification. The result should serve students well in subsequent courses and applications.

Some Techniques De-Emphasized Many of the specialized techniques used to solve small classes of differential equations are no longer included within the confines of the text, but have been retired to the problem set. The same is true for some of the specialized techniques of linear algebra.

Dynamical Systems Philosophy We focus on the long-term behavior of a system as well as its transient behavior. Direction fields, phase plane analysis, and trajectories of solutions, equilibria, and stability are discussed whenever appropriate.

Exploration Problems for nontraditional topics such as bifurcation and chaos often involve guided or open-ended exploration, rather than application of a formula to arrive at a specific numerical answer. Although this approach is not traditional, it reflects the nature of how mathematics advances. This experimental stage is the world toward which students are headed; it is essential that they learn how to do it, especially how to organize and communicate about the results.

Problem Sets Each problem set involves most or all of the following:

- traditional problems for hand calculation (and understanding of techniques)
- additional traditional techniques
- graphical exercises (drawing, matching) to gain understanding of different representations
- real world applications
- some open-ended questions or exploration
- suggested journal entries (writing exercises)

Writing in Mathematics In recent years, the “Writing Across the Curriculum” crusade has spread across American colleges and universities, with the idea of learning through writing. We include “Suggested Journal Entries” at the end of each problem set, asking the student to write something about the section. The topics suggested should be considered simply as possible ideas; students may come up with something different on their own that is more relevant to their own thinking and evolving comprehension. Another way to ask students to keep a scholarly journal is to allow five minutes at the end of class for each student to write and outline what he or she does or does not understand. The goal is simply to encourage writing about mathematics; the degree to which it raises student understanding and performance can be amazing! Further background is provided in the section “To the Reader.”

Historical Perspective We have tried to give the reader an appreciation of the richness and history of differential equations and linear algebra through footnotes and the use of “Historical Notes,” which are included throughout the book. They can also be used by the instructor to foster discussions on the history of mathematics.

Applications We include traditional applications of differential equations: mechanical vibrations, electrical circuits, biological problems, biological chaos, heat flow problems, compartmental problems, and many more.

Many sections have applications at the end, where an instructor can choose to spend extra time. Furthermore, many problems introduce new applications and ideas not normally found in a beginning differential equations text: reversible systems, adjoint systems, Hamiltonians, and so on, for the more curious reader.

The final two chapters introduce related subjects that suggest ideal follow-up courses.

- Discrete Dynamical Systems: Iterative or difference equations (both linear and nonlinear) have important similarities and differences from differential equations. The ideas are simple, but the results can be surprisingly complicated. Subsections are devoted to the discrete logistic equation and its path to chaos.
- Control Theory: Although one of the most important applications of differential equations is control theory, few books on differential equations spend any time on the subject. This short chapter introduces a few of the important ideas, including feedback control and the Pontryagin maximum principle.

Obviously you will not have time to look at every application—being four authors with different interests and specialties, we do not expect that. But we would

suggest that you choose to spend some time on what is closest to *your* heart, and in addition become aware of the wealth of other possibilities.

Changes in the Second Edition

Our goal has been to make the connection between the topics of differential equations and linear algebra even more obvious to the student. For this reason we have emphasized solution spaces (of homogeneous linear systems in Chapter 3, and homogenous linear differential equations in Chapters 4 and 6), and stressed the use of the Superposition Principle and the Nonhomogeneous Principle in these chapters.

Many of the changes and corrections have been in response to many helpful comments and suggestions by professors who have used the first edition in their courses. We have greatly benefited from their experience and insight.

The following major changes and additions are part of the new edition. We have also trimmed terminology, reorganized, and created a less-cramped layout, to clarify what is important.

Chapter 1: First-Order Differential Equations The introductory Section 1.1 has been rewritten and now includes material on direct and inverse variation. Section 1.2 has been expanded with many more problems specific to the qualitative aspects of solution graphs. Runge-Kutta methods for numerical approximations are part of Section 1.4.

Chapter 2: Linearity and Nonlinearity We have tried to make a clearer presentation of the basic structure of linearity, and have added a few new applications.

Chapter 3: Linear Algebra This chapter contains several examples of homogeneous DE solution spaces in the section on vector spaces. The applications of the Superposition Principle and Nonhomogeneous Principle have been emphasized throughout. The issue of linear independence has been amplified.

Chapter 4: Higher-Order Linear Differential Equations This chapter emphasizes solution spaces and linear independence of solutions. We have added a new section on variation of parameters.

Chapter 5: Linear Transformations The generalized eigenvector section has been expanded.

Chapter 6: Linear Systems of Differential Equations This chapter has been expanded to include more information on the sketching of phase portraits, particularly for systems with nonreal eigenvalues. Two new sections have been added, on the matrix exponential and on solutions to nonhomogeneous systems of DEs, including the undetermined coefficients and variation of parameters methods (found in Sections 8.1 and 8.2 in the first edition). New examples of applications to circuits, coupled oscillators, and systems of tanks have been added.

Chapter 7: Nonlinear Systems of Differential Equations This is the big payoff that shows the power of all that comes before. This chapter has been extended to include as Section 7.5 the chaos material on forced nonlinear systems (Section 8.5 in the first edition).

In calculus you studied the derivative, a tool to measure the rate of change of a quantity. When you found that $d(Ce^{kt})/dt = kCe^{kt}$, you had learned that $y(t) = Ce^{kt}$ is a solution of the differential equation

$$y' = ky.$$

Every student of calculus works with differential equations, often without using the term explicitly.

In algebra you solved a system of linear equations like

$$3x - 2y + z = 7,$$

$$x + y - z = -2,$$

$$x - y + 2z = 6$$

and found that $x = 1$, $y = -1$, $z = 2$ provides the unique answer. Though you may not have known it, you were working with linear algebra ideas, for the coefficients in these equations form an array \mathbf{A} , called a matrix,

$$\mathbf{A} = \begin{bmatrix} 3 & -2 & 1 \\ 1 & 1 & -1 \\ 1 & -1 & 2 \end{bmatrix},$$

and the right-hand sides of the equations and the solutions,

$$\begin{bmatrix} 7 \\ -2 \\ 6 \end{bmatrix} \quad \text{and} \quad \begin{bmatrix} 1 \\ -1 \\ 2 \end{bmatrix},$$

are examples of arrays called vectors. Every student of algebra works with matrices and vectors, objects of linear algebra, even if the term is not used explicitly.

Meteorologist Edward Lorenz developed a simplified weather model in 1973 in an attempt to improve forecasting. Using variables x , y , and z to represent position and temperatures, he used the set of differential equations

$$x' = -\sigma x + \sigma y,$$

$$y' = Rx - y - xz,$$

$$z' = -bz + xy$$

to model the jet stream. This system can be written in matrix-vector form as

$$\mathbf{u}' = \mathbf{Au} + \mathbf{f(u)},$$

where

$$\mathbf{u} = \begin{bmatrix} x \\ y \\ z \end{bmatrix}, \quad \mathbf{A} = \begin{bmatrix} -\sigma & \sigma & 0 \\ R & -1 & 0 \\ 0 & 0 & -b \end{bmatrix}, \quad \mathbf{f} = \begin{bmatrix} 0 \\ -xz \\ xy \end{bmatrix}.$$

This marriage of differential equations and linear algebra provides a powerful language for studying the population of competing species, the behavior of electrical power networks, the equilibria of chemical, biological and economic systems, and many other complex phenomena of current interest.

Some of these systems exhibit dramatic and catastrophic behavior. Buildings and bridges may collapse as a result of earth tremors. Small local changes in weather may have unexpectedly widespread effects. Overloads in one part of an electric power grid can escalate into a regional blackout. Artificial introduction of a predator into an ecosystem can lead to extinction of another species. Industrial pollutants may wipe out a valuable fishery.

Whether modeling the submicroscopic world of elementary physical particles, the motions among the planets or man-made satellites, or the interaction of medications in the bloodstream, systems of algebraic and differential equations enable us to describe the state of a system and the ways in which it changes. In this text we will develop basic concepts of both linear algebra and differential equations and learn how they support and depend upon one another. Together these partners bring mathematics to bear on the world of practical problems.

Get ready for an exciting adventure!

Differential equations—the major interface of mathematics with the real world—are the main tool with which scientists make mathematical models of real systems. That is, differential equations have a central role in connecting the power of mathematics with the description of real phenomena.¹

—John Hubbard, Cornell University

- 1.1 Dynamical Systems:
Modeling
- 1.2 Solutions and Direction
Fields: Qualitative
Analysis
- 1.3 Separation of Variables:
Quantitative Analysis
- 1.4 Approximation
Methods: Numerical
Analysis
- 1.5 Picard's Theorem:
Theoretical Analysis

1.1 Dynamical Systems: Modeling

SYNOPSIS: Models are significant investigative tools in the scientific method. These models may be physical or mathematical, continuous or discrete, stochastic or deterministic, scalar or vector. The original population growth model of Thomas Malthus provides a concrete example.

Models

Many centuries ago, people believed that solar eclipses were caused by a dragon trying to swallow the sun and that earthquakes were caused by disgruntled gods in the underworld. These theories were mental constructs that helped them explain the world around them. Human history is a long record of such interesting visions of reality, illustrating an age-old belief that complex phenomena can be understood by comparison with simpler systems based on limited versions of the real thing. Mythical Chinese dragons and Mayan gods of the underworld were religious models. On the other hand, the ancient Greeks, after observing the heavens for many centuries, constructed a model of the physical universe consisting of a large hollow sphere with the earth at its center and the heavenly bodies moving along various paths on its surface. While this model exhibited reasonably good agreement with the data available at the time, it has since been replaced by a more accurate and comprehensive description of the physical universe. Thus we see that different models can serve to answer different questions in different times and circumstances.

¹This short description, given in testimony before a congressional committee re scientific research funding, was confirmed by the chemist and physicist also making presentations. The event palpably raised the status of mathematics with the politicians.

FIGURE 1.1.1 The scientific method: If observation does not verify your prediction, you revise your hypothesis.

Models are the way we understand the world around us. To explain turbulence around an airplane wing, an engineer will talk about the Reynolds number, a physicist about nonlinear resonance, and a mathematician about the stretching and folding of smooth manifolds. Models are a hallmark of the scientific method, that philosophical process by which scientific knowledge is extended and refined. The triangular scheme in Fig. 1.1.1 illustrates the three pillars of the method and the cyclical nature of its evolution. From careful observations, hypotheses are formulated that define the models. Predictions on the basis of the models are then subjected to verification by a new round of observations. If the agreement with observations is imperfect, old hypotheses are modified or new ones formulated, and the process continues. The history of science is a record of continual refinement in the understanding of our world.

A model is not intended to be the “real thing” but represents selected features or aspects of the real thing. Structural engineers build models to simulate enough important properties of bridges, dams, and buildings to predict their performance when stressed by flood or earthquake. Robotics engineers model key actions of joints and muscles.

Types of Models

Although modern physics suggests that all systems are ultimately discrete and changes occur in jumps at distinct points in time, the scale of such changes renders them more understandable when treated as changing continuously with time. Thus we treat changing temperature, electric current, and the flow of a fluid as continuous phenomena, not as systems of distinct electrons or molecules. Even a population of fruit flies is treated by the biologist as changing continuously. Most commonly these **continuous-time** systems are modeled by **differential equations**, a major focus of Chapters 1, 2, 4, 6, 7, 8, and 10 of this book.

When the time intervals are longer, changes may be treated as happening in separate jumps: daily, weekly, or yearly variations in economic variables such as stock prices or tax revenues, or ecological variables such as annual populations of animals or plants. For these **discrete-time** or **sampled-data** systems a useful mathematical model is the **iterative equation**, the subject of Chapter 9.

We use **scalar** models when a system is described by a single measurement, such as temperature or pressure, and **vector** models for systems with several varying components, such as latitude and longitude to specify a geographical position. The study of vector or multidimensional systems is facilitated by matrices and other tools of **linear algebra**, the second subject of this book, presented in Chapters 3 and 5.

Dynamical Systems

In this book, we study mathematical models applied to **dynamical systems**: systems that change over time. We will model events such as earthquakes not with underworld gods but with mathematical variables and relationships among them (principally algebraic equations, differential equations, and iterative equations). Our goal may be to understand more completely the system as it is now (How do electrons orbit the nucleus of the atom? as Erwin Schrödinger asked) or it may be to predict future states (When will California experience “the big one”? Imagine the savings in lives if seismology could have predicted the 2004 tsunami disaster in Southeast Asia.).

The phenomena we study—physical, biological, or social—are found to be in different configurations or **states**, characterized by a set of measurements or observations, and these change or evolve with the passage of time.

Continuous
(differential equations)
vs.
Discrete
(iterative equations)

Scalar
(single dependent variable)
vs.
Vector
(multiple dependent variables)

Interactive Differential Equations (IDE)

IDE (on the software accompanying this text) contains many models and linked graphs.² Graphs and diagrams update as sliders change values; a mouse click activates a blank graph.

Newton's Law of Cooling

The model shows actual temperature data from a cooling cup of coffee. Move sliders for three parameters to fit the model to the data.

The first task is to decide which variables will be used to model the system. Frequently, the refinement process stimulated by the scientific method leads to the addition of variables that were thought (mistakenly) to be insignificant at an earlier stage.

EXAMPLE 1 **Cooling Coffee** The cup of coffee on your kitchen table is a simple physical system. To understand completely the coffee's interactions with air, cup, or later with your digestive, circulatory, and nervous systems might involve physicists, chemists, biologists, neurologists, or even sociologists and philosophers. But a limited model of some utility can be based on one measurement, the temperature. Using only the temperature, Newton's Law of Cooling (Sec. 2.3) is an example of a differential equation that incorporates the temperature of the surroundings to accurately describe how the coffee temperature changes.

The simple temperature model for a cup of coffee becomes serious when applied to calculate how quickly food in a freezer will thaw when the power goes off or how much insulation is needed for architectural spaces in different climates.

Differential Equations and Models

Differential equations relate rates of change to other variables. In many cases the independent variable is time. Systems that change over time are called **dynamical systems**.

Differential Equation

A **differential equation** (DE) is an equation that contains *derivatives* of one or more dependent variables with respect to one or more independent variables.

- An **ordinary differential equation** (ODE) contains only *ordinary* derivatives.
- A **partial differential equation** (PDE) contains *partial* derivatives.

The **order** of a differential equation refers to the highest-order derivative that appears in the equation.

EXAMPLE 2 **Classifying Differential Equations**

- (a) $\frac{dy}{dt} = f(t, y)$ is a first-order ODE with independent variable t and dependent variable y .
- (b) $\frac{d^2y}{dt^2} = f(t, y, y')$ is a second-order ODE with independent variable t and dependent variable y .

²Hubert Hohn at the Massachusetts College of Art has a particular talent for using interactive graphics to explain mathematics. Hohn provided the graphics design, programming, and much pedagogical insight for the software package *Interactive Differential Equations* (IDE), developed together with four mathematicians. We will often refer you to IDE and the accompanying exploratory laboratory sessions. The icon in margins and problem sets serves as an alert. IDE can be found at www.aw-bc.com/ide.

- (c) $2\frac{d^2y}{dt^2} + y\frac{dy}{dt} + ty^2 = 0$ is also a second-order ODE with independent variable t and dependent variable y .
- (d) $\frac{d^5y}{dt^5} - \frac{dy}{dt} = 4yt$ is a fifth-order ODE with independent variable t and dependent variable y .
- (e) $\frac{\partial^2y}{\partial x^2} + \frac{\partial^2z}{\partial t^2} = xyz$ is a second-order PDE with independent variables x and t and dependent variables y and z .

The reason DEs are so important is that often we don't know exactly how variables are related, but we *can* write equations relating their derivatives (rates of change). See the examples that follow.

Constructing Simple First-Order Models

In many instances, we find that the collected data infer that the rate of change of a quantity with respect to time will increase or decrease in a proportionate fashion with some function of the quantity itself and/or other variables. To write a descriptive differential equation, we must include a constant of proportionality k .

EXAMPLE 3 **Constants of Proportionality** Let y be an unknown differentiable function of time. We can express each of the following statements as an equation, using k as a constant of proportionality.

- (a) The rate of change of y is *proportional* to y :

$$\frac{dy}{dt} = ky.$$

- (b) The rate of change of y is *proportional* to the product of y^2 and t :

$$\frac{dy}{dt} = ky^2t.$$

- (c) The rate of change of y is *inversely proportional* to y :

$$\frac{dy}{dt} = \frac{k}{y}.$$

- (d) The rate of change of y is *directly proportional* to y^2 and *inversely proportional* to \sqrt{t} :

$$\frac{dy}{dt} = k \frac{y^2}{\sqrt{t}}.$$

Proportionality:

As in Example 3(d), *proportional to* is sometimes written as *directly proportional to* if the statement indicates both direct and inverse proportionality.

Some Standard First-Order Differential Equation Models

We use first-order differential equations to model many common situations. You are no doubt familiar with at least some of these; they will be discussed in detail in this chapter and the next. The model in Example 4 was first proposed by Malthus in 1798 and is discussed in detail in the next subsection.

EXAMPLE 4 Exponential Growth The population P is growing at a rate proportional to the population at any time t :

$$\frac{dP}{dt} = kP, \quad k > 0.$$

EXAMPLE 5 Exponential Decay Let A be the amount of radioactive material in a sample at any time t . The amount A is decreasing at a rate proportional to the amount at any time t :

$$\frac{dA}{dt} = kA, \quad k < 0.$$

Newton's Law of Cooling; Logistic Growth

Use ID-E to explore colorful interactive examples of any of these models. As you change the sliders, graphs and diagrams update automatically; a click of the mouse will activate a blank graph.

EXAMPLE 6 Newton's Law of Cooling or Heating The rate of change of temperature T of an object is proportional to the difference between the temperature M of the surroundings and the temperature of the object:

$$\frac{dT}{dt} = k(M - T), \quad k > 0.$$

EXAMPLE 7 Logistic Growth The rate at which a disease is spread (i.e., the rate of increase of the number N of people infected) in a fixed population L , is proportional to the product of the number of people infected and the number of people not yet infected:

$$\frac{dN}{dt} = kN(L - N), \quad k > 0.$$

EXAMPLE 8 Voltage Across an Inductor The voltage drop V is proportional to the rate of change of current I in the inductor:

$$V = L \frac{dI}{dt}.$$

(The proportionality constant in this instance is written as L (instead of k) and called the **inductance**.)

The Malthus Model for Population Growth

In 1798 an English clergyman named Thomas Malthus published a paper called "An Essay on the Principles of Population (Growth) as It Affects the Future Improvement of Society."³ In the paper, Malthus argued that the world's population was growing geometrically (a, ar, ar^2, \dots) but that the world food supply increased only arithmetically ($a, a+d, a+2d, \dots$). Because geometric growth outstrips arithmetic growth, he concluded that if there were no reductions due to war and disease, the result would be mass starvation for humanity. Malthus constructed the first mathematical model for population growth; with it he aroused a storm of controversy by aggravating a host of current class, social, and religious issues.

Growth and Decay

Try different values of the rate constant and initial populations. Compare the results.

³Malthus's paper is included in J. R. Newman, *The World of Mathematics*, vol. 2 (NY: Simon & Schuster, 1956), 1192–1199.

Malthus assumed that the rate of increase of the world's population at any time was proportional to its size at that time (the more people, the more births). If we assume that the world's population $y(t)$ is a continuous function of time t , Malthus's growth principle can be stated by the differential equation

$$\frac{dy}{dt} = ky, \quad (1)$$

where the positive number k is called the **growth or rate constant**. (The rate constant is numerically close to the annual percentage growth rate—see Problem 8(a). We will study the rate constant further in Sec. 2.3.) Malthus took $k = 0.03$, corresponding roughly to a 3% annual increase in world population. Malthus's mathematical problem was to determine a function $y(t)$ that satisfied (1) and had the correct value in 1798, represented by the time $t = 0$. Estimating the world population at 0.9 billion, Malthus needed to solve the initial-value problem

$$\frac{dy}{dt} = 0.03y, \quad y(0) = 0.9, \quad (2)$$

where y is in units of billions of persons.

We will define differential equation and initial-value problem in more detail in Sec. 1.2, but you can verify at once that the exponential function

$$y(t) = 0.9e^{0.03t} \quad (3)$$

satisfies both conditions in (2). This is the **Malthusian population prediction**.⁴ In Fig. 1.1.2 we see how this exponentially growing function will ultimately outstrip any linear food supply curve, however steep.

FIGURE 1.1.2 Malthusian population and food growth curves.

How well did the Malthus model work? The data in Table 1.1.1 allow us to compare his predictions with what has actually happened. (The table takes $t = 0$ at 1800 rather than 1798.)

We can see from the data that the Malthus model overestimates the population from the very first decade. After 200 years the prediction is 60 times too high. We must conclude that the Malthusian model oversimplified the real-world system. See Problems 8–10 for some considerations of why. Later in the book we will study some more realistic population models.

⁴The original Malthus model is used today only for very simple situations: many better methods are available to forecast populations of everything from whales in the north Pacific to the number of persons in the world with AIDS. We will return to population models in Problems 8–12 and in Secs. 2.5 and 2.6.

Table 1.1.1 Comparison of Malthus model $y(t) = 0.9e^{0.03t}$ and actual world population (in billions).

Year	t	Malthus	Actual	Year	t	Malthus	Actual
1800	0	0.90	0.9	1910	110	24.42	1.8
1810	10	1.21	0.9	1920	120	32.98	1.9
1820	20	1.64	1.0	1930	130	44.52	2.1
1830	30	2.21	1.0	1940	140	60.10	2.3
1840	40	2.99	1.1	1950	150	81.13	2.7
1850	50	4.03	1.2	1960	160	109.53	3.0
1860	60	5.45	1.3	1970	170	147.87	3.5
1870	70	7.35	1.4	1980	180	199.62	4.2
1880	80	9.93	1.5	1990	190	269.49	5.1
1890	90	13.40	1.6	2000	200	363.81	6.0
1900	100	18.09	1.7				

Source: *The Universal Almanac*, 2000.

While the rest of this text is primarily devoted to how to *solve* various equations, you will also gradually build up experience and modeling skills to create appropriate equations for real-world situations.

Higher-Order Differential Equation Models

In later chapters, we will explore higher-order models in two forms: DEs of higher order (Chapter 4) and systems of first-order DEs (Chapter 6 and 7).

FIGURE 1.1.3 Mass-spring system.

EXAMPLE 9 Hooke's Law The restoring force on a spring, as shown in Fig. 1.1.3, is proportional to the displacement x but opposite in direction:

$$F_{\text{res}} = -kx, \quad k > 0.$$

If friction is negligible, we can assume Newton's First Law of Motion and write

$$m \frac{d^2x}{dt^2} = -kx. \quad (4)$$

EXAMPLE 10 Hooke's Law as a System If we substitute $dx/dt = y$ into the second-order equation (4), we can convert it to an equivalent *system* of first-order equations:

Models Using Computer Software

Although the advent of easy-to-use computer software has allowed both the investigation and illustration of more complicated models, many systems were investigated before these tools were available, such as the following.

- During World War I, Italian mathematician Vito Volterra used predator-prey models (multivariable systems of differential equations, for two or more populations) to predict fish populations in the Adriatic Sea. (See Sec. 2.6.)
- The motion of the pendulum and the oscillations of mass-spring system have been studied extensively using analytic methods, some of which will be explored in Chapters 4, 6, and 7.

The following examples are computer models from IDE, the software that accompanies this text.

The Glider

Choose an initial velocity v and angle θ by a click on the graph and watch the path of the glider. Then change the drag coefficient D and repeat to see what changes.

EXAMPLE 1.1 Glider If you have ever played with a balsa-wood glider, you know it flies in a wavy path if you throw it gently and does loop-the-loops if you throw it hard.⁵ This quirky behavior is modeled by differential equations from physics and aeronautical dynamics, as illustrated in Fig. 1.1.4.

FIGURE 1.1.4 Comparing two paths, with the same initial velocity v and angle θ , but different drag coefficients D .

Chemical Oscillator

See the chemical solution change color when you click to choose initial quantities $x(0)$ and $y(0)$ for the two substances being combined.

EXAMPLE 1.2 Chemical Oscillator A revolutionary discovery of the twentieth century was that certain chemical substances (e.g., chlorine dioxide and iodine-malonic acid) can be combined to produce solutions with concentrations that not only change colors over time, but that oscillate between two colors over extended time periods.⁶ A system of two differential equations provides a model, illustrated in Fig. 1.1.5. Models for other chemical systems appear in the problems for Section 7.5.

⁵Steven Strogatz, Cornell University Professor of Theoretical and Applied Mechanics, suggested the model of the toy glider and provided the analysis given in IDE Lab 19.

⁶Lengyel, Rabai, and Epstein published this result (*Journal of the American Chemical Society*, **112** (1990), 9104). The appropriate differential equations model is discussed in IDE Lab 25 and illustrated by IDE's Chemical Oscillator Tool.

FIGURE 1.1.5 When chlorine dioxide and iodine-malonic acid are combined, the color of the chemical solution actually oscillates over time.

The Glider and Chemical Oscillator examples give a glimpse of what lies ahead as you learn from this text. For now, do not worry about where the differential equations come from, as those answers will evolve as you progress through the text; just observe that the effects of the equations can be graphed and that parameters can be easily changed to observe how the graphs respond. This visual evidence is an enormous aid to understanding a model and using it to predict consequences. Both examples are included in the interactive graphics software package *Interactive Differential Equations* accompanying this text, at www.aw-bc/ide. Try them out to get more of a feel for the action.

Summary

Mathematical modeling allows a scientific approach to solving real-life problems. The Malthus population model gives an example of creating a model, as well as the need to revise after observation fails to match predictions sufficiently.

1.1 Problems

(Problems with blue numbers have brief answers at the back of the book.)

Constants of Proportionality Write first-order differential equations that express the situations in Problems 1–5.

1. Let A be the amount of alcohol in someone's bloodstream at time t . The absorption of alcohol by the body is proportional to the amount remaining in the bloodstream at time t .
2. Let A be the amount of radioactive carbon in a fossilized bone. The decay of radioactive carbon in the bone is proportional to the amount present at time t .
3. The increase in the number of people who have heard a rumor in a town of population 20,000 is proportional to the product of the number P who have heard the rumor and the number who have not heard the rumor at time t .
4. A business student invests his money in a risky stock. He finds that his rate of return (dA/dt) is directly proportional to the amount A he has at time t and is inversely proportional to the square root of time t .
5. A student in an engineering course finds the rate of increase of his grade point average G is directly proportional to the number N of study hours/week and inversely proportional to the amount A of time spent on online games.
6. **A Walking Model** Construct a mathematical model to estimate how long it will take you to walk to the store for groceries. Suppose you have measured the distance as 1 mile and you estimate your walking speed as 3 miles per hour. If it takes you 20 minutes to get to the store, what do you conclude about your model?

- 7. A Falling Model** Suppose you drop a ball from the top of a building that is 100 feet tall.
- Construct a mathematical model to estimate how long it takes the ball to reach the ground. HINT: An object falling near the surface of the earth in the absence of air friction accelerates downward at the rate of $g = 32.2 \text{ ft/sec}^2$.
 - Use calculus to solve the model and answer the question.
 - After solving the model for your estimate, suppose you actually drop the ball and discover it takes 2.6 seconds to reach the ground. What do you conclude from this result?
- 8. The Malthus Rate Constant**
- If t is time measured in years, show that $k = 0.03$ results in an annual increase (or annual percentage growth rate) of approximately 3% per year, using equation (3).
 - Plot the world population data in Table 1.1.1 on the same graph as the Malthus model.
 - How might the Malthus exponential population model be modified to better fit the actual population data in Table 1.1.1? Make an argument for why the exponential function is not unreasonable for these data and identify what must change to fit the given data. This is a qualitative question rather than a quantitative one, so you need not find exact numbers.
- 9. Population Update** World population, now in excess of 6 billion persons, is augmented by 3 persons per second. (In each 2-second period, 9 babies are born, but only 3 persons die.) The annual growth rate was estimated in the 1990s at 1.7%.
- Does this agree with the world population predictions by the United Nations in 2004? See Table 1.1.2, and set $t = 0$ in the year 2000. Explain fully.
 - Calculate the appropriate annual growth rate for each 10-year period given in Table 1.1.2.

Table 1.1.2

Year	2004 Prediction
2000	6,056,000,000
2010	6,843,000,000
2020	7,578,000,000
2030	8,199,000,000

*Source: www.un.org/popin/

- 10. The Malthus Model** Reread the description of the Malthus population model and then discuss the following questions.

- With respect to time span, what assumptions did Malthus make in his model of population versus food supply? What conclusions?
- Argue whether it is reasonable to extend indefinitely Malthus's exponential population model, as adjusted in Problems 8 and 9. Where or when might it break down?
- Malthus's linear food supply models are not elaborated in the text discussion. Argue whether you think any single linear formula could be expected to extend indefinitely. What innovations might cause any food supply graph to change direction or shape as time goes on? What limitations do you see? HINT: Use the following IDE tool.

Logistic Growth

IDE Lab 3 (parts 1, 2, 4) shows successive refinements of the Malthus population model, first to include logistic growth (as in Verhulst's model) and then to add harvesting.

- Might Malthus's population model be used to estimate the future numbers of other species of plants and animals?

- 11. Discrete-Time Malthus** Suppose y_n represents the population of the world the n th year after 1800. That is, y_0 is the population in 1800, y_1 is the population in 1801, and so on. From the definition of the derivative as the limit of a difference quotient, we can write

$$\frac{dy}{dt} \approx \frac{y(t+1) - y(t)}{1} = y(t+1) - y(t).$$

so Malthus's differential equation model $dy/dt = 0.03y$ can be approximated by $y(t+1) - y(t) = 0.03y$, that is, $y(t+1) = y(t) + 0.03y(t)$. Thus writing y_n for $y(n)$, we obtain⁷

$$y_{n+1} = 1.03y_n. \quad (5)$$

- Use this discrete model (5) to estimate the population in the years 1801, 1802, 1803, ..., 1810.
- Estimate the world's population in the year 1900 using this discrete model. You might do this with a spreadsheet, using equation (5), or you might develop an algebraic formula by observing a pattern.
- Comment on the difference in results comparing this discrete process with Malthus's continuous model in Table 1.1.1. Explain.

- 12. Verhulst Model** In 1840, Belgian demographer Pierre Verhulst modified the Malthus model by proposing that

⁷Equation (5) is called a *recursion formula* or *iterative formula*. Such discrete dynamical systems will be studied in some detail in Chapter 9.

the rate of growth dy/dt of the world's population $y(t)$ should be proportional to $ky - cy^2$; thus

$$\frac{dy}{dt} = ky - cy^2,$$

where both k and c are positive constants. Why do you think such a model may be feasible? What possible interpretations can you give for the term $-cy^2$? HINT: Factor the right-hand side of the differential equation. Such refinements of population growth models will be further explored in Sec. 2.5.

- 13. Suggested Journal Entry** Please refer to the compelling argument (in the section "To the Reader") on the benefits of keeping a journal and considering what you have learned from each section. A good way to begin is to expand on one of the models from the text, examples, or problems (with or without an equation), or to do the same for some model you have encountered in another field. Explain your variable(s) and sketch some likely graphs for each with respect to time. Explain in words these graphs and their relationships. Consider and state strengths, weaknesses, and limitations of your rough model.

1.2 Solutions and Direction Fields: Qualitative Analysis

SYNOPSIS: What exactly is a differential equation? What is a solution? How do we approach finding a solution? Since explicit solutions of differential equations and initial-value problems are often unobtainable, we explore methods of finding properties of solutions from the differential equation itself; the principal tool is the geometry of the direction field. We call this approach qualitative analysis.

What Is a Differential Equation?

A **differential equation** (or DE) is an equation containing derivatives; the **order** of the equation refers to the highest-order derivative that occurs. In this chapter we focus on first-order equations that can be written as

$$\frac{dy}{dt} = f(t, y) \quad \text{or} \quad y' = f(t, y). \quad (1)$$

The independent variable t suggests the time scale in dynamical models. The dependent variable y stands for an unknown function constituting a **solution** of the differential equation.

A solution is a function that must satisfy the DE for all values of t . For each DE we are asking:

- Is there any function that satisfies equation (1)?
- Is there more than one function that satisfies equation (1)?

What Is a Solution?

Analytic Definition of Solution

Analytically, $y(t)$ is a **solution** of differential equation (1) if substituting $y(t)$ for y reduces the equation to an identity

$$y'(t) \equiv f(t, y(t))$$

on an appropriate domain for t (such as $(0, \infty)$, $[0, 1]$, or all real numbers).

FIGURE 1.2.1 Solution curves for the DEs of Example 1.

EXAMPLE 1 **Solutions of DEs** Verify for each DE that the given $y(t)$ is a solution. (These solutions are graphed in Fig. 1.2.1; you are asked to find other possible solutions in Problems 9 and 10 at the end of the section.)

(a) $y' = 2y$, $y = e^{2t}$. Substituting e^{2t} for y in the DE gives

$$y'(t) = \frac{d}{dt} e^{2t} = 2e^{2t} = 2(e^{2t}) = 2y(t) = f(t, y(t)),$$

true for all t . Thus y is a solution on $(-\infty, \infty)$. Substitution will also show that $2e^{2t}$ and $-3e^{2t}/2$ are solutions. Can you find other solutions for this DE?

(b) $y' = -t/y$, $y = \sqrt{1-t^2}$. Substitution yields the identity

$$y'(t) = \frac{d}{dt} (\sqrt{1-t^2}) = \frac{1}{2} (1-t^2)^{-\frac{1}{2}} (-2t) = \frac{-t}{\sqrt{1-t^2}} = -\frac{t}{y},$$

an identity valid on the interval $(-1, 1)$. Can you find other solutions? ■

Most differential equations have an infinite number of solutions. The simplest differential equation is the one studied in calculus,

$$\frac{dy}{dt} = f(t), \quad (2)$$

where the right-hand side depends only on the independent variable t . The solution is found by “integrating” each side, obtaining

$$y = \int f(t) dt + c, \quad (3)$$

where c is an arbitrary constant and $\int f(t) dt$ denotes any antiderivative of f (that is, any function $F(t)$ such that $F'(t) = f(t)$). The result (3) means that we actually have not one function but many, one for each choice of c . We say that (3) is a **family of solutions with parameter¹ c** .

In general, all solutions of a first-order DE form a **family of solutions** expressed with a single parameter c . Such a family is called the **general solution**. A member of the family that results from a specific value of c is called a **particular solution**.

EXAMPLE 2 **Family of Solutions** The general solution of $y' = 3t^2$ is

$$y = t^3 + c,$$

where c may be any real value. The **particular solutions** $y = t^3 + 1$ and $y = t^3 - 2$ result from setting $c = 1$ and -2 , respectively. Figure 1.2.2 shows the graphs of several members of the general solution of $y' = 3t^2$. ■

FIGURE 1.2.2 Several solutions $y = t^3 + c$ of $y' = 3t^2$, the DE of Example 2.

Two particular solutions are highlighted.

Initial-Value Problems

In many models, we will be looking for a solution to the (more general) differential equation that has a specified y -value y_0 at a given time t_0 . We call such a specified point an **initial value** by considering that the solution “starts off” from (t_0, y_0) .

¹Parameters represent quantities in mathematics that share properties with variables (the things that change) and constants (the things that do not), and might be called “variable constants.” Their nature depends on the context. The “ c ” in $y = t^3 + c$ is a parameter, whereas y and t are the variables. Another descriptive phrase for parameter that is close to the Greek root of the word is “auxiliary variable.”

Initial-Value Problem (IVP)

The combination of a first-order differential equation and an **initial condition**

$$\frac{dy}{dt} = f(t, y), \quad y(t_0) = y_0$$

is called an **initial-value problem**. Its solution will pass through (t_0, y_0) .

While a DE generally has a *family* of solutions, an IVP usually has only one. The appropriate value of c for this *particular* solution is found by substituting the coordinates of the specified initial condition into the general solution.

EXAMPLE 3 Adding an Initial Condition The function $y(t) = t^3 + 1$ is a solution of the IVP

$$y' = 3t^2, \quad y(0) = 1.$$

Differentiating $y(t)$ confirms that $y'(t) = 3t^2$, and $y(0) = 0^3 + 1 = 1$.

In Fig. 1.2.2 the graph of $y(t) = t^3 + 1$ passes through the point $(0, 1)$; it is the only curve of the family that does. ■

EXAMPLE 4 Another IVP Recall the Malthusian population problem

$$\frac{dy}{dt} = 0.03y, \quad y(0) = 0.9,$$

from Section 1.1 (equation (2)). We can see that

$$y(t) = ce^{0.03t} \quad (4)$$

is a one-parameter family of solutions since, for any c ,

$$y'(t) = 0.03ce^{0.03t} = 0.03y(t).$$

Substituting the initial condition $y(0) = 0.9$ into the general solution (4) gives $ce^{0.03 \cdot 0} = 0.9$, which implies that $c = 0.9$; the particular solution of the IVP is

$$y(t) = 0.9e^{0.03t}. \quad \blacksquare$$

The most common understanding of the phrase *solving a differential equation* is obtaining an *explicit formula* for $y(t)$. However, *solving* may also mean obtaining

- an *implicit* equation relating y and t ,
- a *power series representation* for $y(t)$, or
- an appropriate *numerical approximation* to $y(t)$.

More informally, *solving* may refer to studying a *geometrical representation*, the main emphasis of this section. It is useful first, though, to see how explicit formula solutions work.

Qualitative Analysis

Historically, the main approach to the study of differential equations was the **quantitative** one: the attempt to obtain explicit formulas or power series representations for the solution functions. This notion dominated the thinking of the seventeenth and eighteenth centuries, and a great deal of such work was carried

out by Isaac Newton, Gottfried Leibniz, Leonhard Euler, and Joseph Lagrange. Unfortunately, it is relatively rare to be able to find explicit formulas for solutions, not because of lack of skill on the part of researchers but because the family of **elementary functions** (those obtained from algebraic, exponential, logarithmic, and trigonometric functions) is simply too limited to express solutions of most equations we want to solve.² Finding power series representations has limitations as well. Even when these classical solutions can be obtained, they often fail to provide much insight into the process being modeled.

Around 1880, the French mathematician Henri Poincaré, working on problems in celestial mechanics, started thinking about investigating the behavior of solutions in a new way.³ His approach, now called the **qualitative theory of differential equations**, sets aside the search for analytic solutions and studies *properties* of solutions directly from the differential equation itself. In this way one can often demonstrate the existence of constant solutions or of periodic solutions, as well as learn about long-term behavior—limiting values, rates of growth and decay, and chaotic oscillations. While explicit solutions are not ignored when they can be found, the insights obtained by qualitative methods may actually be more valuable.

Direction Fields

The direction field is the most basic and useful tool of qualitative analysis for first-order differential equations. It gives a picture of the family of solutions as a whole, *without ever trying to solve the differential equation explicitly*. We redefine solution as follows:

Slope Fields; Solutions

For different DEs, explore the slopes at different points; click to “stick” a slope line segment. Make your own direction field. Then see how carefully solutions follow the direction field.

Graphical Definition of Solution

A **solution** to a first-order differential equation is a function whose *slope* at each point is specified by the derivative.

The first-order DE $y' = f(t, y)$ provides a formula for the slope y' of the solution at any point (t, y) in the ty -plane. To see what such solution curves look like, we calculate a large number of slopes; a convenient scheme is to use points spaced at regular intervals in the t - and y -directions. Through each of these points we draw a short segment having the slope calculated for that point. A solution curve through such a point will be tangent to the segment there. The collection of segments of proper slope is called a **direction field** (or a **slope field**) for the differential equation.

EXAMPLE 1 An Informal Example The differential equation $y' = t - y$ gives a recipe for calculating a slope y' at any point in the ty -plane by substituting its coordinates into the right-hand side of the DE. At the point $A = (2, 1)$, for example, $y' = 2 - 1 = 1$; at point $B = (0.5, 2)$, $y' = 0.5 - 2 = -1.5$.

²For example, solutions of the relatively simple *pendulum equation* $\theta'' + \frac{k}{l} \sin \theta = 0$ must be expressed in terms of a sophisticated class of functions known as *elliptic integrals*.

³J. Henri Poincaré (1854–1912) did fundamental work in celestial mechanics, differential equations, and topology. It has been said that he was the last of the *universal mathematicians*, someone who made major contributions in every area of mathematics. With more and more research being carried out today, it has become impossible for any one person, however brilliant, to be at the forefront of all areas of mathematical research.

(a) $y' = -2ty + t$ (b) $y' = 2ty + 1$ (c) $y' = -\frac{2}{t} + 4t$

FIGURE 1.2.4 Some typical direction fields. Sketch some sample solutions in (b) and (c) to follow the slope marks.

FIGURE 1.2.3 Direction field and solution curve for $y' = t - y$.

Figure 1.2.3 shows a direction field for $y' = t - y$ and one of its solution curves (which includes neither A nor B , but passes between them). From the limited window of Fig. 1.2.3, we might draw several tentative conclusions:

- Solutions seem to be defined for all t (no vertical asymptotes).
- Solutions appear to tend toward the solution we found through $(0, 0)$, but also toward a line with slope 1 as $t \rightarrow \infty$.
- Solution curves seem to have an “exponential shape” with one possible exception. (See Problem 11.)
- Solutions appear to tend to ∞ as $t \rightarrow \infty$.
- Some solutions (those through points above the line with slope 1 and y -intercept -1) appear to tend to ∞ as $t \rightarrow -\infty$ as well.

Many computer programs will draw slope fields and solutions for any DE you can enter.⁴ Here we want to just focus on concepts, so you probably do not need to call on technology just yet.

Just looking at the direction field immediately gives a feeling for how the solution curves will flow, and can set you on a fast track to understanding the solutions to a given DE. Figure 1.2.4 illustrates several direction fields. We provide a sample set of solutions in (a), for a representative set of initial conditions (dots). Sketch some solutions in (b) and (c), carefully following the direction field. Notice where they converge or diverge, whether and where they approach infinity, and whether they are periodic.

A useful fact to remember from calculus is that if $y' = f(t, y)$, then, by the chain rule,

$$y'' = \frac{d}{dt} f(t, y) = \frac{\partial f}{\partial t} \frac{dt}{dt} + \frac{\partial f}{\partial y} \frac{dy}{dt} = \frac{\partial f}{\partial t} + y' \frac{\partial f}{\partial y},$$

so you can pursue questions of concavity of solutions without even solving the DE! (See Problems 15–17.)

⁴On our web site, www.prenhall.com/farlow, we provide an ODE Solver consisting of DFIELD and PPLANE by John Polking of Rice University. (See “To the Reader.”)

Recall from calculus that, at any point on a curve,

- $y'' > 0$ means concave up;
- $y'' < 0$ means concave down;
- $y'' = 0$ gives no information about concavity. This result may occur at an inflection point.

EXAMPLE 6 **Concavity** Consider again the equation of Example 5,

$$y' = t - y,$$

for which

$$y'' = 1 - y' = 1 - t + y.$$

We see that

$$y'' = 0 \text{ when } y = t - 1;$$

$$y'' > 0 \text{ when } y > t - 1;$$

$$y'' < 0 \text{ when } y < t - 1.$$

Thus solutions are concave up above the line $y = t - 1$, and solutions are concave down below $y = t - 1$. Check these observations against the direction field and solutions drawn in Fig. 1.2.3. By substitution in the DE we can see that in this particular example the line $y = t - 1$ is a particular solution and observe that every other solution lies entirely above or below that line. Our calculations confirm that these solutions have *no* inflection points, because the only points where $y'' = 0$ are not on any other solutions. ■

Equilibria

Equilibrium

For a differential equation, a solution that does not change over time is called an **equilibrium solution**.

For a first-order DE $y' = f(t, y)$, an equilibrium solution is always a horizontal line $y(t) \equiv C$, which can be obtained by setting $y' = 0$.

An equilibrium solution $y(t) \equiv C$ has zero slope. Thus, an easy way to find an equilibrium solution is to set $y'(t) = 0$; any solutions to that algebraic equation that do not depend on t are equilibria.

EXAMPLE **Finding Equilibrium** For the DE

$$y' = -2ty + t,$$

you can see (Fig. 1.2.4(a)) the constant solution

$$y(t) \equiv \frac{1}{2}$$

To check this out, we solve $y' = 0$, which confirms that $y(t) \equiv 1/2$ is a solution, and in fact the *only* constant solution for this DE. ■

An important question to ask about any equilibrium solution is: Is it stable?

Stability

For a differential equation $y' = f(t, y)$, an equilibrium solution $y(t) \equiv C$ is called

- **stable** if solutions near it tend toward it as $t \rightarrow \infty$;
- **unstable** if solutions near it tend away from it as $t \rightarrow \infty$.

Sometimes an equilibrium solution is **semistable**, which means stable on one side and unstable on the other.

EXAMPLE 8 Observation The direction field for $y' = y^2 - 4$ drawn in Fig. 1.2.5(a) can help us to discover some general properties of solutions, shown in Fig. 1.2.5(b).

FIGURE 1.2.5 Direction field and some solutions for $y' = y^2 - 4$.

- There are two constant (or **equilibrium**) solutions, $y = -2$ and $y = 2$.
- Solution $y = -2$ is **stable**: solutions near it tend toward it as $t \rightarrow \infty$; they “funnel” together.
- Solution $y = 2$ is **unstable**: solutions near it tend away from it, either toward $y = -2$ or toward $+\infty$; these solutions spray apart, the opposite of a funnel.
- The concavity of solutions changes at $y = -2$, $y = 0$, and $y = 2$.
- As $t \rightarrow -\infty$, stability of the equilibrium solutions is “reversed.”

Can you notice any other useful qualitative properties from the direction field?

Isoclines

So far we have plotted the direction field elements at points on a grid. An alternative scheme, useful for plotting fields by hand, is the **method of isoclines**.

Isocline

An **isocline** of a differential equation $y' = f(t, y)$ is a curve in the ty -plane along which the slope is constant. In other words, it is the set of all points (t, y) where the slope has the value c , and is therefore the graph of $f(t, y) = c$.

FIGURE 1.2.6 Some isoclines, $y' = c$, and some solutions for $y' = y^2 - 4$ (Example 9).

Isoclines

Using only a slider and a mouse, sketch some isoclines and see how the solutions cross them.

Once an isocline is determined, all the line elements for points along the curve have the same slope c , making it easy to plot many of them quickly.

EXAMPLE 9 Simplest Isoclines For the differential equation $y' = y^2 - 4$ in Example 8, the isoclines have the form $y^2 - 4 = c$ or $y = \pm\sqrt{c+4}$, and are horizontal lines. Even though the isoclines aren't shown in Fig. 1.2.5, the pattern of equal slopes along horizontal lines is easy to see; we have added the isoclines explicitly in Fig. 1.2.6.

Isoclines are a handy *guide* to the slopes of solutions for making a quick sketch when you don't have graph paper or computer at hand. Isoclines seldom coincide with a solution, so you don't want to confuse them. Draw them faintly, dashed or in a different color from solutions. In some DEs, isoclines provide a more direct route to analysis of solutions. The following is a favorite example.

EXAMPLE 10 Long-Term Behaviors The direction field for $y' = y^2 - t$ is plotted in Fig. 1.2.7(a) using the method of isoclines. The isoclines are parabolas with equations $c = y^2 - t$, or $t = y^2 - c$, shown for $c = -3, -2, \dots, 3$.

Try sketching some solutions in the direction field of Fig. 1.2.7(a). Compare with the computer-generated solutions shown in Fig. 1.2.7(b). Try sketching the parabolic isoclines on top of Fig. 1.2.7(b) to see how they line up with points on the solution curves that have the same slopes. (Notice the shorter horizontal axis in (b)).

What observations can you make about these solutions (which actually can never be expressed in "closed form," i.e., as formulas⁵)? Your list may include such characteristics as the following:

- There are no constant solutions.
- In forward time (as t gets larger), many solutions seem to "funnel" together and approach $-\infty$ close to the parabola $y = -\sqrt{t}$, while others fly off to $+\infty$ (and may even have vertical asymptotes).

FIGURE 1.2.7 Direction field drawn from isoclines and some solutions for $y' = y^2 - t$.

⁵The proof of this fact, involving differentiable algebra, is far beyond the scope of this course or, in fact, most undergraduate mathematics courses.

- There is a splitting of these two behaviors in forward time close to the parabola $y = +\sqrt{t}$.
- All solutions seem to go to $-\infty$ in backward time, and these backward solutions could also have vertical asymptotes.

Each of the preceding assertions about $y' = y^2 - t$ turns out to be true and can be proven rigorously with qualitative arguments that yield surprisingly quantitative information.⁶ Furthermore, this is a case in which isolines give the clearest information from the direction field. ■

No visual aid is more useful than the direction field for gaining an overview of a first-order differential equation. Although sometimes tedious to plot by hand, direction fields can be produced efficiently by graphing calculator or computer. However, in small-scale calculator or computer pictures, you cannot distinguish small differences in slopes—that is when the ability to add equilibria and isolines makes your pictures far more valuable.

Not all questions can be answered definitively in all cases from just a direction field. Furthermore, a direction field can mislead if it misses key points. Nevertheless, such a picture can indeed answer many questions and provide guidance on those that remain. We list some questions that a well-drawn direction field may help to answer.

Direction Field Checklist for $y' = f(t, y)$

1. Well defined means that $f(t, y)$ exists as a single-valued function at the point in question.

2. Unique means only one; detailed discussion will be given in Sec. 1.5.

3–9. To explore and clarify these items, see Problems 12–58.

10. Imagine composing a purely verbal e-mail or holding a telephone conversation.

1. Is the field *well defined* at all points of the ty -plane?
2. Does there appear to be a *unique* solution curve passing through each point of the plane?
3. Are there *equilibrium* (constant) solutions? Are such solutions *stable* (nearby solutions are attracted), *unstable* (nearby solutions are repelled), or neither?
4. What is the *concavity* of solutions?
5. Do any solutions appear to “blow up”? That is, do you suspect any *vertical asymptotes*?
6. What is the pattern of the *isolines*? Do they help visualize behavior?
7. Are there any *periodic* solutions?
8. What is the *long-term behavior* of solutions as $t \rightarrow \infty$? as $t \rightarrow -\infty$?
9. Does the field have any *symmetries*? What do they tell you about solutions?
10. Can you give any useful *overall description* of the field, with words alone, to someone who has not seen it?

You might consider each of the items in the checklist in relation to Examples 9 and 11, where we answered some but not all of these questions. Try your hand at the others.

⁶A complete reference for these methods and proofs is J. H. Hubbard and B. H. West, *Differential Equations: A Dynamical Systems Approach, Part I* (TAM 5, NY: Springer-Verlag, 1989), Chapter 1; a subset appears in J. H. Hubbard, “What It Means to Understand a Differential Equation,” *College Mathematics Journal* 25, no. 5 (1994), 380–384.

Summary

Qualitative analysis, based on direction fields and the information they yield about the behavior of solutions to differential equations, provides a significant overview to understanding DEs, especially for the majority of such equations that do not submit to formula solutions. Slopes, equilibria and isolines are key concepts that we will use throughout the text.

1.2 Problems

Verification For each differential equation, verify by differentiation and substitution that the given function is a solution.

1. $y' = y^2 + 4$ ($|t| < \pi/4$); $y = 2 \tan 2t$

2. $y' = \frac{1}{t}y + t$ ($t > 0$); $y = 3t + t^2$

3. $y' = \frac{2y}{t} + t$ ($t > 0$); $y = t^2 \ln t$

4. $y' - 4ty = 1$; $y = \int_0^t e^{-2s^2 - s^2} ds$

IVPs In Problems 5 and 6 verify that the given function satisfies both the differential equation and the initial condition.

5. $y' + 3y = e^{-t}$, $y(0) = -1/2$; $y = e^{-t}/2 - e^{-3t}$

6. $y' = 2y + 1 - 2t^2$, $y(0) = 2$; $y = t + t^2 + 2e^{2t}$

Applying Initial Conditions

7. Verify that $y = ce^t$ is a solution, for any real c , of $y' = 2ty$. Determine c so that $y(0) = 2$.

8. Verify that the function $y = e^t \cos t + ce^t$ is a solution, for every real c , of the DE $y' - y = -e^t \sin t$. Determine c so that $y(0) = -1$.

Using the Direction Field For the DEs in Problems 9–11, use the corresponding direction fields to draw some solutions. Try to give the general solutions as formulas, then substitute your guesses into the DE to see if you got them right. Where you did not, explain why.

9. $y' = 2y$

10. $y' = -t/y$

11. $y' = t - y$

12. **Linear Solution** From the direction field for $y' = t - y$ in Fig. 1.2.3, can you determine the equation of the straight-line solution of the DE? Verify your conjecture.

Stability For Problems 13–15, sketch the direction fields, then identify the constant or equilibrium solutions and give their stability.

13. $y' = 1 - y$

14. $y' = y(y + 1)$

15. $y' = t^2(1 - y^2)$

Match Game Consider the DEs of Problems 16–21.

- Match each DE with its corresponding direction field in Fig. 1.2.8.
- State your reasons. What characteristic(s) caused you to make each match?

16. $y' = 1$

17. $y' = y$

18. $y' = y/t$

19. $y' = t^2$

20. $y' = t^2 + y^2$

21. $y' = 1/t$

(A)

(B)

(C)

(D)

(E)

(F)

FIGURE 1.2.8 Direction fields that match the equations of Problems 16–21.

Concavity For Problems 22–24, given with direction fields, calculate y'' , determine concavity of solutions and find inflection points. Then sketch some solutions and shade the regions with solutions concave down.

HINT: See Figs. 1.2.5, 1.2.7.

22. $y' = y^2 - 4$

23. $y' = y + t^2$

24. $y' = y^2 - t$

Asymptotes For each of the DEs in Problems 25–30, tell whether and where you expect vertical asymptotes or oblique asymptotes. Use the direction field to support your case, and state any other arguments. (You are not expected to solve the DEs, but you should sketch direction fields for Problems 25–27 sufficiently to answer the asymptote question. For Problems 28–30 direction fields are given.)

25. $y' = y^2$

26. $y' = \frac{1}{ty}$

27. $y' = t^2$

28. $y' = 2t + y$

29. $y' = -2ty + t$

30. $y' = \frac{ty}{t^2 - 1}$

Isoclines For each of the following DEs in Problems 31–39, lightly sketch by hand several isoclines (it's often helpful to start with $c = 0, c = \pm 1, c = \pm 2$) and from these sketch a direction field with sample solutions drawn darker.

Isoclines

Try some examples to get started.

31. $y' = t$

32. $y' = -y$

33. $y' = y^2$

34. $y' = -ty$

35. $y' = 2t - y$

36. $y' = y^2 - t$

37. $y' = \cos y$

38. $y' = \sin t$

39. $y' = \cos(y - t)$

Periodicity Some first-order DEs have periodic solutions or solutions that tend toward an oscillation. For the DEs in Problems 40–46, use isoclines to sketch a direction field and describe whatever sort of periodicity you anticipate in solutions.

40. $y' = \cos 10t$

41. $y' = 2 - \sin t$

42. $y' = -\cos y$

43. $y' = \cos 10t + 0.2$

44. $y' = \cos(y - t)$

45. $y' = y(\cos t - y)$

46. $y' = \sin 2t + \cos t$

Symmetry For $y' = f(t, y)$ in Problems 47–52, do the following:

(a) Sketch the direction fields and identify visual symmetries.

(b) Conjecture how these graphical symmetries relate to algebraic symmetries in $f(t, y)$.

47. $y' = y^2$

48. $y' = t^2$

49. $y' = -t$

50. $y' = -y$

51. $y' = \frac{1}{(t+1)^2}$

52. $y' = \frac{y^2}{t}$

53. Second-Order Equation Consider the second-order linear differential equation $y'' - y' - 2y = 0$.

(a) Verify that $y = e^{2t}$ is a solution; then check that $y = e^{-t}$ is a solution as well.

(b) Verify that $y = Ae^{2t}$ and $y = e^{2t} + e^{-t}$ are both solutions, where A is any real constant.

(c) Verify that for any constants A and B , a solution is $y = Ae^{2t} + Be^{-t}$.

(d) Determine values for A and B so that the solution of part (c) satisfies both $y(0) = 2$ and $y'(0) = -5$.

Long-Term Behavior Answer the following questions for the differential equations of Problems 54–59, using the direction fields given as a guide.

- Are there any constant solutions? If so, what are they?
- Are there points at which the DE is not defined? How do solutions behave near these points?
- Are there any straight line solutions? If so, what are they?
- What can be said about the concavity of solutions?
- What is the long-term forward behavior of solutions as $t \rightarrow \infty$?
- Where do solutions come from? Look at the long-term backward behavior of solutions as $t \rightarrow -\infty$.
- Do you see asymptotes or periodic solutions?

54. $y' = t + y$

55. $y' = \frac{y-t}{y+t}$

56. $y' = \frac{1}{ty}$

57. $y' = \frac{1}{t-y}$

58. $y' = \frac{1}{t^2 - y}$

59. $y' = \frac{y^2}{t} - 1$

60. **Logistic Population Model** The simplest case of the logistic model is represented by the DE

$$\frac{dy}{dt} = ky(1 - y),$$

where $k > 0$ is the growth rate constant. Draw a direction field for this equation when $k = 1$. Find the constant solutions. Explain why this model represents limited growth. What happens in the long run (that is, as $t \rightarrow \infty$)?

Logistic Growth
Watch what happens in the long run.

61. Autonomy**Autonomous Equations**

When a first-order DE has the form $y' = f(y)$, so the right-hand side doesn't depend on t , the equation is called **autonomous** (which means independent of time).

The logistic equation $y' = ky(1 - y)$ in Problem 60 and the equation $y' = y^2 - 4$ in Example 9 are examples of autonomous equations.

- (a) List those DEs in Problems 9–17 and 31–39 that are autonomous.
- (b) What is the distinguishing property of isoclines for autonomous equations?

62. Comparison Explore the direction fields of the DEs

$$y' = y^2, \quad y' = (y + 1)^2, \quad \text{and} \quad y' = y^2 + 1.$$

Describe their similarities and differences. Then answer the following questions:

- (a) Suppose each equation has initial condition $y(0) = 1$. Is one solution larger than the other for $t > 0$?
- (b) You can verify that $y = 1/(1 - t)$ satisfies the IVP $y' = y^2$, $y(0) = 1$. What does this say about the solution of $y' = y^2 + 1$, $y(0) = 1$?

Coloring Basins**Basin of Attraction**

Suppose $y = c$ is an equilibrium or constant solution of the first-order DE $y' = f(y)$. Its **basin of attraction** is the set of initial conditions (t_0, y_0) for which solutions tend to c as $t \rightarrow \infty$.

An example of shading a basin is shown in Fig. 1.2.9.

FIGURE 1.2.9 For $y' = y^2 - 4$, the shaded area is the basin of attraction for the stable equilibrium solution $y = -2$.

Determine the basin of attraction for each constant solution of the autonomous equations in Problems 63–66. That is, sketch a direction field and highlight the equilibrium solutions. For each, color the portion of the plane from which solutions are attracted to that equilibrium.

63. $y' = y(1 - y)$

64. $y' = y^2 - 4$

65. $y' = y(y - 1)(y - 2)$

66. $y' = (1 - y)^2$

Computer or Calculator For the DEs in Problems 67–74, use appropriate software to draw direction fields. Then discuss what you can deduce about their solutions by sketching some representative solutions following the direction field. Include such features as constant and periodic solutions, special solutions to which other solutions tend, and regions in which solutions fly apart from each other.

Slope Fields

Direction fields are at your command for some examples quite like these.

67. $y' = y/2$

68. $y' = 2y + t$

69. $y' = ty$

70. $y' = y^2 + t$

71. $y' = \cos 2t$

72. $y' = \sin(ty)$

73. $y' = -\sin y$

74. $y' = 2y + t$

75. **Suggested Journal Entry I** Discuss the kinds of information about solutions of a DE that may be discovered from studying its direction field. What alternative information is available if you also have explicit formulas for the solutions? If you have such a formula, is the direction field still useful? Explain.

76. **Suggested Journal Entry II** Choose a direction field that you have made and sketch some solutions. Then compose a verbal description, suitable for e-mail or telephone.

1.3 Separation of Variables: Quantitative Analysis

SYNOPSIS: We study a special class of first-order equations for which $y' = f(t)g(y)$; such equations can be solved analytically by separation of variables using elementary integration. We explore some of the limitations of this quantitative method.

Qualitative-First Rule

A good practice when studying a differential equation is to investigate its qualitative properties as much as possible before trying to get an analytical or numerical solution. The direction field usually gives insight into the behavior of solutions, especially the constant solutions (corresponding to equilibrium states) and solutions near them. Many physical systems modeled by differential equations "spend most of their time at or near equilibrium states."

Separable DEs

A **separable differential equation** is one that can be written $y' = f(t)g(y)$. Constant solutions $y \equiv c$ can be found by solving $g(y) = 0$.

Solving by Separation of Variables: Informal Example

Working informally with differentials, we can quickly solve the differential equation $y' = 3t^2(1 + y)$. We find first that $y(t) \equiv -1$ is a constant (equilibrium) solution. We also see that it is an unstable equilibrium solution, because nearby solutions move away from it. To find the nonconstant solutions, we write

$$\frac{dy}{dt} = 3t^2(1 + y).$$

Divide both sides of the equation by $1 + y$ (assuming for the moment that $y \neq -1$), and multiply by dt to get

$$\frac{dy}{1 + y} = 3t^2 dt.$$

Integrating each side,¹ we have

$$\int \frac{dy}{1 + y} = \int 3t^2 dt,$$

$$\ln|1 + y| = t^3 + c.$$

Exponentiating, we have a family of solutions

$$|1 + y| = e^c e^{t^3},$$

or

$$\begin{aligned} y &= -1 \pm e^c e^{t^3} \\ &= -1 + ke^{t^3}, \quad k \neq 0. \end{aligned}$$

We added the arbitrary constant c in the integration step. The exponential $\pm e^c$ can never be zero, but can be entirely replaced in the solution by a simpler arbitrary constant $k \neq 0$. In this example, since we showed that $y \equiv -1$ is also a solution, we can allow k to be any real number. (See Fig. 1.3.1.)

FIGURE 1.3.1 Direction field and solutions to $y' = 3t^2(1 + y)$.

¹If you are uncomfortable with any of these steps, you can verify the solution by differentiation and substitution as in Sec. 1.2. We will give a formal justification later using the chain rule.

Quantitative Methods

Slope Fields

Find the separable equations and take a look at their solutions.

The sad state of affairs in differential equations is that most differential equations do not have nice, explicit formulas for their solutions. The solution of differential equations involves evaluation of indefinite integrals, and every student of calculus knows this isn't automatic. Just remember examples like $\int e^x dx$ and $\int \sin x^2 dx$.

There is, however, one important class of first-order differential equations that can be reduced to the evaluation of integrals: those that are *separable*.² But the necessary integrations may not be possible. In addition, the result may be an implicit relation between y and t instead of a formula for y in terms of t . Even so, this is an important type of equation, and the **separation of variables** method we illustrated is very useful.³ And it all works because of the *chain rule*!

Separation of Variables: Why Does It Work?

Suppose $G(y)$ is an antiderivative of $1/g(y)$ and $F(t)$ is an antiderivative of $f(t)$. Suppose also that $y = y(t)$ is a function defined **implicitly** by

$$G(y) = F(t) + c$$

on some t -interval for some real constant c . This means that for appropriate t -values,

$$G(y(t)) = F(t) + c. \quad (1)$$

Then, if y is a differentiable function, we can differentiate equation (1) with respect to t by the chain rule:

$$\frac{dG}{dt} = \frac{dG}{dy} \frac{dy}{dt}$$

$$G'(y(t))y'(t) = F'(t).$$

But G and F are antiderivatives of $1/g$ and f , so this can be written as

$$\frac{y'(t)}{g(y(t))} = f(t).$$

Multiplying out, this says that

$$y'(t) = f(t)g(y(t)),$$

which just means that $y(t)$ is a solution of the differential equation $y' = f(t)g(y)$. This explains why our earlier example worked. We wrote $y' = f(t)g(y)$ as $dy/g(y) = f(t) dt$, calculated

$$\int \frac{dy}{g(y)} = \int f(t) dt,$$

and the result was equation (1), defining solutions implicitly. We then solved for y in terms of t .

So the result of applying the method of separation of variables is usually a one-parameter family of solutions defined implicitly. If we *can* solve for y in terms of t , we usually do.

²Of course, equations are also separable if they have the form $y' = f(t)/h(y)$, which can be written $y' = f(t)(1/h(y))$.

³As one might suspect, the method goes back almost to the beginning of calculus. Gottfried Leibniz (1646–1716) used it implicitly when he solved the *inverse problem of tangents* in 1691. It was Johann Bernoulli, however, who formulated it explicitly in 1694 and named it in a letter to Leibniz.

Separation of Variables Method for $y' = f(t)g(y)$ **Step 1.** Set $g(y) = 0$ and solve for equilibrium solutions, if any.**Step 2.** Now assume that $g(y) \neq 0$. Rewrite the equation in separated or differential form:

$$\frac{dy}{g(y)} = f(t) dt.$$

Step 3. Integrate each side (if integrable):

$$\int \frac{dy}{g(y)} = \int f(t) dt + c$$

(obtaining an implicit one-parameter family of solutions).

Step 4. If possible, solve for y in terms of t , getting the explicit solution $y = y(t)$.**Step 5.** If you have an IVP, use the initial condition to evaluate c .**EXAMPLE 1 Separability** Differential equations (a), (b), and (c) are separable. Equation (d) is *not* separable: it resists all efforts to segregate its variables. (What goes wrong when you *try* to separate part (d)?)

$$(a) \frac{dy}{dt} = -\frac{t}{y} \Rightarrow y dy = -t dt$$

$$(b) \frac{dy}{dt} = t^2 y \Rightarrow \frac{1}{y} dy = t^2 dt$$

$$(c) \frac{dy}{dt} = y + 1 \Rightarrow \frac{1}{y+1} dy = dt$$

$$(d) \frac{dy}{dt} = t + y \quad (\text{not separable})$$

EXAMPLE 2 Implicit Solutions The separable differential equation

$$y' = \frac{t^2}{1-y^2}$$

is defined for all $y \neq \pm 1$. (What effect does this have on solutions?)There are no equilibrium solutions because $g(y) = 1/(1-y^2) = 0$ has no solutions.

Rewrite the equation as

$$(1-y^2) dy = t^2 dt$$

and integrate to obtain

$$y - \frac{y^3}{3} = \frac{t^3}{3} + c.$$

Multiplying through by 3 and letting $3c = k$, we obtain

$$-t^3 + 3y - y^3 = k$$

for the family of implicitly defined solutions.

FIGURE 1.3.2 Three curves formed by solutions for $y' = t^2/(1 - y^2)$ (Example 2).

FIGURE 1.3.3 Solution curves for $y' = (3t^2 + 1)/(1 + 2y)$, $y(0) = 1$ (Example 3).

FIGURE 1.3.4 Direction field for $y' = -t/y$, with solution to the IVP of Example 4.

The direction field for the equation and solution curves for $k = -3$, $k = 0$, and $k = 2$ are shown in Fig. 1.3.2. Each solution curve is not a single function $y(t)$ but a piecewise combination of several functions. A particular solution to an IVP for this DE would only be one of these functions.

Explicit solutions of these cubics for y in terms of t are not feasible, so we can be grateful for the computer drawing. (Section 1.4 will explain how the computer does it.) ■

EXAMPLE 3 Separable IVP Solve the initial-value problem

$$\frac{dy}{dt} = \frac{3t^2 + 1}{1 + 2y}, \quad y(0) = 1. \quad (2)$$

The DE is separable, but there are no equilibrium solutions. Points where $y = -1/2$ must be excluded.

The separation leads to

$$(1 + 2y) dy = (3t^2 + 1) dt.$$

The family of solutions is defined implicitly by

$$y + y^2 = t^3 + t + c.$$

If the curve is to satisfy the initial condition, we must have $y = 1$ when $t = 0$; that is, $1 + 1^2 = 0^3 + 0 + c$, so $c = 2$. The resulting equation,

$$y + y^2 = t^3 + t + 2, \quad (3)$$

can be solved for y by the quadratic formula, giving the two solutions

$$y = \frac{1}{2} \left[-1 \pm \sqrt{4t^3 + 4t + 9} \right].$$

Figure 1.3.3 shows them as two branches of the curve given by (3). The (colored) branch with the positive sign contains $(0, 1)$, so that is the solution to the IVP (2). The point where $y = -1/2$ separates the two implicitly defined functions. (Its t -coordinate is approximately -1.06 .) At this point the tangent line is vertical and the slope undefined. ■

EXAMPLE 4 Moving in Circles Solve the IVP

$$y' = -\frac{t}{y}, \quad y(0) = 1.$$

This separable equation has no equilibrium solutions. The direction field strongly suggests circular solution curves.

Separating variables confirms this. We write

$$y dy = -t dt.$$

Integrating gives the implicit equation

$$\frac{y^2}{2} = -\frac{t^2}{2} + c$$

for the solution curves.

To have $y = 1$ when $t = 0$ requires that $c = 1/2$, and the corresponding solution curve is the unit circle $t^2 + y^2 = 1$. There are two explicit solutions $y = \pm\sqrt{1 - t^2}$; the one with the positive square root contains the initial point $(0, 1)$. Thus the solution to the IVP is a semicircle, as shown in Fig. 1.3.4. ■

EXAMPLE 5 **The Bell Shape** The initial-value problem

$$y' = -2ty, \quad y(0) = 1 \quad (4)$$

can be solved by separation of variables to give the general solution of the DE as $y = ke^{-t^2}$. From the initial condition $y(0) = 1$, we determine that $k = 1$, so the IVP solution is simply $y = e^{-t^2}$. This solution is graphed in Fig. 1.3.5. Students who have had statistics will recognize this curve as a multiple of the **normal distribution curve**.

FIGURE 1.3.5 Direction field for $y' = -2ty$ and solution curve $y = e^{-t^2}$ of Example 5.

Summary

We now know one quantitative method, separation of variables, although it applies to only a small minority of first-order equations. While it provides us with some explicit examples for comparison and study, this method is not always satisfactory. Even for a separable equation, we may not be able to evaluate the integrals or to solve for the dependent variable. Limitations like these on quantitative methods cause us to devote substantial effort to the alternatives: qualitative and numerical methods.

1.3 Problems

Separable or Not Determine whether each equation in Problems 1–10 is separable or not. Write separable ones in separable form. Determine constant solutions, if any.

1. $y' = 1 + y$
2. $y' = y - y^3$
3. $y' = \sin(t + y)$
4. $y' = \ln(ty)$
5. $y' = e^{t+y}$
6. $y' = \frac{y+1}{ty} + y$
7. $y' = \frac{e^{t+y}}{y+1}$
8. $y' = t \ln(y^2) + t^2$
9. $y' = \frac{y}{t} + \frac{t}{y}$
10. $ty' = 1 + y^2$

Solving by Separation Use separation of variables to obtain solutions to the DEs and IVPs in Problems 11–20. Solve for y whenever possible.

11. $y' = \frac{t^2}{y}$
12. $ty' = \sqrt{1-y^2}$
13. $y' = \frac{t^2+7}{y^4-4y^3}$
14. $ty' = 4y$
15. $y' = y \cos t$

$$16. 4tdy = (y^2 + ty^2)dt, \quad y(1) = 1$$

$$17. y' = \frac{1-2t}{y}, \quad y(1) = -2$$

$$18. y' = y^2 - 4, \quad y(0) = 0$$

$$19. y' = \frac{2t}{1+2y}, \quad y(2) = 0$$

$$20. y' = -\frac{1+y^2}{1+t^2}, \quad y(0) = -1$$

Integration by Parts Problems 21–24 involve a variety of integration techniques. Recall that the formula for **integration by parts** is $\int u \, dv = uv - \int v \, du$, where the variables u and v must be assigned carefully. Determine the solutions to the following DEs.

21. $y' = (\cos^2 y) \ln t$
22. $y' = (t^2 - 5) \cos 2t$
23. $y' = t^2 e^{t+2t}$
24. $y' = t \nu e^{-t}$

FIGURE 1.3.6 Direction fields that match the equations of Problems 25–30.

Equilibria and Direction Fields Match each autonomous DE in Problems 25–30 with a direction field in Fig. 1.3.6. Hint: First determine the equilibrium solutions and then determine the signs of slopes for appropriate values of y .

25. $y' = 1 - y^2$

26. $y' = y^2 - 1$

27. $y' = y(y - 1)(y + 1)$

28. $y' = (y - 1)^2$

29. $y' = (y + 1)(y - 1)^2$

30. $y' = (y^2 + 1)(y - 1)$

Finding the Nonequilibrium Solutions Solve the DEs in Problems 31–34. Most of these solutions will require the use of the method of partial fractions. (See Appendix PF for a review of this material.) Write down the equilibrium solutions as well as the nonequilibrium solutions for each DE. Note: For most of these equations, direction fields are drawn with the previous group of problems.

31. $y' = 1 - y^2$

32. $y' = 2y - y^2$

33. $y' = y(y - 1)(y + 1)$

34. $y' = (y - 1)^2$

Help from Technology For each DE in Problems 35–40, solve analytically to obtain solution curves through the points $(1, 1)$ and $(-1, -1)$. Then, using an appropriate software package, draw the direction field and superimpose your solution curves onto it.

35. $\frac{dy}{dt} = y$

36. $\frac{dy}{dt} = \cos t$

37. $\frac{dy}{dt} = \frac{t}{y^2\sqrt{1+t^2}}$

38. $\frac{dy}{dt} = y \cos t$

39. $\frac{dy}{dt} = \frac{2t(y+1)}{y}$

40. $\frac{dy}{dt} = \sin(ty)$

Making Equations Separable Many differential equations that are not separable can be made separable by making a proper substitution. One example is the class of first-order equations with right-hand sides that are functions of the combination y/t (or t/y). Given such a DE

$$\frac{dy}{dt} = f\left(\frac{y}{t}\right).$$

called Euler-homogeneous,⁴ let $v = y/t$. By the product rule, we deduce from $y = vt$ that

$$\frac{dy}{dt} = v + t \frac{dv}{dt},$$

so the equation becomes

$$v + t \frac{dv}{dt} = f(v),$$

which separates into

$$\frac{dt}{t} = \frac{dv}{f(v) - v}.$$

⁴This use of the term Euler-homogeneous is distinct from the term linear-homogeneous, which will be introduced in Sec. 2.1 and used throughout the text.

Apply this method to solve the Euler-homogeneous DEs and IVPs in Problems 41–44. Plot sample solutions on a direction field and discuss.

41. $\frac{dy}{dt} = \frac{y+t}{t}$

42. $\frac{dy}{dt} = \frac{y^2 + t^2}{yt}, \quad y(1) = -2$

43. $\frac{dy}{dt} = \frac{2y^4 + t^4}{ty^3}$

44. $\frac{dy}{dt} = \frac{y^2 + ty + t^2}{t^2}$

Another Conversion to Separable Equations Given the differential equation $y' = f(at + by + c)$, it can be shown that the substitution $u = at + by + c$, where a , b , and c are constants, will transform the differential equation into the separable equation $u' = a + b'(u)$. Use this substitution to solve the DEs in Problems 45 and 46.

45. $y' = (y+t)^2$

46. $y' = e^{t+y-1} - 1$

47. Autonomous Equations Recall that if the right-hand side is independent of variable t , so that the DE has the form $y' = f(y)$, the equation is called *autonomous*. (See Problem 61 in Sec. 1.2.) Such equations are always separable.

- Identify the autonomous equations in Problems 1–20.
- How can you recognize the direction field of an autonomous equation?

Slope Fields

Find the autonomous equations. See how this property shows up in the direction fields and solutions. (For comparison, all 12 IDE pictures are printed out in Lab 2, Sec. 5.)

48. Orthogonal Families

Orthogonal Trajectories

When a one-parameter family of curves satisfies a first-order DE, we can find another such family as solution curves of a related DE with the property that a curve from one family intersects each curve of the other family orthogonally (that is, at right angles; their respective tangent lines are perpendicular). Each family constitutes the set of **orthogonal trajectories** for the other.

Orthogonal Trajectories

See some intriguing pairs of orthogonal trajectories.

For the following questions we use the customary independent variable x instead of t .

- Use implicit differentiation to show that the one-parameter family $f(x, y) = c$ satisfies the differential equation $dy/dx = -f_x/f_y$, where $f_x = \partial f/\partial x$ and $f_y = \partial f/\partial y$.
- Explain why the curves satisfying $dy/dx = f_y/f_x$ are the orthogonal trajectories to the family in part (a).

- (c) In Example 4, we found that the family $x^2 + y^2 = c^2$ of circles with centers at the origin were the solution curves of the separable DE $dy/dx = -x/y$. Use this and part (b) to show that the family of orthogonal trajectories are the straight lines $y = kx$. (See Fig. 1.3.7. These families represent the electric field and equipotential lines around a point charge at the origin.)

FIGURE 1.3.7 Orthogonal families $y = kx$ and $x^2 + y^2 = c$ for Problem 48(c).

More Orthogonal Trajectories Use Problem 48 to determine the family of trajectories orthogonal to each given family in Problems 49–51. (See Fig. 1.3.8.)

49. $y = cx^2$ 50. $y = c/x^2$ 51. $xy = c$

FIGURE 1.3.8 Orthogonal families $y = c/x^2$ (in black) and ? (in color) for Problem 50.

Calculator or Computer With the help of suitable computer software, for Problems 52–55 graph the families of curves along with their families of orthogonal trajectories.

52. $y = c$ (horizontal lines)

53. $4x^2 + y^2 = c$ (ellipses)

54. $x^2 = 4cy$ (cubics)

55. $x^2 + y^2 = cy$ (coaxial circles)

- 56. The Sine Function** The sine function $\sin x$ has the property that the square of itself plus the square of its derivative is identically equal to one. Find the most general function that has this property.
- 57. Disappearing Mothball** The rate at which the volume of a mothball evaporates from solid to gas is proportional to the surface area of the ball. Suppose a mothball has been observed at one time to have a radius of 0.5 in. and, six months later, a radius of 0.25 in.
- Express the radius of the mothball as a function of time.
 - When will the mothball disappear completely?
- 58. Four-Bug Problem** Four bugs sit at the corners of a square carpet L in. on a side. Simultaneously, each starts walking at the same rate of 1 in/sec toward the bug on its right. See Fig. 1.3.9(a).
- Show that the bugs collide at the center of the carpet in exactly L sec. HINT: Each bug always moves in a direction perpendicular to the line of sight of the bug behind it, so the distance between two successive bugs always decreases at 1 in/sec. The bugs always form a square that is shrinking and rotating clockwise.⁵
 - Using the result from (a), but using *no calculus*, tell how far each bug will travel.
- (c) Use differential equations to find the paths of the bugs. Simplify the setup by starting the bugs at the four points $(\pm 1, 0)$ and $(0, \pm 1)$, making $L = \sqrt{2}$. Use Fig. 1.3.9(b) to deduce the relationship $dr \approx -r d\theta$, for sufficiently small $d\theta$.
- 59. Radiant Energy** Stefan's Law of Radiation states that the radiation energy of a body is proportional to the fourth power of the absolute temperature T of a body.⁶ The rate of change of this energy in a surrounding medium of absolute temperature M is thus
- $$\frac{dT}{dt} = k(M^4 - T^4),$$
- where $k > 0$ is a constant. Show that the general solution of Stefan's equation is
- $$\ln \left| \frac{M + T}{M - T} \right| + 2 \tan^{-1} \left(\frac{T}{M} \right) = 4M^3 kt + c,$$
- where c is an arbitrary constant.
- 60. Suggested Journal Entry** Describe the distinction between quantitative and qualitative analysis. In what ways do they complement one another?

FIGURE 1.3.9 Four-bug problem (Problem 58).

⁵In general, if n bugs are initially at the vertices of a regular n -gon with side L , the time it takes the bugs to collide is $L/[s(1 + \cos \alpha)]$, where s is the bugs' speed and α is the interior angle of the polygon. The path of the bug that starts at $(r, \theta) = (1, 0)$ is the logarithmic spiral given in polar coordinates by $r = e^{-(1+\cos\alpha)\theta}$.

⁶Josef Stefan (1835–1893), an Austrian physicist, stated this fact in 1879 as a result of empirical observation of hot bodies over a wide temperature range. Five years later his former student Ludwig Boltzmann (1844–1906) derived the same fact from thermodynamic principles, so it is often called the Stefan–Boltzmann Law.

1.4 Approximation Methods: Numerical Analysis

SYNOPSIS: We illustrate the calculation of numerical approximations to the solutions of differential equations, which is especially useful when analytical solutions cannot be found. Euler's method, though crude by modern standards, illustrates the basic ideas behind numerical solutions. A discussion of errors in numerical approximation gives some indication of why caution is needed in its use.

Euler's Method: Informal Example

The direction field for the differential equation $y' = t - y$ is graphed in Fig. 1.4.1. You were asked to draw solution curves on this field in Sec. 1.2, Problem 11. These were curves having the correct slope at each point, as given by the direction elements of the field. Let us use this idea to construct an approximate solution to the IVP

$$y' = f(t, y) = t - y, \quad y(0) = 1.$$

FIGURE 1.4.1 Broken-line approximation and true solution curve of $y' = f(t, y) = t - y$, $y(0) = 1$.

- At the point $(0, 1)$, the field has direction $f(0, 1) = -1$. We follow the line element through $(0, 1)$, down and to the right with slope -1 , until we reach $t = 0.5$. The y -value changes by $(-1)(0.5) = -0.5$ (slope times change in t), so we end up at the point $(0.5, 0.5)$.
- Now at this point the slope is $f(0.5, 0.5) = 0.5 - 0.5 = 0$, so we head off to the right on a horizontal segment until we reach $t = 1$, putting us at $(1, 0.5)$. (The y -change was $(0)(0.5) = 0$.)
- Now we calculate a new direction from $f(1, 0.5) = 1 - 0.5 = 0.5$. Moving to the right along a line of slope 0.5 until t equals 1.5 brings us to $(1.5, 0.75)$, since the y -change was $(0.5)(0.5) = 0.25$.
- The slope at $(1.5, 0.75)$ is $f(1.5, 0.75) = 1.5 - 0.75 = 0.75$, so a fourth step lands us on $(2, 1.125)$. (Change in $y = (0.75)(0.5) = 0.375$.)

We are developing a piecewise-linear (or broken-line) approximation to the true solution curve in a step-by-step fashion; the amount t increases each time (0.5) is called the step size. Figure 1.4.1 shows our four steps and the true solution to this IVP superimposed on the direction field.

We have illustrated the use of **Euler's method** for the numerical solution of an IVP.¹ It is the "natural" thing to do. Standing at the initial point, facing in the direction of the line element there, we take a step. Realigning ourselves with the direction field, we take another step. We just "follow our noses" from point to point.

The step-by-step calculation of output or y -values corresponding to a sequence of equally spaced input or t -values, obtaining a sequence of points we can connect with line segments (or curves in some methods), is typical of numerical methods

Slope Fields

You can make such an approximate solution yourself. Click and stick a vector, then start another at its head. Repeat.

¹Leonhard Euler (1707–1783), a Swiss, was the most prolific mathematician of all time, publishing more than 800 papers, in all branches of mathematics, with careful explanations of his reasoning and lists of false paths he had tried. He remained active throughout his life, despite increasing blindness that began around 1735. By 1771 he had become totally blind, yet still produced half of his work after that point, with help from his sons and colleagues. Euler is responsible for our $f(\cdot)$ notation for functions, the letter i for imaginary numbers, and the letter e for the base of the natural logarithms. You will hear more about him in Sec. 2.2.

for solving differential equations. After introducing some notation and formulas to streamline the calculations, we will take a look at the errors involved.

Euler's Method: Formal Approach

Consider the initial-value problem

$$y' = f(t, y), \quad y(t_0) = y_0; \quad (1)$$

we will assume for now that the problem has a unique solution $y(t)$ on some interval around t_0 .² Our goal is to compute approximate values for $y(t_n)$ at the finite set of points t_1, t_2, \dots, t_k , or

$$t_n = t_0 + nh, \quad n = 1, 2, \dots, k,$$

for a preassigned k . Because

$$t_n - t_{n-1} = (t_0 + nh) - [t_0 + (n-1)h] = h,$$

this common difference h between successive points is called the **step size**. Starting at the initial point (t_0, y_0) , where the slope $y' = f(t_0, y_0)$ is given by the line element of the direction field, we move along the tangent line determined by

$$y - y_0 = (t - t_0)f(t_0, y_0) \quad (2)$$

to the approximate solution $y(t)$ at t_1 . We use the portion of the line between t_0 and t_1 as the first segment of the approximate solution, so equation (2) becomes $y_1 - y_0 = (t_1 - t_0)f(t_0, y_0)$. Because $t_1 - t_0 = h$, we have

$$y_1 = y_0 + hf(t_0, y_0). \quad (3)$$

(Compare this description to the first step in our earlier example.)

Having arrived at (t_1, y_1) , we repeat the process by looking along the line element there having slope $f(t_1, y_1)$ (hence this is also called the **tangent-line method**). We move ahead along $y - y_1 = (t - t_1)f(t_1, y_1)$ to point (t_2, y_2) , where

$$y_2 = y_1 + hf(t_1, y_1). \quad (4)$$

Continuing this process we obtain the sequence of points (t_n, y_n) , where

$$y_3 = y_2 + hf(t_2, y_2),$$

$$y_4 = y_3 + hf(t_3, y_3),$$

$$y_k = y_{k-1} + hf(t_{k-1}, y_{k-1}).$$

The resulting piecewise-linear function is the **Euler-approximate solution** to the IVP (1).

Time Steps

Vary the time steps and compare results.

²We will discuss conditions that guarantee such solutions in the next section

Euler's Method

For the initial-value problem

$$y' = f(t, y), \quad y(t_0) = y_0,$$

use the formulas

$$t_{n+1} = t_n + h; \quad (5)$$

$$y_{n+1} = y_n + hf(t_n, y_n) \quad (6)$$

to compute iteratively the points $(t_1, y_1), (t_2, y_2), \dots, (t_k, y_k)$, using step size h . The piecewise-linear function connecting these points is the Euler approximation to the solution $y(t)$ of the IVP for $t_0 \leq t \leq t_k$.

EXAMPLE 1 Euler at Work Obtain the Euler-approximate solution of the initial-value problem

$$y' = -2ty + t, \quad y(0) = -1$$

on $[0, 0.4]$ with step size 0.1.

Using the information $f(t, y) = -2ty + t = t(1 - 2y)$, together with

$$t_0 = 0, \quad y_0 = -1, \quad \text{and} \quad h = 0.1,$$

we calculate as follows:

$$t_1 = t_0 + h = 0 + 0.1 = 0.1,$$

$$\begin{aligned} y_1 &= y_0 + hf(t_0, y_0) = y_0 + ht_0(1 - 2y_0) \\ &= -1 + (0.1)(0)[1 - 2(-1)] = -1, \end{aligned}$$

$$t_2 = t_1 + h = 0.1 + 0.1 = 0.2,$$

$$\begin{aligned} y_2 &= y_1 + hf(t_1, y_1) = y_1 + ht_1(1 - 2y_1) \\ &= -1 + (0.1)(0.1)[1 - 2(-1)] = -0.97, \end{aligned}$$

$$t_3 = t_2 + h = 0.2 + 0.1 = 0.3,$$

$$\begin{aligned} y_3 &= y_2 + hf(t_2, y_2) = y_2 + ht_2(1 - 2y_2) \\ &= -0.97 + (0.1)(0.2)[1 - 2(-0.97)] = -0.9112, \end{aligned}$$

$$t_4 = t_3 + h = 0.3 + 0.1 = 0.4,$$

$$\begin{aligned} y_4 &= y_3 + hf(t_3, y_3) = y_3 + ht_3(1 - 2y_3) \\ &= -0.9112 + (0.1)(0.3)[1 - 2(-0.9112)] = -0.826528. \end{aligned}$$

The exact solution of the IVP is $y(t) = 0.5 - 1.5e^{-t^2}$, which you can confirm by separation of variables or by substitution in the DE. In Figure 1.4.2 and Table 1.4.1 (on the next page) we compare the Euler and true solution values y_n and $y(t_n)$ at the various t steps. Notice that the error grows rapidly.

FIGURE 1.4.2 Approximate and actual solutions for $y' = -2ty + t$, $y(0) = -1$, $h = 0.1$.

Spreadsheets:

By the way, it is easy and efficient to carry out the calculations and create displays such as Table 1.4.1 at the same time by using a spreadsheet program such as Excel or Quattro. (See the spreadsheet for Problems 3–10.)

Table 1.4.1 Approximate values y_n for $y' = -2ty + t$, $y(0) = -1$, $h = 0.1$, compared with exact values $y(t_n)$

n	t_n	y_n	$y(t_n)$	Error
0	0.0	-1.000000	-1.000000	0.000000
1	0.1	-1.000000	-0.985075	-0.014925
2	0.2	-0.970000	-0.941184	-0.028815
3	0.3	-0.911200	-0.870897	-0.040303
4	0.4	-0.826528	-0.778216	-0.048312

EXAMPLE 2 That Bell Again In Example 5 of the previous section we obtained the exact solution $y = e^{-t^2}$ for the initial-value problem $y' = -2ty$, $y(0) = 1$. You can test your understanding of Euler's method by verifying several of the y_n values in Table 1.4.2 for the interval $[0, 2]$ with stepsize $h = 0.2$. For example,

$$\begin{aligned}t_6 &= t_5 + h = 1.0 + 0.2 = 1.2, \\y_6 &= y_5 + hf(t_5, y_5) = y_5 - 2ht_5y_5 \\&= 0.3993830 - 2(0.2)(1.0)(0.3993830) \\&= 0.3993830 - 0.1597532 = 0.2396298.\end{aligned}$$

Figure 1.4.3 shows the true solution curve on $[0, 2]$ and the piecewise linear Euler-approximate solution, which is sometimes above and sometimes below the exact solution.

FIGURE 1.4.3 Approximate and actual solutions for $y' = -2ty$, $y(0) = 1$, $h = 0.2$.

Table 1.4.2 Approximate values y_n for $y' = -2ty$, $y(0) = 1$, $h = 0.2$, compared with exact values $y(t_n)$

n	t_n	y_n	$y(t_n)$	Error
0	0.0	1.000000	1.000000	0.000000
1	0.2	1.000000	0.9607894	-0.039211
2	0.4	0.9200000	0.8521437	-0.067856
3	0.6	0.7728000	0.6976763	-0.075124
4	0.8	0.5873280	0.5272924	-0.060036
5	1.0	0.3993830	0.3678794	-0.031504
6	1.2	0.2396298	0.2369277	-0.002702
7	1.4	0.1246075	0.1408584	0.016251
8	1.6	0.0548273	0.0773047	0.022477
9	1.8	0.0197378	0.0391639	0.019426
10	2.0	0.0055265	0.0183156	0.012789

Error in Euler's Method

In the two examples, we had analytic solutions for comparison, so the errors in the Euler-approximate values could be obtained easily. What if we have no exact solution—the case of real interest for using numerical methods?

Roundoff error can be monitored by calculating to more decimal places.

There are two kinds of error that arise when Euler's method or any numerical method is used. The first is **roundoff error**, the discrepancy resulting from rounding or chopping numbers at each stage in the computation. In practice, all calculators and computers have limitations in their computational accuracy. Even when calculations are carried out with eight or even sixteen places of precision, roundoff errors can accumulate significantly after many steps. One strategy for monitoring roundoff error is to perform the computations with some given number of places of accuracy, then to repeat the computations using twice as many places. If good agreement results, roundoff error is probably under control.

The second kind of error is **discretization error**, the error that results from the *process itself*. In Euler's method, this process is the use of the *linear approximation* of the tangent line instead of the true solution curve in stepping from one value to the next. Using the theory of Taylor series expansions, it can be shown (see Problem 22) that the error in each step is proportional to the square of the step size, h^2 . That is,

Local error for a single step

$$|y_i - y(t_i)| \leq Ch^2,$$

where the constant C depends on the size of the second derivative of the exact solution. This bound is called the **local discretization error** because it is an estimate for the discrepancy at just one step. After n steps, this error must be multiplied by n . Since n is inversely proportional to h (the more steps, the smaller each one is), the **accumulated** or **global discretization error** is proportional to h .

Global Discretization Error in Euler's Method

If the solution of the IVP $y' = f(t, y)$, $y(t_0) = y_0$ has a continuous second derivative on the interval $[t_0, t_k]$, and y_n is the value of the Euler approximation at t_n , $t_0 < t_1 < \dots < t_n < \dots < t_k$, then there exists a constant C such that

Global error for n steps

$$|y_n - y(t_n)| \leq Ch, \quad n = 1, 2, \dots, k, \quad (7)$$

where step size $h = t_n - t_{n-1}$.

Global Error Bound:
 $\mathcal{O}(h)$ for Euler's Method

We say that the error is of **order one**, corresponding to the first power of h in the estimate (7), and write " $\mathcal{O}(h)$ " as a standard abbreviation³ for $C h$.

Comparison of Roundoff and Discretization Errors

We have seen that there is a discretization error e_n resulting from the approximation process, $e_n = y(t_n) - y_n$. But the actual computation gives not y_n but a rounded or chopped version w_n ; the roundoff error is $r_n = y_n - w_n$. By the triangle inequality, then, the overall error is really given by

$$\begin{aligned} |y(t_n) - w_n| &= |y(t_n) - y_n + y_n - w_n| \leq |y(t_n) - y_n| + |y_n - w_n| \\ &= |e_n| + |r_n|. \end{aligned}$$

³The "big-oh" notation $\mathcal{O}(h^p)$ ("order p ") is a shorthand to indicate that the long-term behavior of a quantity depending on h , growth or decay, is proportional to the p th power of h .

Thus total error is bounded by the sum of the discretization and roundoff errors. It can be shown that roundoff error is inversely proportional to a power of h . These quantities and their sum have graphs as depicted schematically in Fig. 1.4.4.

FIGURE 1.4.4 Errors as a function of step size.

Numerical Methods with Step-Size Scaling

Compare errors with step size.

The graph shows that we face a dilemma in choosing a step size: large h means less roundoff error but greater discretization error, while small h reduces discretization error but necessitates more calculations and thus more roundoff error. The graph suggests that there is an optimal choice of h to minimize the total error, but determining this critical step size is more an art than a science. One often resorts to experimentation and experience.

Runge-Kutta Methods

Euler's method advances the approximate solution of a first-order differential equation from point (t_n, y_n) to point (t_{n+1}, y_{n+1}) using only information at the first point. We now introduce two **Runge-Kutta methods**,⁴ the second- and fourth-order methods, which look ahead and use the slope field at more than one point.

In the case of the second-order Runge-Kutta method (or midpoint method, sometimes called **midpoint Euler**), we use the slope at (t_n, y_n) to look a *half step* ahead to

$$\left(t_n + \frac{h}{2}, y_n + \frac{h}{2} f(t_n, y_n) \right).$$

We compute the slope at this half-way point and use this "corrected" slope to move from (t_n, y_n) to (t_{n+1}, y_{n+1}) , the next point of the approximation.

⁴Carl D. T. Runge (1857–1927) was a German professor of applied mathematics; he devised what is known as the Runge-Kutta method around 1895. Martin W. Kutta (1867–1944) was also a German applied mathematician who made important contributions to the theory of aerodynamics. Proofs of the orders of the Runge-Kutta methods would take more space than we want to spend here; they are found in texts with more detail on numerical approximation. See, for example, J. H. Hubbard and B. H. West, *Differential Equations: A Dynamical Systems Approach, Part I* (TAM 5, NY: Springer-Verlag, 1989), Sec. 3.3.

Second-Order Runge-Kutta Method

For the IVP $y' = f(t, y)$, $y(t_0) = y_0$, use the following formulas to compute the points $(t_1, y_1), (t_2, y_2), \dots$ of the approximate solution, using step size h :

$$t_{n+1} = t_n + h,$$

$$y_{n+1} = y_n + hk_{n2},$$

where

$$k_{n1} = f(t_n, y_n),$$

$$k_{n2} = f\left(t_n + \frac{h}{2}, y_n + \frac{h}{2}k_{n1}\right).$$

To find k_{n2} , you must first find k_{n1} .

EXAMPLE 3 **Second-Order Runge-Kutta** To obtain the first step of an approximate solution to the IVP

$$y' = t + y, \quad y(0) = 0$$

with step size $h = 0.5$, we calculate as follows:

$$k_{01} = f(t_0, y_0) = t_0 + y_0 = 0 + 0 = 0,$$

$$\begin{aligned} k_{02} &= f\left(t_0 + \frac{h}{2}, y_0 + \frac{h}{2}k_{01}\right) = \left(t_0 + \frac{h}{2}\right) + \left(y_0 + \frac{h}{2}k_{01}\right) \\ &= (0 + 0.25) + (0 + (0.25)0) = 0.25, \end{aligned}$$

$$t_1 = t_0 + h = 0 + 0.5,$$

$$y_1 = y_0 + hk_{02} = 0 + 0.5(0.25) = 0.125.$$

Second-Order Runge-Kutta Approximation:

- Start at $(t_0, y_0) = (0, 0)$.
- Use slope k_{01} for a trial half step and read new slope k_{02} there.
- Return to (t_0, y_0) and use slope k_{02} for a full step, ending at

$$(t_1, y_1) = (0.5, 0.125).$$

FIGURE 1.4.5 Second-order Runge-Kutta approximation for the first step of Example 3, $y' = t + y$, $y(0) = 0$, $h = 0.5$.

We used a foolishly large step size just to show the process, but even so we see in Fig. 1.4.5 that the approximation is far closer to the solution curve than the zero value that the Euler method would have given for step $h = 0.5$ from $(0, 0)$.

The fourth-order Runge-Kutta method adds more refinement to obtain dramatically smaller errors than first- or second-order methods, and is probably the most commonly used method for numerically solving differential equations.⁵ Here, one computes the slopes k_i of the direction field at four well-chosen points and takes a weighted average of them to obtain a new point.

Fourth-Order Runge-Kutta Method

For the IVP $y' = f(t, y)$, $y(t_0) = y_0$, use the following formulas to compute the points (t_1, y_1) , (t_2, y_2) , ..., of the approximate solution, using step size h :

$$t_{n+1} = t_n + h,$$

$$y_{n+1} = y_n + \frac{h}{6}(k_{n1} + 2k_{n2} + 2k_{n3} + k_{n4}).$$

where

$$k_{n1} = f(t_n, y_n),$$

$$k_{n2} = f\left(t_n + \frac{h}{2}, y_n + \frac{h}{2}k_{n1}\right),$$

$$k_{n3} = f\left(t_n + \frac{h}{2}, y_n + \frac{h}{2}k_{n2}\right),$$

$$k_{n4} = f(t_n + h, y_n + hk_{n3}).$$

Global Error Bound:

The **order** of a numerical approximation method refers to the bound on its global error:

- $\mathcal{O}(h)$ for Euler's method;
- $\mathcal{O}(h^2)$ for second-order methods;
- $\mathcal{O}(h^4)$ for fourth-order methods.

For a fourth-order method, halving the step size reduces the error bound to $1/16$ of its previous value.

Because the averaging of slopes by this Runge-Kutta method is so carefully chosen, the results are amazingly accurate compared with simpler methods. For this reason, many DE solvers use fourth-order Runge-Kutta as the default method. It seems to offer a good balance between discretization and roundoff errors.

EXAMPLE 4 **Fourth-Order Runge-Kutta** To obtain the first step of an approximate solution to the IVP

$$y' = t + y, \quad y(0) = 0$$

with step size $h = 0.5$, we calculate as follows:

$$\begin{aligned} k_{01} &= f(t_0, y_0) = t_0 + y_0 = 0 + 0 = 0, \\ k_{02} &= f\left(t_0 + \frac{h}{2}, y_0 + \frac{h}{2}k_{01}\right) = \left(t_0 + \frac{h}{2}\right) + \left(y_0 + \frac{h}{2}k_1\right) \\ &= (0 + 0.25) + (0 + (0.25)0) = 0.25, \\ k_{03} &= f\left(t_0 + \frac{h}{2}, y_0 + \frac{h}{2}k_{02}\right) = \left(t_0 + \frac{h}{2}\right) + \left(y_0 + \frac{h}{2}k_2\right) \\ &= (0 + 0.25) + (0 + (0.25)(0.25)) = 0.31, \\ k_{04} &= f(t_0 + h, y_0 + hk_{03}) = (t_0 + h) + (y_0 + hk_3) \\ &= (0 + 0.50) + (0 + 0.15) = 0.655. \end{aligned}$$

⁵The fourth-order Runge-Kutta method is what most people think of as *the* Runge-Kutta method, the “workhorse” of numerical methods for solving differential equations. For most equations it is fast and suitably accurate.

Fourth-Order Runge-Kutta Approximation:

- Start at $(t_0, y_0) = (0, 0)$.
- Use slope k_{01} for a trial half step and read new slope k_{02} there.
- Return to (t_0, y_0) and use slope k_{02} for another trial half-step and read new slope k_{03} there.
- Return to (t_0, y_0) and use slope k_{03} for a trial full step and read new slope k_{04} there.
- Calculate the weighted average

$$k^* = \frac{k_{01} + 2k_{02} + 2k_{03} + k_{04}}{6}$$
- Return to (t_0, y_0) and use the averaged slope k^* for the full step, ending at

$$(t_1, y_1) = (0.5, 0.15).$$

$$t_1 = 0 + 0.5,$$

$$y_1 = 0 + 0.5 \left(\frac{1.775}{6} \right) \approx 0.15.$$

FIGURE 1.4.6 Fourth-order averaging of slopes for a single step of Runge-Kutta approximation for Example 4, $y' = t + y$, $y(0) = 0$, $h = 0.5$.

As Fig. 1.4.6 shows, even after one very large step, the approximation is extremely close to the actual solution curve. Problem 17 gives you a look at the spectacular result of even larger steps.

In Table 1.4.3, we tabulate the results of the methods discussed so far for the IVP of Examples 3 and 4. (See Sec. 2.2 for the method of calculation of the exact solution.)

Table 1.4.3 Comparison of numerical approximation for $y' = t + y$, $y(0) = 0$, $h = 0.5$.

Method	One-Step Result	Actual Error	Bound on Global Error
Exact solution	$y(1) = 0.1487\dots$		
Euler's method	$y_1 = 0$	0.1487\dots	$h = 0.5$
Second-order Runge-Kutta	$y_1 = 0.125$	0.0237\dots	$h^2 = 0.25$
Fourth-order Runge-Kutta	$y_1 = 0.15$	0.0013\dots	$h^4 = 0.0625$

Other Methods

We introduced Euler's method first in this section because it is easy to understand and because its strategy of using the direction field to "snoop ahead" is typical of a number of other methods. In the Runge-Kutta methods, one moves from y_n to y_{n+1} using not just the slope at (t_n, y_n) but also slopes at strategically chosen nearby points, averaged to maximize the accuracy of the approximation.

Another type of averaging strategy looks backward as it works forward. **Multistep methods** base the calculation of y_{n+1} not just on y_n but on two or

**Numerical Methods
with Step-Size Scaling**

Compare five methods on a single initial-value problem.

Tolerance is the maximum error the user will accept from a numerical approximation.

more previous steps, such as y_{n-1} and y_{n-2} . Such procedures, like the Adams-Basforth method, require use of a single-step method like Runge-Kutta to get enough points to start.⁶ A wide array of methods is available, suited to various particular categories of differential equations. Their implementation and analysis is an important part of the mathematical specialty **numerical analysis**. Formulas get more complicated, but the ideas are simply to achieve better averaging, and computers make that easier.

Variable step size methods, which computers can also efficiently automate, have increased accuracy enormously. A century after Adams and Basforth, we see methods like Dormand-Prince (the default approximation method in John Polking's ODE solver on the Prentice Hall website).⁷ Such variable step size methods adjust the step size at each step. If the possible error gets too large (e.g., when slopes get steep), the calculation will stop and repeat from the last point with a smaller step. The setting for permissible error bound, called **tolerance**, is typically between 10^{-3} and 10^{-12} .

There are many other variations on these basic methods, too numerous to describe here, but you will get a glimpse in the exercises. Some are based on the Taylor series expansions from calculus, to go beyond linear approximation. (See Problems 23 and 24.) You will find that Euler and Runge-Kutta methods provide a fine introduction to others. For instance, Richardson's extrapolation is an important way to achieve higher-order accuracy from any given method. (See Problems 25–28.) Computers now enable even further expansion of this extrapolation method, such as the popular Bulirsch-Stoer procedure.⁸

The area of numerical solutions of differential equations is an active area of mathematical research. The efforts to deal with ever more difficult categories of differential equations continue without end. We have given only the flavor of the process that creates the graphic solution pictures.

Summary

While analytical solutions are still useful and appealing and sometimes allow easier determination of the dependence on physical parameters, numerical approximations can serve many of the same purposes for the wide class of models for which analytic solutions are unavailable. Effective numerical procedures are the basis for modern computer graphics packages, which are showing us subtle (and not so subtle) nuances of properties of dynamical systems that were completely unsuspected before the computer age.

⁶The **Adams-Basforth multistep formula** for numerical integration of differential equations is

$$y_{n+1} = y_n + \frac{h}{24} (55y_n - 59y_{n-1} + 37y_{n-2} - 9y_{n-3}).$$

Its discretization error is proportional to h^4 . For details, consult a text on numerical methods. This method was first developed in 1883 by John Couch Adams (1819–1891) and Francis Basforth (1819–1912) in a book on capillary action. Adams was an English astronomer who mathematically predicted the existence of the planet Neptune in 1846.

⁷The **Dormand-Prince method** simultaneously uses solvers of two different orders (e.g., fourth- and fifth-order Runge-Kutta) at the same set of t_n values (to reduce the number of evaluations of the function). At each step local error is estimated and compared with tolerance; to adjust the step size if necessary. See J. R. Dormand and P. J. Prince, "A Family of Embedded Runge-Kutta Formulae," *Journal of Computational and Applied Mathematics* 6 (1980), 19–26.

⁸The **Bulirsch-Stoer method** is based on stepwise extrapolation, starting with a single step size h and breaking it into smaller step sizes as tolerance demands. Thus, each step consists of many substeps, usually by a modified midpoint method. See Sec. 22 of R. Bulirsch and J. Stoer, *Introduction to Numerical Analysis* (NY: Springer-Verlag, 1991).

1.4 Problems

- 1. Easy by Calculator** For the IVP $y' = t/y$, $y(0) = 1$,
- Find Euler-approximate solution values at $t = 0.1$, $t = 0.2$, and $t = 0.3$ with $h = 0.1$.
 - Repeat (a) with $h = 0.05$.
 - Compute an analytic solution $y(t)$, and compare the values of $y(0.2)$ with your results from (a) and (b).
- 2. Calculator Again** Consider the IVP $y' = ty$, $y(0) = 1$.
- Use Euler's method to approximate the solution at $t = 1$ with step sizes $1/2$, $1/4$, and $1/8$.
 - Solve the problem exactly, and compare the result at $t = 1$ with the approximations calculated in part (a).

Computer Help Advisable Use of a programmable calculator or computer is advisable for carrying out numerical approximations. A spreadsheet is especially effective in many cases. Euler's method formulas for solving the IVP $y' = t - y$, $y(0) = 1$ on $[0, 2]$ with step size 0.2 are illustrated here.

	A	B
1	" t_n "	" y_n "
2	0	1
3	= A2 + 0.2	= B2 + 0.2 * (A2 - B2)
4	= A3 + 0.2	= B3 + 0.2 * (A3 - B3)
:	:	:
12	= A11 + 0.2	= B11 + 0.2 * (A11 - B11)

NOTE: The formulas in line 3 are from equations (5) and (6). Lines 4–12 need not be typed separately; they just repeat the instructions given on line 3, with spreadsheet shortcuts. See Appendix SS for details.

In Problems 3–10, solve the IVP numerically on the suggested interval, if given, using various step sizes. Compare with values of exact solutions when possible.

- $y' = 3t^2 - y$, $y(0) = 1$; $[0, 1]$
- $y' = t^2 + e^{-y}$, $y(0) = 0$; $[0, 2]$
- $y' = \sqrt{t+y}$, $y(1) = 1$; $[1, 5]$
- $y' = t^2 - y^2$, $y(0) = 1$; $[0, 5]$
- $y' = t - y$, $y(0) = 2$
- $y' = -\frac{t}{y}$, $y(0) = 1$
- $y' = \frac{\sin y}{t}$, $y(2) = 1$
- $y' = -ty$, $y(0) = 1$
- 11. Stefan's Law Again** An interesting analysis results from playing with the equation of Stefan's Law (Sec. 1.3, Problem 59). For $dT/dt = k(M^4 - T^4)$, let $k = 0.05$, $M = 3$, $T(0) = 4$.

- (a) Estimate $T(1)$ by Euler's method with step sizes $h = 0.25$, $h = 0.1$.
- (b) Graph a direction field and both multistep approximations from (a). Explain why and how the approximations from (a) take different routes.
- (c) Find an equilibrium solution; relate it to (a) and (b).
- 12. Nasty Surprise** Use Euler's method with $h = 0.25$ to approximate the solution of $y' = y^2$, $y(0) = 1$, at $t = 0.25$, $t = 0.50$, $t = 0.75$, and $t = 1$. Verify that the exact solution is $y(t) = 1/(1-t)$; does this help explain what happened to the Euler approximations?
- 13. Approximating e** Obtain an estimate for the value of e by using Euler's method to approximate the solution of the IVP $y' = y$, $y(0) = 1$, at $t = 1$, using smaller and smaller values of h . As h decreases, the approximation for e gets better for a while but will eventually worsen, due to roundoff when h is small enough or calculation coarse enough. If you have a software package that automates Runge-Kutta or other methods, try them and compare the results with Euler.
- 14. Double Trouble or Worse** The initial-value problem $y' = y^{1/3}$, $y(0) = 0$, has an infinite number of solutions, two of which are $y(t) = 0$ and $y(t) = (2t/3)^{3/2}$, $t \geq 0$. These solutions are drawn in Fig. 1.4.7; the nonzero solution is tangent to the t -axis at the origin.
-
- FIGURE 1.4.7** Two solutions of the IVP $y' = y^{1/3}$, $y(0) = 0$, for Problem 14.
- What happens if Euler's method is applied to this problem?
 - What happens if the initial condition is changed to $y(0) = 0.01$? If a preprogrammed Euler solution is available, solve on $[0, 6]$ with $h = 0.1$.
 - Use the computer to look at the direction field. How does it correlate with your solution in part (b)?

- 15. Roundoff Problems** The solution of the IVP $y' = y$, $y(0) = A$, is $y(t) = Ae^t$. If a roundoff error of ϵ occurs when the value of A is entered, how will this affect the solution at $t = 1$? What about at $t = 10$ and $t = 20$?

- 16. Think Before You Compute** We considered the DE $y' = y^2 - 4$ in Example 8 of Sec. 1.2. (The direction field is graphed in Fig. 1.2.5.) What is the result of applying Euler's method (or other methods, if available) to the IVPs

$$y' = y^2 - 4, \quad y(0) = 2 \quad \text{and} \quad y' = y^2 - 4, \quad y(0) = -2?$$

How accurate are your approximations? What should the solutions be?

Runge-Kutta Method The fourth-order approximation invented by Runge and Kutta can be surprisingly accurate, even with a ridiculously large step size. To see this, for Problems 17 and 18, use the given step size with the IVP

$$y' = t + y, \quad y(0) = 0$$

to do the following:

- (a) Compute for a single step the Euler approximation, the second-order Runge-Kutta approximation, and the fourth-order Runge-Kutta approximation.
- (b) Add the three approximations in part (a) to the graph of the actual solution, as given in Fig. 1.4.8, and describe what you see.

FIGURE 1.4.8 Actual solution of $y' = t + y$, $y(0)$, on $[-1, 1]$ for Problems 17 and 18, as appropriate.

- (c) Verify that $y(t) = e^t - t - 1$ satisfies the DE, then calculate the numerical values for the actual solution at $y(1)$ or $y(-1)$.

17. $h = 1.0$

18. $h = -1.0$

Runge-Kutta vs. Euler Use the Runge-Kutta method to approximate solutions to the following IVPs and compare the results with the results obtained earlier by Euler's method (and with exact values when possible). You may wish to implement your solutions using a spreadsheet program, with several more columns for the different slopes k_i .

19. IVP of Problem 3 20. IVP of Problem 7
21. IVP of Problem 8 22. IVP of Problem 10

- 23. Euler's Errors** We will investigate the local discretization error in applying the Euler approximation given by equations (5) and (6).

(a) If $y(t)$ is the exact solution of $y' = f(t, y)$, use the chain rule to calculate $y''(t)$ and explain why it is continuous.

(b) Recall the following from calculus:

Taylor's Theorem

Any continuously infinitely differentiable function can be expanded in polynomial form about a value as follows:

$$f(t) = \sum_{n=0}^{\infty} \frac{f^{(n)}(t_0)}{n!} (t - t_0)^n,$$

where $f^{(n)}(t_0)$ means the n th derivative of $f(t)$ with respect to t , evaluated at t_0 .

If the summation is stopped at k instead of ∞ , the remainder is

$$R_k = \frac{f^{(k+1)}(t^*)}{(k+1)!} (t - t_0)^{k+1},$$

where t^* is some value of t between t and t_0 .

NOTE: Some care must be taken, because the power series expansion of an infinitely differentiable function may converge only on a finite interval around t_0 .

Remember that $y(t_{n+1}) = y(t_n + h)$, and deduce that

$$y(t_n + h) = y(t_n) + y'(t_n)h + \frac{1}{2}y''(t_n^*)h^2 \quad (8)$$

for some t_n^* in the interval (t_n, t_{n+1}) .

- (c) Subtract equation (6) from equation (8) to conclude that the local discretization error e_{n+1} is given by

$$e_{n+1} = \frac{1}{2}y''(t_n^*)h^2,$$

where we assume that the n th approximation is exact: $y(t_n) = y_n$. Hence, if $|y''(t)| \leq M$ on $[t_n, t_{n+1}]$, then $e_{n+1} \leq Mh^2/2$.

- (d) How small must h be to guarantee that this local discretization error is no greater than some prescribed ϵ ?

24. Three-Term Taylor Series

- (a) Replace the so-called two-term Taylor estimate (equation (8) in Problem 23) by the three-term result:

$$\begin{aligned}y(t_n + h) &= y(t_n) + y'(t_n)h \\&\quad + \frac{1}{2}y''(t_n)h^2 + \frac{1}{6}y'''(t_n^*)h^3.\end{aligned}$$

Compute the second derivative y'' in terms of f_i , and f_y (partial derivatives of f , with respect to t and y , respectively), and deduce the three-term Taylor approximation:

$$\begin{aligned}y_{n+1} &= y_n + hf(t_n, y_n) \\&\quad + \frac{1}{2}h^2[f_i(t_n, y_n) + f_y(t_n, y_n)f(t_n, y_n)].\end{aligned}$$

- (b) Show that the local discretization error e_{n+1} in this scheme is $\mathcal{O}(h^3)$.
 (c) Apply the method to the IVP in Problem 1 and compare the results.
 (d) Repeat (c) for Problem 2.

Richardson's Extrapolation Euler's method gives first-order approximations, but can readily be used to make more accurate higher-order approximations. The basic idea starts with equation (7).

When Euler's method starts at t_0 , the accumulated discretization error in the approximation at $t^* = t_0 + nh$ is bounded by a constant times the step size h , as shown in equation (7). Thus, at t^* the true solution can be written

$$y(t^*) = y_n + Ch + \mathcal{O}(h^2), \quad (9)$$

where y_n is the first-order Euler approximation after n steps. Now repeat the Euler computations with step size $h/2$, so that $2n$ steps are needed to reach t^* . Equation (9) becomes

$$y(t^*) = y_{2n} + Ch/2 + \mathcal{O}(h^2). \quad (10)$$

Subtracting (9) from two times (10) eliminates the Ch term, thus giving a second-order approximation

$$y_R(t^*) = 2y_{2n} - y_n. \quad (11)$$

This technique of raising the order of an approximation by using both y_n and the half-step approximation y_{2n} is called Richardson's extrapolation; it can be used with any numerical DE method.⁹

In Problems 25–28, approximate the solution to the IVP at $t = 0.2$ by Richardson's extrapolation, using Euler's method with $h = 0.1$ and $h/2 = 0.05$. Compare with exact solutions when possible.

25. $y' = y$, $y(0) = 1$

26. $y' = ty$, $y(0) = 1$

27. $y' = y^2$, $y(0) = 1$

28. $y' = \sin ty$, $y(0) = 1$

29. Integral Equation

- (a) Show that the IVP $y' = f(t, y)$, $y(t_0) = y_0$, is equivalent to the integral equation

$$y(t) = y_0 + \int_{t_0}^t f(s, y(s)) ds$$

by verifying the following two statements: (i) Every solution $y(t)$ of the IVP satisfies the integral equation; (ii) Any function $y(t)$ satisfying the integral equation satisfies the IVP.

- (b) Convert the IVP $y' = f(t, y)$, $y(0) = y_0$, into an equivalent integral equation as in part (a). Show that calculating the Euler-approximate value of the solution to this IVP at $t = T$ is the same as approximating the right-hand side of the integral equation by a Riemann sum (from calculus) using left endpoints.
 (c) Explain why the calculation of part (b) depends on having the right-hand side of the differential equation independent of y .

30. **Computer Lab: Other Methods** If you have access to software with other methods, choose one or two of Problems 3–10 and make a study (for fixed step size) of different methods. Tell which you think is best and why.

31. **Suggested Journal Entry I** How do numerical methods complement qualitative and quantitative investigations? Discuss their relative importance in studying differential equations.

32. **Suggested Journal Entry II** In what ways are the choice of numerical method and choice of step size affected by the particular hardware and software available? Are they also influenced by the particular differential equation studied? Try to give examples to illustrate your discussion.

⁹English scientist and applied mathematician Lewis Fry Richardson (1881–1953) first used this technique in 1927. Its simple approach is both computer efficient and easily extended to provide higher-order approximations. Many variations are popular, particularly for approximating solutions to partial differential equations.

1.5 Picard's Theorem: Theoretical Analysis

SYNOPSIS: We discuss why it is important to consider the problems of existence and uniqueness of solutions of differential equations and initial-value problems. Picard's Theorem gives conditions that guarantee the existence of a unique local solution for an initial-value problem.

Why Study Theory?

When a mathematical model is constructed for a physical system, two reasonable demands are made. First, solutions should exist, if the model is to be useful at all. Second, to work effectively in predicting the *future* behavior of the physical system, the model should produce only one solution for a particular set of *initial conditions*. Existence and uniqueness theorems help to meet these demands:

- Existence theorems tell us that a model has *at least one* solution;
- Uniqueness theorems tell us that a model has *at most one* solution.

Interestingly enough, such theorems can prove that there is one and only one solution to a problem without actually finding it! This is like proving that there is a needle in the haystack even if we cannot actually come up with it!

At first this might not sound worthwhile. Why care if a solution exists if we cannot find it? But knowing in advance that an IVP has a solution and that it is unique tells us that, whether or not we can give an explicit formula, it still makes sense to study properties of the solution or to develop techniques for approximating it.

Issues of existence and uniqueness are not peculiar to differential equations or even to mathematics. Philosophers debate the existence of God while faithful worshippers live their beliefs. Physicists agonize over the existence of subatomic particles while engineers build better mousetraps. The existence of extraterrestrial life (and thus the uniqueness of our own life on earth) intrigues astronomers and astrophysicists while man-made satellites revolutionize communications. Theory and practice operate in distinct ways, yet maintain a useful dialogue.

Existence and uniqueness come up in basic mathematical situations. Sometimes we can demonstrate the existence of a solution by producing it: The number $-3/2$ is a solution of the linear equation $2x + 3 = 0$. (Can you give a convincing argument that this solution is unique?) Things are a little more complicated for the quintic equation $x^5 + x - 1 = 0$, which has only one real root.

EXAMPLE 1 Arguments for Only One

By applying the Intermediate Value Theorem of calculus to the function

$$f(x) = x^5 + x - 1$$

on the interval $[0, 1]$, we can be sure there is at least one root of $f(x)$ and that it is between 0 and 1: this gives existence. (See Fig. 1.5.1(a).)

Further, since

$$f'(x) = 5x^4 + 1$$

is positive for all x , we know from Rolle's Theorem (also from calculus) that there can't be any other real roots. (See Fig. 1.5.1(b).)

With this information, we can try to approximate the solution numerically without worrying that our effort will be wasted or that we might need to look for more than one answer.

(a) The Intermediate Value Theorem shows that $f(x) = 0$ between 0 and 1.

(b) If f had another zero, f' would vanish between them by Rolle's Theorem.

FIGURE 1.5.1 Existence and uniqueness of solutions to the algebraic equation of Example 1.

What About Differential Equations?

Most meaningful differential equations have solutions. For first-order DEs, the constant of integration usually gives a one-parameter family of them. We will mostly be interested in looking at IVPs. After checking that there are, in fact, solutions to choose from, we will be interested in finding a unique member of the family satisfying the initial condition; that is, the particular solution curve that passes through the initial point. Following the *qualitative-first* rule, it will often be useful to look first at the direction field. Sometimes the information we get this way is pretty obvious. Figure 1.5.2 shows direction fields for

$$y' = y \quad (\text{the good}), \quad (1)$$

$$y' = \sqrt{y} \quad (\text{the bad}), \quad (2)$$

$$y' = \sqrt{y} + \sqrt{-y} + \frac{1}{y} \quad (\text{the ugly}). \quad (3)$$

Targets

Look at the direction fields for a variety of DEs. Are these DEs "good," "bad," or "definitionally challenged"?

Fix a target and shoot at it with solutions. Can every target be hit?

- The field for the first one (Fig. 1.5.2(a)) suggests that there is a unique solution through each point that is defined for all t -values.
- The field in Fig. 1.5.2(b) is good in the upper half-plane. No solutions through (t_0, y_0) exist if $y_0 < 0$, and the situation for initial points on the t -axis needs further investigation.
- Because $y < 0$ makes \sqrt{y} undefined, $y > 0$ is bad for $\sqrt{-y}$, and $y = 0$ is a "no-no" for $1/y$, what is given in equation (3) is really a nondifferential equation, and its direction field is empty.

(a) $y' = y$

(b) $y' = \sqrt{y}$

(c) $y' = \sqrt{y} + \sqrt{-y} + \frac{1}{y}$

FIGURE 1.5.2 Direction fields for good, bad, and ugly differential equations (1), (2), and (3).

FIGURE 1.5.3 The direction field for $y' = 1/y$ and a solution for $y(0) = 1$ (Example 2).

Surefire Target

Can some targets be hit by more than one solution?

FIGURE 1.5.4 Several solutions of the IVP $y' = \sqrt{y}$, $y(0) = 0$ (Example 3). One of these is the constant solution $y(t) = 0$; other solutions that satisfy the DE go along the horizontal axis and then leave along $y = \frac{1}{4}(t - c)^2$ at any $t = c$, shown as a black dot.

EXAMPLE 2 **Too Steep** The initial-value problem $y' = 1/y$, $y(0) = 0$, has no solution because the domain of $f(t, y) = 1/y$ does not include the t -axis, where $y = 0$. The direction field in Fig. 1.5.3 suggests that as a solution gets close to the t -axis, its slope "tends to infinity." So we get no solution at all through $y = 0$, but we get a whole family of solutions for $y > 0$, and another whole family of solutions for $y < 0$.

If we change the initial condition and consider the IVP $y' = 1/y$, $y(0) = 1$, the solution $y(t) = \sqrt{2t + 1}$ can be obtained by separation of variables; it is defined only on the interval $(-1/2, \infty)$, where $2t + 1 > 0$. Actually the half-parabola $y = \sqrt{2t + 1}$ is defined for $t \geq -1/2$, but $y = 0$ at $t = -1/2$, so the differential equation is not satisfied. Despite restricted domains, the picture suggests unique solution curves through points not on the t -axis. ■

EXAMPLE 3 **Too Many** From the direction field graphed previously in Fig. 1.5.2(b), we know there are no solutions to

$$y' = \sqrt{y}, \quad y(0) = y_0$$

for y_0 negative, although for y_0 positive the field looks well behaved. Also, the horizontal line elements along the t -axis indicate that the constant function $y = 0$ provides a solution curve through every point $(t_0, 0)$. But it isn't obvious at first whether this is a unique solution, and in fact the direction field alone cannot tell us.

Separating variables gives $y^{-1/2} dy = dt$, so that $2y^{1/2} = t + c$, where the right-hand side can't be negative. Solving for y gives $y = (t + c)^2/4$. Thus the IVP $y' = \sqrt{y}$, $y(0) = 0$, also has the solution

$$y(t) = \begin{cases} 0 & \text{if } t \leq 0, \\ \frac{1}{4}t^2 & \text{if } t \geq 0. \end{cases}$$

The solution $y = 0$ is not the only one that passes through the origin! In fact, the situation is even worse. For an arbitrary positive t -value c , the function

$$y(t) = \begin{cases} 0 & \text{if } t < c, \\ \frac{1}{4}(t - c)^2 & \text{if } t \geq c \end{cases} \quad (4)$$

is a solution of $y' = \sqrt{y}$, $y(0) = 0$. You are asked to verify this in detail in Problem 21. Figure 1.5.4 shows several such solutions. ■

Examples 2 and 3 emphasize that a direction field alone does not necessarily alert us to questions of uniqueness.

An Existence and Uniqueness Theorem

Nineteenth-century mathematicians spent much time and effort investigating conditions on the function f that would guarantee a unique solution of the IVP

$$y' = f(t, y), \quad y(t_0) = y_0.$$

One of the most useful results of this kind was obtained by the French mathematician Charles Émile Picard.¹ His theorem requires just that we check the continuity of f and $\partial f / \partial y$, but is only a *local* result: it guarantees a unique solution on *some* t -interval containing t_0 —an interval that might turn out to be quite short. What's more, Picard's requirements are what are called *sufficient conditions*: they are more restrictive than absolutely necessary.²

FIGURE 1.5.5 A solution guaranteed by Picard's Theorem.

Picard's Existence and Uniqueness Theorem

Suppose that the function $f(t, y)$ is continuous on the region

$$R = \{(t, y) \mid a < t < b, c < y < d\}$$

and $(t_0, y_0) \in R$. Then there exists a positive number h such that the initial-value problem

$$y' = f(t, y), \quad y(t_0) = y_0$$

has a solution for t in the interval $(t_0 - h, t_0 + h)$.

If, furthermore, $f_y(t, y)$ is also continuous in R , that solution is *unique*.

For the IVPs of both Examples 2 and 3, there is no open rectangle containing $(0, 0)$ on which f is even defined, let alone continuous.

Figure 1.5.5 suggests how the interval of definition of the solution may be smaller than the interval (a, b) marking the horizontal extent of R . This often happens because the solution curve reaches the top or bottom of R before getting to its left or right end.

EXAMPLE 4 The Obvious

For the simple initial-value problem

$$y' = 1 + y^2, \quad y(0) = 0,$$

we have $f(t, y) = 1 + y^2$ and $f_y = 2y$. Both are polynomials and hence are continuous on a rectangle R (any rectangle in fact) containing the initial point $(t_0, y_0) = (0, 0)$. Picard's Theorem guarantees that the initial-value problem has a unique solution on *some* interval (we can't say how large) around $t = 0$.

In this example, it is a simple matter to solve the IVP by separation of variables, which gives $y(t) = \tan t$, and we find that the solution exists on the interval $(-\pi/2, \pi/2)$. The graph is shown in Fig. 1.5.6.

If we asked the broader question, “*What* initial conditions $y(t_0) = y_0$ have a unique solution passing through them?” we would conclude that *all* initial conditions do, because f and f_y are continuous on *any* rectangle R in

FIGURE 1.5.6 Unique solutions for Example 4.

FIGURE 1.5.7 Uniqueness is not obvious everywhere for Example 5.

the ty -plane. Again, we can use separation of variables to solve the more general IVP

$$y' = 1 + y^2, \quad y(t_0) = y_0.$$

We obtain the unique solution $y(t) = \tan(t + \tan^{-1} y_0 - t_0)$, which exists on an interval around $t = t_0$.

EXAMPLE 5 The Not So Obvious For the IVP

$$y' = t^2 + ty^2, \quad y(-4) = -2,$$

we have

$$f = t^2 + ty^2 \quad \text{and} \quad f_y = 2ty.$$

Because both of these functions are continuous in any rectangle around the initial point $(-4, -2)$, the hypothesis of Picard's Theorem is satisfied. Hence we can conclude that the IVP has a unique solution on some interval around $t = -4$. The solutions that seem to be sprouting apart in the lower left quadrant of Fig. 1.5.7 are all unique, just very close together. NOTE: You can see them as separate instead of merged solutions if you use a computer to zoom in on the area in question.

We will not give the proof of Picard's Theorem. One approach is based on converting the IVP to an integral equation (see Problem 29 in Sec. 1.4) and defining a sequence of approximations that tends to the desired solution as a limit.³ Another approach is to prove that a sequence of Euler approximations for smaller and smaller step sizes converges to the true solution.⁴ These proofs offer more than just existence and uniqueness in the abstract. They also give concrete procedures for constructing solutions. (In particular, see Problems 28–38 in this section.)

Most students do not get excited about theoretical topics like existence and uniqueness—they are more interested in how to graph, compute, and approximate. This is too bad, because the theory can be mathematically elegant and satisfying, as well as useful in practice. Theory can help in the development of tools for studying DEs, while new methods may suggest new theoretical questions and even help to resolve them.

Four questions that may be asked about a differential equation often have curiously interrelated answers.

- 1. Are there any solutions? *(Existence)*
- 2. How many are there? *(Uniqueness; multiplicity)*
- 3. What are they like? *(Qualitative theory)*
- 4. How can we represent them? *(Solution and approximation techniques)*

Each question and its answers can enrich and illuminate the others.

Do not sell theory short! Even though we began this chapter with an emphasis on the third and fourth questions, our discussions really depended on some answers to the first two. We will find that kind of interdependence throughout this book.

³ Such a proof can be found, for example, in M. Braun, *Differential Equations and Their Applications* (NY: Springer-Verlag, 1975).

⁴ A proof along these lines can be found in J. H. Hubbard and B. H. West, *Differential Equations: A Dynamical Systems Approach. Part I* (TAM 5, NY: Springer-Verlag, 1989), 177–178.

Uniqueness

Can you find more than one solution through a given point for $y' = y^{2/3}$ and $y' = y^{4/3}$? What happens near $y = 0$?

Summary

The Picard Theorem gives sufficient conditions for the local existence and uniqueness of solutions of the differential equation $y' = f(t, y)$, and initial-value problems related to it: continuity of f and $\partial f / \partial y$, respectively. The method of proof suggests a procedure for constructing a solution as the limit of a sequence of approximations.

1.5 Problems

Picard's Conditions For each of Problems 1–8, answer the following questions:

- Does Picard's Theorem apply to the given IVP? Explain.
- If your answer to part (a) is yes, is there a largest rectangle for which Picard's conditions hold?
- If your answer to part (a) is no, are there other initial conditions $y(t_0) = y_0$ for which the answer would be yes? Try describe the set of all such points.

1. $y' + ty = 1, \quad y(0) = 0$

2. $ty' + y = 2, \quad y(0) = 1$

3. $y' = y^{4/3}, \quad y(0) = 0$

4. $y' = \frac{t-y}{t+y}, \quad y(0) = -1$

5. $y' = \frac{1}{t^2 + y^2}, \quad y(0) = 0$

6. $y' = \tan y, \quad y(0) = \frac{\pi}{2}$

7. $y' = \ln|y-1|, \quad y(0) = 2$

8. $y' = \frac{y}{y-t}, \quad y(1) = 1$

9. **Linear Equations** The general (and basic) first-order linear differential equation

$$y' + p(t)y = q(t),$$

where p and q are continuous functions on an interval I , will be studied in Sec. 2.2. Show that the Picard conditions apply to any linear DE initial-value problem

$$y' + p(t)y = q(t),$$

$$y(t_0) = y_0,$$

for any t_0 in the interval I .

Eyeballing the Flows For Problems 10–18, answer the following questions for each of the points A, B, C, and D:

- Does the differential equation seem to have a unique solution through the point?
- If yes, on what interval do you think it is defined?

10.

11.

12.

13.

14.

15.

16.

17.

18.

- 19. Local Conclusions** We will investigate the initial-value problem $y' = y^2$, $y(0) = 1$.

- Show that Picard's conditions hold. How large a region R can be found?
- Draw the direction field and solution.
- Solve the IVP using separation of variables. What is the largest t -interval for which this solution is defined? How does it compare with the region R of part (a)?
- Generalize the results of parts (a) and (c) to the IVP $y' = y^2$, $y(t_0) = y_0$.

- 20. Nonuniqueness** Show that the IVP $y' = y^{1/3}$, $y(0) = 0$, exhibits nonunique solutions and sketch graphs of several possibilities. What does Picard's Theorem tell you for this problem?

- 21. More Nonuniqueness** For the IVP $y' = \sqrt{y}$, $y(0) = 0$, of Example 3, and for any positive number t_0 , show that a solution is given by equation (4). HINT: First show that the DE is satisfied on $(-\infty, t_0)$ and (t_0, ∞) . Then verify that the one-sided derivatives agree at $t = t_0$.

- 22. Seeing versus Believing** Look back to Fig. 1.3.1, at the solution in the lower right. Follow it up and backward, toward $y = -1$. Does it actually merge with the solution $y = -1$? Use Picard's Theorem to answer.

- 23. Converse of Picard's Theorem Fails** The conditions of Picard's Theorem may fail at a given point for a differential equation, but the equation may still have a unique

solution through the point. (In other words, the *converse* of Picard's Theorem does not hold.)

- (a) Show that the uniqueness condition for Picard's Theorem does not apply to the differential equation

$$\frac{dy}{dt} = |y| \quad (5)$$

when $y = 0$.

- (b) Find the general solution of the differential equation (5), and verify that the only solution with initial condition $y(0) = 0$ is $y(t) \equiv 0$, thus showing that negation of the hypothesis does *not* insure negation of the conclusion.

24. **Hubbard's Leaky Bucket**⁵ If you are given an empty bucket like the one in Fig. 1.5.8, having a hole in the bottom from which all the water has leaked, can you tell how long ago the bucket was full? Of course not, and the answer can be related to nonunique solutions. The equation describing the height h of the water level comes from Torricelli's Law:

$$\frac{dh}{dt} = -k\sqrt{h},$$

where the positive constant k depends on the size and shape of the bucket and of the hole.

- (a) Even before setting a time scale, we can see that Picard's Theorem will not apply. Explain why.
 (b) Formulate a general initial condition and solve the DE by separation of variables. Why is it impossible to tell how much time has elapsed? Draw several possible solution curves.
 (c) Show that the total emptying time is given by $2\sqrt{h_0}/k$, where h_0 is the initial height of the water in the bucket.

FIGURE 1.5.8 Hubbard's leaky bucket.

25. **The Melted Snowball** The rate of change dV/dt of the volume V of a melting snowball is proportional to its surface area, so

$$\frac{dV}{dt} = -kV^{2/3}$$

for positive constant of proportionality k .

- (a) Explain how the relationship between the surface area and volume of a sphere leads to the power $2/3$.
 (b) Suppose that you find a puddle of water that was formerly a snowball; that is, you now have $V = 0$. Can you tell when the snowball melted? Why?
 (c) Solve the DE by separation of variables and draw several possible solution curves.
 (d) How do your results fit with the Picard Theorem?

26. **The Accumulating Raindrop** Suppose that a spherical raindrop falling through a moist atmosphere grows at a rate proportional to its surface area.

- (a) Explain why

$$\frac{dV}{dt} = kV^{2/3}, \quad k \text{ a positive constant,}$$

models this situation.

- (b) Demonstrate nonuniqueness for $dV/dt = kV^{2/3}$, $V(0) = 0$, by constructing several solutions.

27. **Different Translations**

- (a) Show that for arbitrary $a \geq 0$, $y' = y$ has infinitely many solutions that can be written

$$y(t) = e^{(t-a)}.$$

- (b) Show that for arbitrary $a \geq 0$, the IVP

$$s' = 2\sqrt{s}, \quad s(0) = 0,$$

has infinitely many solutions

$$s(t) = \begin{cases} 0 & \text{if } t < a, \\ (t-a)^2 & \text{if } t \geq a \end{cases}$$

- (c) Sketch the similar graphs of the two families in (a) and (b). Explain in terms of uniqueness where and why they differ.

⁵Based on an example from J. H. Hubbard and B. H. West. *Differential Equations: A Dynamical Systems Approach, Part 1* (TAM 5, NY: Springer-Verlag, 1989), Sec. 4.2.

Picard Approximations In Problem 29 of Sec. 1.4 it was shown that the IVP

$$y' = f(t, y), \quad y(t_0) = y_0,$$

is equivalent to the integral equation

$$y(t) = y_0 + \int_{t_0}^t f(s, y(s)) ds.$$

(Any solution of one is a solution of the other also.) This leads to the following.

Picard's Successive Approximations

Beginning with a fairly arbitrary first approximation $y_0(t)$ (for example, $y_0(t) \equiv y_0$, the constant function), we define a sequence of approximations $y_1, y_2, \dots, y_n, \dots$, using the formula

$$y_{n+1}(t) = y_0 + \int_{t_0}^t f(s, y_n(s)) ds, \quad n = 0, 1, \dots$$

The proof of Picard's Theorem depends on showing both that the sequence $y_0, y_1, y_2, \dots, y_n, \dots$, of functions tends to a limit function $y(t)$, and that y is a solution of the integral equation, hence of the initial-value problem.

In Problems 28–31, use the function given as the initial approximation y_0 to the solution of the IVP

$$y' = t - y, \quad y(0) = 1,$$

and generate the first three Picard approximations y_1, y_2, y_3 in each case.

28. $y_0(t) = 1$

30. $y_0(t) = e^{-t}$

29. $y_0(t) = t - 1$

31. $y_0(t) = 1 + t$

32. Computer Lab

(a) Using a computer algebra system to evaluate the necessary integrals, obtain additional Picard approximations for the IVP in Problems 28–31.

(b) Try to guess an analytical solution from these approximations.

Calculator or Computer Use Picard's Theorem and direction fields to study the following DEs.

(a) At what points do the corresponding IVPs fail to have solutions?

(b) At what points does uniqueness fail?

33. $y' = y^{1/4}$

34. $y' = \sin y$

35. $y' = y^{5/3}$

36. $y' = (ry)^{1/3}$

37. $y' = (y - t)^{1/3}$

38. $y' = 6t^2 - 3y/t$

39. Suggested Journal Entry Discuss the two conditions for existence and uniqueness in Picard's Theorem. Do they seem plausible? Intuitive? The partial derivative f_y measures the change in the slope field in the y -direction, sometimes called the dispersion. Can you relate this to uniqueness?

If differential equations are the modeling language of the world, then linear algebra must be the grammar rules that bind the language.

—Mark Parker, Carroll College

2.1 Linear Equations: The Nature of Their Solutions

- 2.1 Linear Equations: The Nature of Their Solutions
- 2.2 Solving the First-Order Linear Differential Equation
- 2.3 Growth and Decay Phenomena
- 2.4 Linear Models: Mixing and Cooling
- 2.5 Nonlinear Models: Logistic Equation
- 2.6 Systems of Differential Equations: A First Look

SYNOPSIS: We begin to outline the algebraic structure common to both linear algebraic and linear differential equations. We introduce linear operators and the Superposition Principle of solutions for linear homogeneous equations. We then present the important Nonhomogeneous Principle, which gives the form of the solutions for the general nonhomogeneous linear equation, either algebraic or differential, as the sum of the homogeneous solutions plus any particular solution.

What Is Linear?

First of all, very few physical systems are purely linear. This is unfortunate, since mathematicians have over the years studied linear systems much more extensively than nonlinear systems. But linearity represents an ideal behavior that is seldom attained in the natural world of the scientist or the human-made world of the engineer.

So why study linear systems at all? A standard argument is that they are easy, but you probably will not find that very satisfying. We will emphasize linearity because many nonlinear systems can be approximated by linear systems. Many of the standard models in electrical and mechanical engineering are linear. And many systems behave in a linear manner over a significant portion of their ranges, even though they are nonlinear elsewhere. Most springs behave linearly for small vibrations, for example, and many electrical circuits follow linear patterns for small voltages and currents. And even when systems behave in a nonlinear fashion, they can often be *linearized* (approximated by systems that *are* linear). The occurrences of linearity are widespread and its implications are immense, both in differential equations and in the companion subject of linear algebra, which we will begin to study in detail in Chapter 3.

The concept of *linearity* is central to our investigations. We know that the equation $y = ax + b$ is a linear equation by definition. As our first step we will generalize the properties of this equation to any number of variables.

Linear Algebraic Equation

An equation $F(x_1, x_2, \dots, x_n) = C$ is **linear** if it is of the form

$$a_1x_1 + a_2x_2 + \dots + a_nx_n = C, \quad (1)$$

where a_1, a_2, \dots, a_n and C are constants.

If $C = 0$, the equation is said to be **homogeneous**.

Notice the characteristic look of a linear algebraic equation. Each variable occurs to the first power, and no variables are multiplied.

EXAMPLE 1 **Geometry** The equation $5x + 4y - 3z = 4$ is a linear equation that describes a plane in 3-space. ■

EXAMPLE 2 **Time for Fun?** A student has a monthly entertainment budget of \$50. The expected costs are as follows: \$8 for a movie ticket, \$2 for a video rental, \$7 for a new paperback book, and \$12 for a compact disc. This information is represented by the linear equation

$$8m + 2v + 7b + 12d = 50,$$

where m , v , b , and d represent the number of movie tickets, videos, books, and CDs, respectively, that the student can buy or rent in a month if the entire budget is spent. ■

EXAMPLE 3 **Recognizing Linearity in Algebraic Equations** Examine the following equations to determine which ones are linear equations:

$$4x - 3e^t = 15$$

$$4x - 2y + 3\sqrt{z} = 12$$

$$2x - 3y + 4z + 3 = w$$

It is clear that the term e^t and \sqrt{z} make the first two equations nonlinear. The third equation is linear. ■

We can generalize the concept of a linear equation to a linear differential equation, where each variable is a function of t , and $y, y', y'', \dots, y^{(n)}$ are the function $y(t)$ and its successive derivatives. The role of the constants is now taken by functions of the independent variable t .

Linear Differential Equation

A differential equation $F(y, y', y'', \dots, y^{(n)}) = f(t)$ is **linear** if it is of the form

$$a_n(t) \frac{d^n y}{dt^n} + a_{n-1}(t) \frac{d^{n-1} y}{dt^{n-1}} + \dots + a_1(t) \frac{dy}{dt} + a_0(t)y = f(t), \quad (2)$$

Independent vs. Dependent Variables:

The coefficients $a_n(t)$ need not be linear in the independent variable t . The term "linear" for a DE refers only to the *dependent* variable and its derivatives.

Typically, in **mechanical problems**,

- y is a spatial coordinate;
- t represents time;
- $f(t)$ is a forcing function.

where all functions of t are assumed to be defined over some common interval I .

If $f(t) = 0$ over the interval I , the differential equation is said to be **homogeneous**.

In particular, the general first-order linear differential equation can be written

$$y' + p(t)y = f(t);$$

the general second-order linear differential equation is

$$y'' + p(t)y' + q(t)y = f(t).$$

A differential equation that *cannot* be written in the form required by the definition of a linear DE is a **nonlinear** differential equation.

EXAMPLE 4 Recognizing Linear DEs The trick for identifying linearity in differential equations is to focus on the *dependent* variable, which is y in these examples. Which of the following DEs are linear?

- | | | |
|--------------------------|--------------------------|------------------------------|
| (a) $y'' + ty' - 3y = 0$ | (b) $y' + y^2 = 0$ | (c) $y' + \sin y = 1$ |
| (d) $y' + t^2y = 0$ | (e) $y' + (\sin t)y = 1$ | (f) $y'' - 3y' + y = \sin t$ |

Only two of these equations are not linear, those with y^2 or $\sin y$ terms. All the others are linear in y and its derivatives.

Several more differential equations are classified in Table 2.1.1 according to the properties we've just introduced. The concepts of homogeneity and constant coefficients are not applicable to nonlinear equations, and homogeneity requires $f(t) = 0$ over the *entire interval*. For the three DEs that are nonlinear, exactly what makes them so?

Table 2.1.1 Classifying differential equations $F(y, y', y'', \dots, y^{(n)}) = f(t)$

Differential Equation	Order n	Linear or Nonlinear	Homogeneous or Nonhomogeneous	Coefficients
(a) $y' + ty = 1$	1	linear	nonhomogeneous	variable
(b) $y'' + yy' + y = t$	2	nonlinear	—	—
(c) $y'' + ty' + y^2 = 0$	2	nonlinear	—	—
(d) $y'' + 3y' + 2y = 0$	2	linear	homogeneous	constant
(e) $y'' + y = \sin y$	2	nonlinear	—	—
(f) $y^{(4)} + 3y = \sin t$	4	linear	nonhomogeneous	constant

Nature of Solutions of Linear Equations

Before we actually solve anything, we need to show two basic facts about linear equations, in any setting: **superposition** of solutions to **homogeneous** equations, and a principle for solving **nonhomogeneous** equations.

Let us introduce some simplifying notation, which we will subsequently find very helpful. First we use a single boldface variable to stand for a whole set

Variables:**Algebraic**

of variables in a *linear* equation. (This is a *vector* notation to be formalized in Sec. 3.1.)

- For linear algebraic equations of the form (1),

$$\vec{x} = [x_1, x_2, \dots, x_n].$$

Differential

- For linear differential equations as in (2),

$$\vec{y} = [y^{(n)}, y^{(n-1)}, \dots, y', y].$$

Operators:**Algebraic**

We introduce a **linear operator** L as a shorthand to represent an entire operation performed on the variables, as follows:

- For linear algebraic equations of the form (1),

$$L(\vec{x}) = a_1x_1 + a_2x_2 + \dots + a_nx_n.$$

Differential

- For linear differential equations as in (2),

$$L(\vec{y}) = a_n(t)y^{(n)} + a_{n-1}(t)y^{(n-1)} + \dots + a_1(t)y' + a_0(t)y.$$

EXAMPLE 5 Operators for Linear DEs To find the linear operator in a differential equation, isolate all terms in y and its derivatives on the left-hand side. If the left-hand side now has the linear form prescribed by (2), then the linear operator $L(y)$ is exactly that left-hand side of the DE. Thus, in Table 2.1.1 we have the following linear operators for the three linear equations.

(a) $L(\vec{y}) = y' + ty$	(d) $L(\vec{y}) = y'' + 3y' + 2y$	(f) $L(\vec{y}) = \frac{d^4y}{dt^4} + 3y$
----------------------------	-----------------------------------	---

Solutions:**Algebraic**

Now we can write (1) simply as $L(\vec{x}) = C$ and (2) as $L(\vec{y}) = f(t)$.

Differential

- A solution of (1) is any $\vec{x} = [x_1, x_2, \dots, x_n]$ that satisfies (1).
- A solution of (2) is any n -times differentiable function y that satisfies (2)—usually just the function y is given, rather than the entire set of its derivatives $\vec{y} = [y^{(n)}, y^{(n-1)}, \dots, y', y]$.

Homogeneous Linear Equations:**Algebraic and Differential**

Useful properties of solutions to *homogeneous* linear equations, both algebraic and differential, are the facts that:

- A constant multiple of a solution is also a solution.
- The sum of two solutions is a solution.

We can easily confirm that the operators denoted by L have the following properties, which characterize *linear* operators.

Linear Operator Properties

$$L(k\vec{u}) = kL(\vec{u}), \quad k \in \mathbb{R} \quad (3)$$

$$L(\vec{u} + \vec{v}) = L(\vec{u}) + L(\vec{v}) \quad (4)$$

Differential Operator:

The linear operator used most often is D , where

$$D(y) = \frac{dy}{dt}.$$

Then $y'' + 2y' + 3y$ can be written as

$$L(y) = (D^2 + 2D + 3)y.$$

For the algebraic operator, (3) and (4) can be proved directly by substitution. For the differential operator, (3) and (4) follow from the corresponding properties of the derivative; for example, $(ky)' = ky'$ and $(f + g)' = f' + g'$.

We can state the following, in general:

Superposition Principle for Linear Homogeneous Equations

Let \vec{u}_1 and \vec{u}_2 be any solutions of the *homogeneous linear equation*

$$L(\vec{u}) = 0.$$

- Their *sum* $\vec{u} = \vec{u}_1 + \vec{u}_2$ is also a solution.
 - A *multiple* $\vec{u} = k\vec{u}_1$ is a solution for any constant k .
-

The Superposition Principle follows directly from the properties of a linear operator. We stress the common applicability of this basic principle to both algebraic and linear differential operators, which are illustrated (not proven) in the following example.

EXAMPLE 6 Checking Out Superposition

- (a) The points $(1, 3)$ and $2(1, 3) = (2, 6)$ lie on the line

$$y = 3x \quad (\text{or } y - 3x = 0),$$

thus illustrating property (3) with $k = 2$. Property (4) is illustrated by the fact that

$$(1 + 2, 3 + 6) = (3, 9).$$

- (b) Likewise the points $(2, 3, 5)$ and $(-4, -5, -9)$ lie in the plane

$$x + y - z = 0,$$

and you can check that the sum $(-2, -2, -4)$ does as well.

- (c) Two solutions of

$$y'' - 4y = 0$$

are $y = e^{2t}$ and $y = e^{-2t}$. We can verify that $y = 2e^{2t} + 3e^{-2t}$ is also a solution:

$$y' = 4e^{2t} - 6e^{-2t},$$

$$y'' = 8e^{2t} + 12e^{-2t},$$

$$y'' - 4y = (8e^{2t} + 12e^{-2t}) - 4(2e^{2t} + 3e^{-2t}) = 0.$$

We use the properties of linear operators to obtain another important result.

Nonhomogeneous Principle

Let \vec{u}_p be any solution (called a particular solution) to a *linear nonhomogeneous equation*

$$L(\vec{u}) = C \quad (\text{algebraic})$$

or

$$L(\vec{u}) = f(t). \quad (\text{differential})$$

Then

$$\bar{u} = \bar{u}_h + \bar{u}_p$$

is also a solution, where \bar{u}_h is a solution to the *associated homogeneous equation*

$$L(\bar{u}) = 0.$$

Furthermore, every solution of the nonhomogeneous equation must be of the form $\bar{u} = \bar{u}_h + \bar{u}_p$.

Proof Using property (4) for the linear operator L , we show that the desired sum $\bar{u} = \bar{u}_h + \bar{u}_p$ is indeed a solution:

$$\begin{aligned} L(\bar{u}) &= L(\bar{u}_h + \bar{u}_p) = \underbrace{L(\bar{u}_h)}_0 + \underbrace{L(\bar{u}_p)}_{f(t)} \\ &= 0 + f(t). \end{aligned}$$

Then, to show that every solution has this form, suppose that \bar{u}_q is also a solution to the linear nonhomogeneous equation and note that $\bar{u}_q = \bar{u}_p + (\bar{u}_q - \bar{u}_p)$.

We use the properties of a linear operator to show that $\bar{u}_q - \bar{u}_p$ is a solution of $L(\bar{u}) = 0$:

$$\begin{aligned} 0 &= L(\bar{u}_q) - L(\bar{u}_p) = L(\bar{u}_q) + (-1)L(\bar{u}_p) \\ &= L(\bar{u}_q) + L(-\bar{u}_p) \quad \text{property (3)} \\ &= L(\bar{u}_q - \bar{u}_p). \quad \text{property (4)} \end{aligned}$$

Hence, we see that every solution u_q of a nonhomogeneous linear equation is the sum of any single solution u_p plus the solutions of the corresponding homogeneous equation. \square

The Superposition and Nonhomogeneous Principles are the fundamental structural theorems for both linear algebra and differential equations, and will be recurrent themes throughout the course. The Nonhomogeneous Principle leads to a three-step solution strategy for linear equations, whether algebraic or differential:

Solving Nonhomogeneous Linear Equations

Step 1. Find all \bar{u}_h of $L(\bar{u}) = 0$.

Step 2. Find any \bar{u}_p of $L(\bar{u}) = f$.

Step 3. Add them, $\bar{u} = \bar{u}_h + \bar{u}_p$, to get all solutions of $L(\bar{u}) = f$.

In the following examples, we apply the solution strategy to nonhomogeneous linear differential equations. (See Section 3.2 Example 9 for a nice *algebraic* example.)

EXAMPLE — **Nonhomogeneous Linear Differential Equation** Consider the simple DE

$$y' - y = t. \quad (5)$$

Step 1. Solve the associated homogeneous equation $y' - y = 0$, or $y' = y$.
 A first-order homogeneous linear DE is always separable, so we get

$$y_h = ce^t, \quad \text{for any } c \in \mathbb{R}.$$

Step 2. Confirm, by differentiation and substitution in (5), that

$$y_p = -t - 1$$

is a particular solution. (We will show how to *find* such solutions in Sec. 2.2.)

Step 3. Form the sum, and confirm that $y_h + y_p = ce^t - t - 1$ is a solution.

We can envision combining the y_h and y_p graphs, as shown in Fig. 2.1.1, to obtain the graph of solutions y .

FIGURE 2.1.1 Add to the solutions of the homogeneous equation the particular solution y_p to arrive at the solution set for $y' - y = t$. ■

Of course, the big question is how do we *find* particular solutions? In the next subsection we will show different methods for obtaining y_p for linear differential equations. But sometimes you can "see" them without heavy machinery (once you know how to look).

EXAMPLE 8 Example with a Moral Solve

$$y' + ay = b, \quad (6)$$

where a and b are constants.

Step 1. The corresponding homogeneous equation will soon be (if it is not already) so familiar that you can solve it in your head: $y_h = ce^{-at}$, where c is an arbitrary constant.

Step 2. To find a particular solution y_p , just *look* at the DE and see that the constant function $y_p = b/a$ will work! (You can get the same result with a lot more work by other means.)

Step 3. Thus the general solution to equation (6) is

$$y = \underbrace{ce^{-at}}_{y_h} + \underbrace{\frac{b}{a}}_{y_p}.$$

FIGURE 2.1.2 Direction field for $y' + ay = b$.

Another way to approach this problem is to think of the direction field, shown in Fig. 2.1.2. It says all the same things visually—that in the long run solutions tend to b/a , and that at first as t increases, solutions are increasing toward b/a if $y(0) < b/a$, decreasing toward b/a if $y(0) > b/a$.

Example 8 shows the wisdom of *thinking* a bit before you calculate. There is no need to go through fancy procedures or formulas, since on the direction field the constant solution is staring you in the face!

If you form the habit of inspecting equations for easy solutions, especially constant solutions, before setting out on a long calculation, you can often obtain the result more quickly and avoid errors. For example, you can find the solution of $y' + 4y = 8$ in your head by thinking “homogeneous solution plus particular solution.” Have you got it yet? Here it is: $y = y_h + y_p = ce^{-4t} + 2$.

Another way to express this very useful result is as follows:

$$\text{If } y' + ay = b, \text{ the solution is } y = ce^{-at} + \frac{b}{a}.$$

Summary

Linear operators satisfy the linear properties

$$L(ku) = kL(u),$$

$$L(u + w) = L(u) + L(w).$$

We have seen how linear equations, both algebraic and differential, satisfy the Superposition and Nonhomogeneous Principles. Thus, sums and scalar multiples of solutions to homogeneous linear equations are also solutions, and solutions to nonhomogeneous linear equations have the form

$$u = u_h + u_p.$$

2.1 Problems

Classification In Problems 1–10, classify the differential equation according to its order, whether it is linear or nonlinear, whether it is homogeneous or nonhomogeneous, and whether its coefficients are constant or variable.

- | | |
|--|---|
| 1. $\frac{dy}{dt} + ty^2 = 1$ | 2. $t\frac{dy}{dt} + y = \sin t$ |
| 3. $e^t\frac{d^2y}{dt^2} + 2\frac{dy}{dt} + y = 0$ | 4. $t\frac{d^2y}{dt^2} + \frac{dy}{dt} + ty = 1$ |
| 5. $\frac{d^3y}{dt^3} + \frac{d^2y}{dt^2} + \frac{dy}{dt} + y = 0$ | 6. $\frac{d^3y}{dt^3} + y = \sin t$ |
| 7. $t\frac{d^2u}{dt^2} + t\frac{du}{dt} + 3u = 1$ | 8. $\frac{d^2w}{dt^2} + w^2\frac{dw}{dt} + w = 0$ |
| 9. $\frac{d^2v}{dt^2} = t^2v$ | 10. $\frac{d^2y}{dt^2} + y^2 = 0$ |

11. **Linear Operator Notation** For the differential equations of Example 4, find the linear operators.

12. **Linear and Nonlinear Operators** An operator is linear if it satisfies the two linear properties (3) and (4); otherwise, it

is nonlinear. Which of the following differential operators are linear and which are nonlinear?

- | | |
|------------------------------|------------------------------------|
| 12. $L(y) = y' + 2y$ | 13. $L(y) = y' + y^2$ |
| 14. $L(y) = y' + 2ty$ | 15. $L(y) = y' - e^t y$ |
| 16. $L(y) = y'' + (\sin t)y$ | 17. $L(y) = y'' + (1 - y^2)y' + y$ |

Pop Quiz Solve each of the following equations by inspection in less than 10 seconds. If the equation has an initial condition, find the arbitrary constant in the general solution.

- | | |
|-----------------------------|-----------------------------|
| 18. $y' + 2y = 1$ | 19. $y' + y = 2$ |
| 20. $y' - 0.08y = 100$ | 21. $y' - 3y = 5$ |
| 22. $y' + 5y = 1, y(1) = 0$ | 23. $y' + 2y = 4, y(0) = 1$ |
24. **Superposition Principle** Show that if $y_1(t)$ and $y_2(t)$ are solutions of $y' + p(t)y = 0$, then so are $y_1(t) + y_2(t)$ and $c y_1(t)$ for any constant c .

- 25. Second-Order Superposition Principle** Show that if $y_1(t)$ and $y_2(t)$ are solutions of $y'' + p(t)y' + q(t)y = 0$, then so is $c_1y_1(t) + c_2y_2(t)$ for any constants c_1 and c_2 .

Verifying Superposition For Problems 26–31, verify that the given functions y_1 and y_2 are solutions of the given differential equation, then show that $c_1y_1(t) + c_2y_2(t)$ is also a solution for any real numbers c_1 and c_2 .

$$\begin{array}{lll} 26. y'' - 9y = 0; & y_1 = e^{3t}; & y_2 = e^{-3t} \\ 27. y'' + 4y = 0; & y_1 = \sin 2t; & y_2 = \cos 2t \\ 28. 2y'' + y' - y = 0; & y_1 = e^{t/2}; & y_2 = e^{-t} \\ 29. y'' - 5y' + 6y = 0; & y_1 = e^{2t}; & y_2 = e^{3t} \\ 30. y'' - y' - 6y = 0; & y_1 = e^{3t}; & y_2 = e^{-2t} \\ 31. y'' - 9y = 0; & y_1 = \cosh 3t; & y_2 = \sinh 3t \end{array}$$

- 32. Different Results?** Are the solutions y_1 and y_2 given in Problems 26 and 31 really different solutions to the differential equation $y'' - 9y = 0$? Explain.

- 33. Many From One** The function $y(t) = t^2$ is a solution of $y' - \frac{2}{3}y = 0$. Can you find any more solutions? Why do you know these other functions are solutions without substituting them into the equation?

Guessing Solutions In Problems 34–42, make an educated guess to find a formula for at least one solution y_p of the nonhomogeneous or higher-order equation. After you guess, check your answer by differentiating and substituting in the DE.

$$\begin{array}{lll} 34. y' + y = e^{-t} & 35. y' + y = e^t & 36. y' - ty = 0 \\ 37. y' - y = e^t & 38. y'' - a^2y = 0 & 39. y' + y/t = t^3 \\ 40. y'' + y' = 0 & 41. y'' + a^2y = 0 & 42. y'' - y' = 0 \end{array}$$

Nonhomogeneous Principle For each of the differential equations in Problems 43–46, we give one solution $y(t)$. Verify that $y(t)$ is a solution, then find the rest of the solutions. HINT: Use separation of variables to find the homogeneous solutions.

$$\begin{array}{ll} 43. y' - y = 3e^t, & y_p(t) = 3te^t \\ 44. y' + 2y = 10\sin t, & y_p(t) = 4\sin t - 2\cos t \\ 45. y' - \frac{2}{t}y = t^2, & y_p(t) = t^3 \\ 46. y' + \frac{1}{t+1}y = 2, & y_p(t) = \frac{t^2 + 2t}{t+1} \end{array}$$

Third-Order Examples For each of the nonhomogeneous linear DEs in Problems 47 and 48,

- Verify that the given y_1 , y_2 , y_3 satisfy the corresponding homogeneous equation.
- Use the Superposition Principle, with appropriate coefficients, to state the general solution $y_h(t)$ to the corresponding homogeneous equation.
- Verify that the given $y_p(t)$ is a particular solution to the given nonhomogeneous DE.
- Use the Nonhomogeneous Principle to write the general solution $y(t)$ to the nonhomogeneous DE.
- Solve the IVP consisting of the nonhomogeneous DE and the given initial conditions

$$\begin{array}{ll} 47. y''' - y'' - y' + y = 2t - 1 + 3e^{2t} & \\ y_1(t) = e^t, \quad y_2(t) = te^t, \quad y_3(t) = e^{-t} & \\ y_p(t) = 2t + 1 + e^{2t} & \\ y(0) = 4, \quad y'(0) = 3, \quad y''(0) = 4 & \\ \\ 48. y''' + y'' - y' - y = 4\sin t + 3 & \\ y_1 = e^t, \quad y_2 = e^{-t}, \quad y_3 = te^{-t} & \\ y_p = \cos t - \sin t - 3 & \\ y(0) = 1, \quad y'(0) = 2, \quad y''(0) = 3 & \end{array}$$

- 49. Suggested Journal Entry** Write a summary of your concept of the Nonhomogeneous Principle and tell how it applies to the linear DE $2y' + 3y = 5$.

2.2 Solving the First-Order Linear Differential Equation

SYNOPSIS: We solve the general linear differential equation in three steps: find all solutions of the corresponding homogeneous equation; find a particular solution of the nonhomogeneous equation; then add them together.

Euler-Lagrange Two-Stage Method

We saw in Sec. 2.1 that the general solution of the first-order linear equation

$$y' + p(t)y = f(t) \tag{1}$$

has the form $y(t) = y_h + y_p$, where y_h are the solutions of the corresponding homogeneous equation

$$y' + p(t)y = 0 \quad (2)$$

and y_p is any single solution of (1). We solved the corresponding homogeneous equation (2) in Sec. 1.3 using separation of variables, getting a one-parameter family of solutions

$$y_h = ce^{-\int p(t)dt}, \quad (3)$$

where c is an arbitrary constant. So now we are halfway finished.

The second step is to find a single solution y_p of the nonhomogeneous equation (1), called the **particular solution**,¹ which we obtain by a clever technique called **variation of parameters**, developed by the French mathematician Joseph Louis Lagrange.² Lagrange suspected that the nonhomogeneous solution might be some “modification” of the homogeneous solution because the left-hand side of the DE is the same. So he changed the constant c in the homogeneous solution to a function $v(t)$ and tried a solution of the form

$$y_p(t) = v(t)e^{-\int p(t)dt}, \quad (4)$$

calling the unknown function $v(t)$ a *varying parameter*. The idea is to substitute y_p into the nonhomogeneous equation (1) to find out what $v(t)$ must be. So we substitute, differentiate, and simplify:

$$\underbrace{\left[v'e^{-\int p(t)dt} + ve^{-\int p(t)dt}(-p(t)) \right]}_{y'_p} + \underbrace{p(t)v(t)e^{-\int p(t)dt}}_{p(t)y_p} = f(t).$$

The happy surprise is that many terms cancel out, and we are left with a result to remember:

$$v'e^{-\int p(t)dt} = f(t). \quad (5)$$

Solving (5) for v' gives $v' = f(t)e^{\int p(t)dt}$, and this can be integrated to obtain

$$v(t) = \int f(t)e^{\int p(t)dt} dt.$$

Now, having found $v(t)$, we have determined a particular solution

$$y_p(t) = v(t)e^{-\int p(t)dt} = e^{-\int p(t)dt} \int f(t)e^{\int p(t)dt} dt.$$

When we add this particular solution to all solutions y_h of the homogeneous equation, we get the general solution of differential equation (1):

$$y(t) = y_h + y_p = ce^{-\int p(t)dt} + e^{-\int p(t)dt} \int f(t)e^{\int p(t)dt} dt. \quad (6)$$

Whew! Equation (6) looks more complicated than it really is because it contains several antiderivatives.

But we seldom use formula (6); we generally solve individual equations just by retracing the steps (3), (4), and (5).

¹The single solution $y_p(t)$ is always called the particular solution although there is nothing *particular* or special about it. It is just any single solution of the nonhomogeneous equation. Even if different people choose different solutions, the difference will be made up by the constants in the solutions.

²The two greatest mathematicians of the 18th century, Leonhard Euler (1707–1783) and Joseph Louis Lagrange (1736–1818), were major contributors to the solution of the first-order equation $y' + p(t)y = f(t)$. Euler solved the *homogeneous* equation when $p(t)$ is a constant by introducing the exponential ce^{-pt} , and Lagrange solved the *nonhomogeneous* equation using variation of parameters.

Variation of Parameters:

Change an arbitrary constant c to an arbitrary *function* $v(t)$. This general technique will work in other situations and with higher-order equations.

Constants of integration for $\int p(t)dt$ are absorbed by the arbitrary constant in the larger integration, so they can be ignored.

Furthermore, the rather intimidating expression $e^{-\int p(t) dt}$ that appears in y_h , y_p , and $v'(t)$ often works out to something much simpler, as in the following example.

EXAMPLE 1 Variable Coefficient The IVP

$$y' + \left(\frac{1}{t+1} \right) y = 2, \quad y(0) = 0, \quad t \geq 0 \quad (7)$$

is of the type that occurs in mixing problems in biology and chemistry. (The context will be discussed in Sec. 2.4.)

Step 1. We begin by solving the corresponding homogeneous equation

$$y' + \left(\frac{1}{t+1} \right) y = 0$$

by assuming for a moment that $y \neq 0$, and separating variables, getting the differential form:

$$\frac{dy}{y} = -\frac{dt}{t+1};$$

$$\ln|y| = -\ln(t+1) + c;$$

$$|y| = e^{\ln(t+1)^{-1} + c} = e^c(t+1)^{-1};$$

$$y_h = \frac{\pm e^c}{t+1} = \frac{k}{t+1}.$$

NOTE: $e^c > 0$, but you can remove the absolute value sign if you replace $\pm e^c$ by an arbitrary constant k .

Step 2. Using variation of parameters for the particular solution, we try

$$y_p = \frac{v(t)}{t+1},$$

which gives, for the DE (5),

$$\frac{v'(t)}{t+1} = f(t) = 2,$$

or $v'(t) = 2t + 2$. Integrating and choosing the integration constant to be zero, we find $v(t) = t^2 + 2t$. So,

$$y_p = \frac{t^2 + 2t}{t+1}.$$

Step 3. The general solution to the DE in (7) is given by

$$y(t) = y_h + y_p = \frac{k}{t+1} + \frac{t^2 + 2t}{t+1}.$$

Step 4. Substituting the initial condition $t = 0, y = 0$ into the general solution gives $k = 0$. The solution of the IVP is therefore

$$y(t) = \frac{t^2 + 2t}{t+1}.$$

For a graphical view, try Problem 21 in this section. ■

Observe how $e^{-\int p(t) dt}$ in Example 1 reduces to $1/(t+1)$. Rather than use the abstract formula, we solved directly for y_h using separation of variables.

These simple steps form the Euler-Lagrange method for solving first-order linear DEs. You will see in Chapters 4 and 6 how this method generalizes to higher-order linear systems.

Euler-Lagrange Method for Solving Linear First-Order DEs

To solve a linear DE

$$y' + p(t)y = f(t),$$

where p and f are continuous on a domain I , take the following steps.

Step 1. Solve $y' + p(t)y = 0$ (the corresponding homogeneous equation) by separation of variables to obtain the one-parameter family of solutions

$$y_h = ce^{-\int p(t)dt},$$

where c is an arbitrary constant.

Step 2. Solve

$$v'(t)e^{-\int p(t)dt} = f(t)$$

for $v(t)$ to obtain a particular solution

$$y_p = v(t)e^{-\int p(t)dt}.$$

Step 3. Combine the results of Steps 1 and 2 to form the general solution

$$y(t) = y_h + y_p.$$

Step 4. If you are solving an IVP, only after Step 3 can you substitute the initial condition to find c .

Initial Conditions:

Beware! You *cannot* insert initial conditions for the *nonhomogeneous* problem into solutions of the corresponding *homogeneous* problem.

Another possible approach to solving linear DEs is with an **integrating factor**.

Integrating Factor Method

For first-order (and *only* first-order) linear differential equations

$$y' + p(t)y = f(t). \quad (8)$$

there is a popular alternative way to obtain a particular solution y_p to a nonhomogeneous equation (where $f(t) \neq 0$).³

Constant Coefficient: Let us introduce the idea of the integrating factor by first looking at the case where the coefficient $p(t)$ is a constant a , which gives

$$y' + ay = f(t). \quad (9)$$

The idea behind the integrating factor method is the simple observation (also made by Euler) that

$$e^{at}(y' + ay) = \frac{d}{dt}(e^{at}y), \quad (10)$$

³We gave the variation of parameters method first because it generalizes to higher orders and more variables; the integrating factor method does not, but it is often easier to use for first-order equations.

which turns the differential equation (8) into a “calculus problem.” To see how this method works, multiply each side of (9) by e^{at} , getting

$$e^{at}y = e^{at}(y' + ay)$$

$$e^{at}(y' + ay) = f(t)e^{at},$$

which, using the fundamental property (10), reduces to

$$\frac{d}{dt}(e^{at}y) = f(t)e^{at}.$$

This equation can now be integrated directly, giving

$$e^{at}y = \int f(t)e^{at} dt + c,$$

where c is an arbitrary constant and the integral sign refers to *any* antiderivative of $f(t)e^{at}$. Solving for y gives

$$y(t) = e^{-at} \int f(t)e^{at} dt + ce^{-at}. \quad (11)$$

Yes, equation (11) looks suspiciously like a general Euler-Lagrange result (6), but we got there by a different route! You should confirm that this method obtained y_p and y_h in one fell swoop.

Variable Coefficient: We return to the general expression (8) and use an idea motivated by the constant coefficient case:

We seek a function $\mu(t)$, called an integrating factor, that satisfies

$$\mu(t)[y' + p(t)y] = \frac{d}{dt}[\mu(t)y(t)]. \quad (12)$$

We will get a simple formula for $\mu(t)$ if we carry out the differentiation on the right-hand side of (12) and simplify, getting

$$\mu(t)y' + \mu(t)p(t)y = \mu'(t)y + \mu(t)y'.$$

If we now assume that $y(t) \neq 0$, we arrive at

$$\mu'(t) = p(t)\mu(t).$$

But we can find a solution $\mu(t) > 0$ by separating variables,

$$\frac{\mu'(t)}{\mu(t)} = p(t),$$

and integrating,

$$\ln |\mu(t)| = \int p(t) dt,$$

so we have an integrating factor

$$\mu(t) = e^{\int p(t) dt} \quad (13)$$

NOTE: Since $\int p(t) dt$ denotes the *collection of all* antiderivatives of $p(t)$, it contains an arbitrary additive constant. Hence, $\mu(t)$ contains an arbitrary *multiplicative* constant. However, since we are interested in finding only one integrating factor, we will pick the multiplicative constant to be one.

Now that we *know* the integrating factor, we simply multiply each side of (8) by the integrating factor (13), giving

$$\mu(t)[y' + p(t)y] = \mu(t)f(t).$$

Integrating Factor

But, from the property $\mu(t)[y' + p(t)y] = [\mu(t)y]'$, we have

$$[\mu(t)y]' = \mu(t)f(t). \quad (14)$$

We can now integrate (14), getting

$$\mu(t)y(t) = \int \mu(t)f(t)dt + c, \quad (15)$$

and, as long as $\mu(t) \neq 0$, we can solve (15) for $y(t)$ algebraically, getting

$$y(t) = \frac{1}{\mu(t)} \int \mu(t)f(t)dt + \frac{c}{\mu(t)}. \quad (16)$$

We will summarize these results, which give the complete solution (16) to a nonhomogeneous linear DE, of first-order only, without separately finding y_h and y_p .

Integrating Factor Method for First-Order Linear DEs

To solve a linear DE

$$y' + p(t)y = f(t), \quad (17)$$

where p and f are continuous on a domain I :

Step 1. Find the integrating factor $\mu(t) = e^{\int p(t)dt}$, where $\int p(t)dt$ represents any antiderivative of $p(t)$. Normally, pick the arbitrary constant in the antiderivative to be zero. Note that $\mu(t) \neq 0$ for $t \in I$.

Step 2. Multiply each side of the differential equation (17) by the integrating factor to get

$$e^{\int p(t)dt}[y' + p(t)y] = f(t)e^{\int p(t)dt},$$

which will always reduce to

$$\frac{d}{dt} \left[e^{\int p(t)dt} y(t) \right] = f(t)e^{\int p(t)dt}.$$

Step 3. Find the antiderivative of the final equation in Step 2 to get

$$e^{\int p(t)dt} y(t) = \int f(t)e^{\int p(t)dt} dt + c.$$

Step 4. Solve the final equation of Step 3 algebraically for y to get the general solution to equation (17).

$$y = e^{-\int p(t)dt} \int f(t)e^{\int p(t)dt} dt + ce^{-\int p(t)dt}. \quad (18)$$

where c is an arbitrary constant, and the integral signs refer to any antiderivative of the expressions indicated.

Step 5. If you are solving an IVP, substitute the initial condition in result (18) to evaluate the constant c .

Observe that equation (18) is the same as the solution (6) found by the Euler-Lagrange Method. The integrating factor method simply uses $e^{\int p(t)dt}$ more explicitly.

EXAMPLE 2 Integrating Factor Method We return to the equation

$$y' - y = t$$

of Sec. 2.1, Example 7, and show how to obtain the solution $y(t)$ by the integrating factor method. We follow the *method* rather than the formulas (after finding μ), which gives a pretty clean calculation.

Step 1. Find the integrating factor:

$$\mu(t) = e^{\int (-1)dt} = e^{-t}.$$

Step 2. Multiply the DE by the integrating factor:

$$e^{-t}(y' - y) = te^{-t},$$

which reduces to

$$\frac{d}{dt}(e^{-t}y) = te^{-t}.$$

Step 3. Find the antiderivative:

$$e^{-t}y = \int te^{-t} dt = e^{-t}(-t - 1) + c.$$

(Confirm the final step using integration by parts, from calculus.)

Step 4. Solve for y :

$$y(t) = e^t(e^{-t})(-t - 1) + ce^t = -t - 1 + ce^t.$$

Step 2.5. Check that

$$e^{-t}(y' - y) = \frac{d}{dt}(e^{-t}y).$$

Yes, it does, so we proceed.

FIGURE 2.2.1 Differential equation as a black box.

Transient and Steady-State Solutions

Adding a particular solution of a differential equation to all the homogeneous solutions will not surprise a systems engineer. They think of differential equations in terms of input/output systems. In such a situation, the homogeneous part of the equation represents the “hardwired” portion of the system, while the non-homogeneous term $f(t)$ represents the input to the system, the part over which the operator has control. For a given input $f(t)$, the solution $y(t)$ is the corresponding output. This process is suggested by the “black box” model in Fig. 2.2.1.

Engineers usually seek solutions that do not “blow up” as $t \rightarrow \infty$ but rather settle into a constant or periodic solution. This desired long-term behavior is called a **steady-state** solution. On a direction field we see the whole family of solutions attracted to the steady state, while other parts of the solution, called **transients**, die out.

EXAMPLE 3 Engineering View The general solution of $y' + y = 2$ is

$$\begin{aligned} y &= y_h + y_p \\ &= \underbrace{ce^{-t}}_{\text{transient}} + \underbrace{\frac{2}{e^{-t}}}_{\text{steady state}} \end{aligned}$$

Figure 2.2.2 superposes these solutions on the direction field.

Transient and Steady-State Solutions:

It frequently (but definitely not always) happens that y_h is the transient solution and y_p is the steady-state solution. The key is to check whether $y_h \rightarrow 0$ as $t \rightarrow \infty$, and whether y_p is constant or periodic.

FIGURE 2.2.2 Transient and steady-state solutions for $-1 \leq t \leq 2$ are added to give the solution (heavier curve) to the IVP $y' + y = 2$, $y(-1) = 5$.

Summary

We have solved the general first-order linear differential equation by two different methods. The Euler-Lagrange method uses two integrations, one for the homogeneous solution and another for the particular solution based on varying a parameter. This separation correlates roughly with the two arbitrarily specified functions in the equation. The two-part structure is similar to that found in solving algebraic equations, and we will find it again when we solve higher-order differential equations. (Variation of parameters will still work for such DEs, but new techniques will be needed for the homogeneous solutions.) A convenient alternative, for linear DEs of first-order only, is the integrating factor method.

2.2 Problems

General Solutions Find general solutions for the equations given in Problems 1–15.

1. $\frac{dy}{dt} + 2y = 0$

2. $\frac{dy}{dt} + 2y = 3e^t$

3. $\frac{dy}{dt} - y = 3e^t$

4. $\frac{dy}{dt} + y = \sin t$

5. $\frac{dy}{dt} + y = \frac{1}{1+e^t}$

6. $\frac{dy}{dt} + 2ty = t$

7. $\frac{dy}{dt} + 3t^2y = t^2$

8. $\frac{dy}{dt} + \frac{1}{t}y = \frac{1}{t^2}$

9. $t\frac{dy}{dt} + y = 2t$

10. $\cos t\frac{dy}{dt} + y \sin t = 1$

11. $\frac{dy}{dt} - \frac{2y}{t} = t^2 \cos t$

12. $\frac{dy}{dt} + \frac{3}{t}y = \frac{\sin t}{t^2}$

13. $(1+e^t)\frac{dy}{dt} + e^t y = 0$

14. $(t^2 + 9)\frac{dy}{dt} + ty = 0$

15. $\frac{dy}{dt} + \frac{2t+1}{t}y = 2t$

Initial-Value Problems For Problems 16–20, find solutions of the given IVPs.

16. $\frac{dy}{dt} - y = 1$, $y(0) = 1$ 17. $\frac{dy}{dt} + 2ty = t^3$, $y(1) = 1$

18. $\frac{dy}{dt} - \frac{3}{t}y = t^3$, $y(1) = 4$ 19. $\frac{dy}{dt} + 2ty = t$, $y(0) = 1$

20. $(1+e^t)\frac{dy}{dt} + e^t y = 0$, $y(0) = 1$

21. **Synthesizing Facts** Reconsider the DE of Example 1.

$$y' + \left(\frac{1}{t+1}\right)y = 2.$$

With a calculator or computer, graph the direction field and some solutions.

(a) Which solution corresponds to the initial value $y(0) = 0$?

(b) Which solution corresponds to the initial value $y(0) = 1$?

- (c) Do both behave as you would expect from the algebraic solution $y(t) = (t^2 + 2t + k)/(t + 1)$ given in Example 1? Explain.
- (d) Finally, the entire line $y = t + 1$ is not the solution to (b), even allowing time to march backward. Where does it stop and why?

Using Integrating Factors In Problems 22–30, solve each DE by the integrating factor method, Steps 1–4.

22. $y' + 2y = 0$

23. $y' + 2y = 3e^t$

24. $y' - y = e^{3t}$

25. $y' + y = \sin t$

26. $y' + y = \frac{1}{1 + e^t}$

27. $y' + 2ty = t$

28. $y' + 3t^2y = t^2$

29. $y' + \frac{1}{t}y = \frac{1}{t^2}$

30. $ty' + y = 2t$

31. **Switch for Linearity** Solve the nonlinear IVP

$$\frac{dy}{dt} = \frac{1}{t+y}, \quad y(-1) = 0$$

by reinterpreting it with y as the independent variable and t as the dependent variable. HINT: Use the fact that $dy/dt = 1/(dt/dy)$, where $y = y(t)$ and $t = t(y)$ are inverse functions.

32. **The Tough Made Easy** The differential equation

$$\frac{dy}{dt} = \frac{y^2}{e^y - 2t y}$$

looks impossible to solve analytically, but by treating y as the independent variable and t as the dependent variable, an implicit solution can be found. Carry out this solution. (See the hint for Problem 31.)

33. **A Useful Transformation**

- (a) Use the change of variable $z = \ln y$ to solve the nonlinear DE $dy/dt + ay = b \ln y$, where a and b are constants.
- (b) Use the result from (a) to solve $dy/dt + y = y \ln y$.

34. **Bernoulli Equation** The nonlinear equation

$$\frac{dy}{dt} + p(t)y = q(t)y^\alpha \quad (19)$$

(where $\alpha \neq 0, \alpha \neq 1$) is called a *Bernoulli* equation and can be transformed into a linear equation.⁴ It already looks almost linear, except for y^α on the right side.

- (a) Divide (19) by y^α and then show that the transformation

$$v = y^{1-\alpha}$$

reduces (19) to a linear equation in v .

- (b) Use the transformation in (a) to solve the Bernoulli equation $y' - y = y^3$.

- (c) Explain how to solve the given Bernoulli equation when $\alpha = 0$ and when $\alpha = 1$.

Bernoulli Practice Solve the Bernoulli equations in Problems 35–38. For Problems 39 and 40, use the given initial conditions to solve the given IVP.

35. $y' + ty = ty^3$

36. $y' - y = e^t y^2$

37. $t^2y' - 2ty = 3y^4$

38. $(1 - t^2)y' - ty - ty^2 = 0$

39. $y' + \frac{y}{t} = \frac{1}{ty^2}, \quad y(1) = 2$

40. $3y^2y' - 2y^3 - t - 1 = 0, \quad y(0) = 2$

41. **Riccati Equation** The first-order nonlinear DE

$$y' = p(t) + q(t)y + r(t)y^2$$

is known as the *Riccati equation*.⁵

- (a) Show that if one solution $y_1(t)$ of the Riccati equation is known, then a more general solution containing an arbitrary constant can be found by substituting $y = y_1(t) + 1/v(t)$ into the DE and requiring $v(t)$ to satisfy $v' = -[q(t) + 2r(t)y_1(t)]v - r(t)$, which is a linear equation.

- (b) Verify that $y_1(t) = 1$ satisfies the Riccati equation

$$y' = -1 + 2y - y^2$$

and use this to determine the general solution.

Computer Visuals For the linear DEs in Problems 42–47:

- (a) Use an open-ended graphical DE solver to draw a direction field and some solutions.
- (b) Find the exact solution and relate it to your picture in (a).
- (c) If there is a steady-state solution, add it to your picture in (a) and highlight it in color. Then identify the transient and steady-state parts of the general solution in (b).

42. $y' + 2y = t$

43. $y' - y = e^{3t}$

44. $y' + y = \sin t$

45. $y' + y = \sin 2t$

46. $y' + 2ty = 0$

47. $y' + 2ty = 1$

⁴The Bernoullis were a whole family of famous Swiss mathematicians spanning four generations. This equation is named for two brothers, Jakob (1654–1705) and Johann (1667–1748), who worked from 1695–1697 on solving it, in competition with Leibniz.

⁵A specific Riccati equation was studied by Venetian mathematician Count Jacopo Francesco Riccati (1676–1754) in 1724 while investigating radii of curves, but Euler in 1760 was the one who discovered that the substitution given in Problem 41(a) gives a linear equation in $v(t)$. Nowadays the interest in the Riccati equation lies in control theory, in which solutions of Riccati equations provide feedback for control systems.

Computer Numerics Consider the linear DEs in Problems 48–50, with $y(0) = 1$.

- Use a computer package with different numerical methods to find $y(1)$.
 - Use the exact solution (as found in the corresponding Problems 42, 43 and 47) to compute $y(1)$ and compare with your approximations.
 - Summarize what happens with different methods and different step sizes.
 - Tell which approximations are misleading and why.
48. $y' + 2y = t$ 49. $y' - y = e^{2t}$ 50. $y' + 2y = 1$

51. **Direction Field Detective** The direction fields of three DEs are shown in Fig. 2.2.3.

- (a) Label the equations linear or nonlinear. Of the two that are linear, which is homogeneous and which is nonhomogeneous?

(A) $y' + 2y = 0$ (B) $y' + 2y = t$ (C) $y' = y(1 - y)$

FIGURE 2.2.3 Direction fields for Problem 51.

FIGURE 2.2.4 Direction fields for Problem 52.

- (b) Explain (algebraically) why the sum of two solutions of a homogeneous linear DE is a solution. Verify that the negative of such a solution is also a solution, so $y = 0$ must be a solution.

- (c) Interpret the observations of part (b) for the direction fields in Fig. 2.2.3. Visualize two solutions and then their sum. Does the sum follow the direction field?

52. **Recognizing Linear Homogeneous DEs from Direction Fields** From your conclusions in Problem 51, decide which of the direction fields in Fig. 2.2.4 represent linear homogeneous equations. Explain your reasons in each case.

53. **Suggested Journal Entry** Write a summary of your concept of the Euler-Lagrange method for solving linear first-order DEs. Compare Euler-Lagrange with the method of integrating factors.

2.3 Growth and Decay Phenomena

SYNOPSIS: The first-order linear differential equation $y' = ky$, where k is a constant, is an important model for phenomena in science (growth and decay) and finance (interest and annuities).

The Basic Equation and Its Solution

The basic linear differential equation

Growth and Decay

Experiment with the parameter k and see how the population responds.

wears two hats according to whether the coefficient k is positive or negative. When $k > 0$, k is called the **growth constant** or **rate of growth**, and equation (1) is called the **growth equation**. If, on the other hand, $k < 0$, then we refer to k as the **decay constant** or **rate of decline**, and we call equation (1) the **decay equation**.

We first met this equation in Sec. 1.1: Thomas Malthus used it to estimate world **population growth**. In Sec. 1.2 we verified its solution for $k = 2$, and saw typical solution curves in Fig. 1.2.1(a). In Problem 9 of Sec. 1.2, a part of the direction field was plotted (again for the k -value 2).

If we rewrite (1) in the form $y' - ky = 0$, we can classify it further, using definitions from Sec. 2.1, not only as first-order and linear, but also as homogeneous with constant coefficients.

To solve equation (1) we could invoke the theory of the previous section, but we can instead just separate variables and integrate. We get, for $y \neq 0$,

$$\frac{dy}{y} = k dt,$$

$$\ln|y| = kt + C,$$

$$|y| = e^{kt+C} = e^C e^{kt},$$

where constant $e^C > 0$. If we replace this positive constant by an arbitrary constant A , which could be negative, we can replace $|y|$ by y to obtain the general solution of (1) in the form

$$y(t) = Ae^{kt}. \quad (2)$$

for any real constant A . ($A = 0$ yields the constant solution $y = 0$.)

Since $y = A$ when $t = 0$ in equation (2), a solution to the IVP consisting of equation (1) and the initial condition $y(0) = y_0$ is $y(t) = y_0 e^{kt}$.

FIGURE 2.3.1 Growth and decay curves $y = y_0 e^{kt}$.

Growth and Decay

For each k , the solution of the IVP

$$\frac{dy}{dt} = ky, \quad y(0) = y_0 \quad (3)$$

is given by

$$y(t) = y_0 e^{kt}. \quad (4)$$

Solution curves are **growth curves** for $k > 0$ and **decay curves** for $k < 0$. (See Fig. 2.3.1.)

Radioactive Decay

In 1940, a group of boys walking in the woods near the village of Lascaux in France suddenly realized that their dog was missing. They soon found him in a hole too deep for him to climb out. One of the boys was lowered into the hole to rescue the dog and stumbled upon one of the greatest archaeological discoveries of all time. What he discovered was a cave whose walls were covered with drawings of wild horses, cattle, and a fierce-looking beast resembling a modern bull. In addition, the cave contained the charcoal remains of a small fire, and from these remains scientists were able to determine that the cave was occupied 15,000 years ago.

To understand why the remains of the fire are so important to archaeologists, it is important to realize that charcoal is dead wood, and that over time a fundamental change takes place in dead organic matter. All living matter contains a tiny but fixed amount of the radioactive isotope Carbon-14 (or C-14). After death, however, the C-14 decays into other substances at a rate proportional to the amount present. Based on these physical principles, the American chemist Willard Libby (1908–1980) developed the technique of **radiocarbon dating**, for which he was awarded the Nobel prize in chemistry in 1960. The following example illustrates such calculations.

EXAMPLE 1 **Radiocarbon Dating** By chemical analysis it has been determined that the amount of C-14 remaining in samples of the Lascaux charcoal was 15% of the amount such trees would contain when living. The **half-life** of C-14 (the time required for a given amount to decay to 50% of its original value; see Problem 1) is approximately 5600 years. The quantity Q of C-14 in a charcoal sample satisfies the decay equation

$$Q' = kQ. \quad (5)$$

- (a) What is the value of the decay constant k ?
- (b) What is $Q(t)$ at any time t , given the initial amount $Q(0) = Q_0$?
- (c) What is the age of the charcoal and, hence, the age of the paintings?

We can answer these questions using the information provided.

- (a) The IVP constructed from the DE (5) and initial condition $Q(0) = Q_0$ has the form of (3), so its solution is given by equation (4): $Q(t) = Q_0 e^{kt}$, for any time $t \geq 0$. After a half-life of 5600 years, the original amount Q_0 of C-14 will decrease to one-half of Q_0 : when $t = 5600$, $Q = Q_0/2$. That is,

$$Q(5600) = Q_0 e^{5600k} = \frac{1}{2} Q_0.$$

We solve for k by dividing by Q_0 , which gives $e^{5600k} = 1/2$, and taking logs of both sides to obtain $5600k = -\ln 2$. Therefore, we have the decay constant $k = -(\ln 2)/5600 \approx -0.00012378$.

- (b) Just substitute the k -value into the general solution:

$$Q(t) = Q_0 e^{-t \ln 2 / 5600} \approx Q_0 e^{-0.00012378 t}.$$

- (c) The final question is to find the t -value that reduces an initial amount Q_0 to 15% of Q_0 , so we must solve, for the time t , the equation

$$Q_0 e^{-t \ln 2 / 5600} = 0.15 Q_0.$$

Dividing by Q_0 and taking logs we get $-(t \ln 2) / 5600 = \ln 0.15$, from which it follows that $t = -(5600 \ln 0.15) / \ln 2 \approx 15,327$ (years). The decay curve for C-14 is shown in Fig. 2.3.2.

FIGURE 2.3.2 Decay curve for C-14 (half-life of 5600 years).

Compound Interest

The growth equation is a model useful in determining the future value of money. A deposit in a savings account earns interest, which is just a fraction of your deposit added to the total at regular intervals. The fraction is the **interest rate** and is based on a one-year period. Interest of 8% means that 0.08 of the original amount is added after a year, so amount A grows to $A + 0.08A = A(1 + 0.08) = 1.08A$. Table 2.3.1 gives the future value of an initial deposit A_0 , year by year, at an interest rate $r = 0.08$, compounded annually.

Table 2.3.1 Annual compound interest

Number of years	Future value of account	Future value of \$100 at 8% annual interest
0	A_0	\$100
1	$A_0(1 + r)$	\$100(1.08) = \$108
2	$A_0(1 + r)^2$	\$100(1.08) ² = \$116.64
3	$A_0(1 + r)^3$	\$100(1.08) ³ = \$125.97
:	:	:
N	$A_0(1 + r)^N$	\$100(1.08) ^N

Calculating Future Value:

$$A(1) = A_0(1 + r)$$

$$A(2) = A(1)(1 + r) = A_0(1 + r)^2$$

Now, suppose that the bank pays interest n times per year. The fraction added in each period will be r/n since r is the annual amount, but the process will be carried out nt times over t years. Thus the future value of the account after t years will be

$$A(t) = A_0 \left(1 + \frac{r}{n}\right)^{nt}. \quad (6)$$

For example, if the interest rate is $r = 0.06$ and a bank pays interest monthly, the future value of a \$100 deposit after $t = 2$ years is

$$A(2) = \$100 \left(1 + \frac{0.06}{12}\right)^{24} = \$100(1.005)^{24} = \$112.72.$$

Suppose that the bank makes its payments more and more often: daily, hourly, every minute, every second ... *continuously!* The future value of the account would be determined from the limit

$$A(t) = \lim_{n \rightarrow \infty} A_0 \left(1 + \frac{r}{n}\right)^{nt} = A_0 e^{rt}. \quad (7)$$

We say that the interest computed in this manner is **compounded continuously**, even though no bank could physically make interest payments in a continuous way. The exponential growth rate is a close approximation to compounding daily (that is, for $n = 365$; see Problem 33).

Continuous Compounding of Interest

If an initial amount of A_0 dollars is deposited at an **annual interest rate** of r , **compounded continuously**, the **future value** $A(t)$ of the deposit at time t satisfies the initial-value problem

$$\frac{dA}{dt} = rA, \quad A(0) = A_0 \quad (8)$$

and is therefore given by

$$A(t) = A_0 e^{rt}. \quad (9)$$

EXAMPLE 2 **Canarsie Indians** In 1626, so the story goes, the Dutch explorer Peter Minuit paid the Canarsie Indians \$24 for the island of Manhattan, now a borough of New York City. If the Canarsies had had the chance to deposit this money in a savings account that paid at an annual interest rate of 8% compounded continuously, what would have been the value of this account in the year 2000?

To answer this question we calculate that in 2000, $t = 374$. By equation (9), then,

$$A(374) = (\$24)e^{0.08(374)} = \$236,756,625,000,000.$$

As an old adage says: Time is money!

The Savings Problem

The growth of an account is more interesting when, in addition to the initial deposit and earned interest, **steady contributions** are added as well. This is the situation for systematic savings plans such as retirement accounts and pension funds. If the account earns annual interest at rate r , compounded continuously, and is also continuously increased by deposits that total a dollars per year, the future value of the account satisfies the initial-value problem

$$\frac{dA}{dt} = rA + a, \quad A(0) = A_0. \quad (10)$$

Using methods of the previous section we can solve this nonhomogeneous linear equation to obtain

$$A(t) = A_0 e^{rt} + \frac{a}{r}(e^{rt} - 1). \quad (11)$$

The first term on the right-hand side of equation (11) represents the accumulation due to the initial deposit, while the second term is the amount resulting from the subsequent deposits and the interest that they earn. (If $r = 0$, we just get $A(t) = A_0 + ta$ from (10).)

If the quantity a in equations (10) and (11) is negative, this corresponds to systematic withdrawal following the initial deposit. In this case the account value may still grow if withdrawals aren't too large. Larger withdrawals, however, will lead to eventual depletion of the account. (See Problem 31.)

EXAMPLE 3 **Saving Your Cigarette Money** Ravi has just entered college at age 18 and has decided to improve his health and save some money by quitting smoking. He figures he can save \$30 per week in this way. If he deposits this amount in an account paying 10% annual interest compounded continuously, how much will he have in the account when he retires at age 65?

The weekly deposits of \$30 represent a fairly uniform rate of \$1,560 per year (52 weeks at \$30 each). The IVP describing the value of his account is

$$\frac{dA}{dt} = 0.10A + 1560, \quad A(0) = 0.$$

and its solution, by equation (11) or by Euler-Lagrange, is

$$A(t) = 15600(e^{0.1t} - 1).$$

After 47 years the value of his account will be $15600(e^{4.7} - 1) = \$1,699,575.89$. In other words, a regular savings plan of \$30 a week for 47 years at this rate yields more than one and a half million dollars.

Summary

The basic differential equation of growth and decay is one of the most useful models we have, with applications including radioactive decay and the future value of money. As you will see in the problems, other applications pop up everywhere: population studies, blood alcohol levels, light intensity, anesthesiology—and many more. The moral of the section is never to forget your old friend $y' = ky$: *it will serve you well!*

2.3 Problems

- 1. Half-Life** The time t_h required for the solution y of the decay problem

$$y' = ky, \quad k < 0, \quad y(0) = y_0$$

to reach one-half of its original value is called the **half-life**.

- (a) Find the half-life t_h in terms of the decay rate k .
 (b) Show that if the solution has value B at any time t_1 , then the solution will have the value $B/2$ at time $t_1 + t_h$.

Growth and decay

Doubling times and half-lives are displayed.

- 2. Doubling Time** The time t_d required for the solution y of the growth problem

$$y' = ky, \quad k > 0, \quad y(0) = y_0$$

to reach twice its original value is called the **doubling time**. Find t_d in terms of k .

- 3. Interpretation of $1/k$** The reciprocal $|1/k|$ (which has units of time) of the absolute value of the decay constant k in the decay equation $y' = ky$ can be roughly interpreted as the time for y to fall *two-thirds* of the way from the initial value y_0 to the limiting value 0. Show why this is true and illustrate with a figure. HINT: Evaluate the solution at $t = |1/k|$.

- 4. Radioactive Decay** A certain radioactive material is known to decay at a rate proportional to the amount present. Over a 50-year period, an initial amount of 100 grams has decayed to only 75 grams. Find an expression for the amount of material t years after the initial measurement. Calculate the half-life of the material.

- 5. Determining Decay from Half-Life** A certain radioactive substance has a half-life of 5 hours. Find the time for a given amount to decay to one-tenth of its original mass.

- 6. Thorium-234** Thorium-234 is a radioactive isotope that decays at a rate proportional to the amount present.

Suppose that 1 gram of this material is reduced to 0.80 grams in one week.

- (a) Find an expression for the amount of Th-234 present at a general time t .
 (b) Find the half-life of Th-234.
 (c) Find the amount of Th-234 left after 10 weeks.

- 7. Dating Sneferu's Tomb** A cypress beam found in the tomb of Sneferu in Egypt contained 55% of the amount of Carbon-14 found in living cypress wood. Estimate the age of the tomb. NOTE: The half-life of C-14 is 5,600 years.

- 8. Newspaper Announcement** A 1960 *New York Times* article announced: "Archaeologists Claim Sumerian Civilization Occupied the Tigris Valley 5,000 Years Ago." Assuming the archaeologists used Carbon-14 to date the site, determine the percentage of Carbon-14 found in the relevant samples.

- 9. Radium Decay** Radium decays at a rate proportional to the amount present and has a half-life of 1.600 years. What percentage of an original amount will be present after 6,400 years? HINT: This problem is very easy.

- 10. General Half-Life Equation** If Q_1 and Q_2 are the amounts of a radioactively decaying substance at time t_1 and t_2 , respectively, where $t_1 < t_2$, show that the half-life of the material is given by

$$t_h = \frac{(t_2 - t_1) \ln 2}{\ln(Q_1/Q_2)}.$$

- 11. Nuclear Waste** The U.S. government has dumped roughly 100,000 barrels of radioactive waste into the Atlantic and Pacific oceans. The waste is mixed with concrete and encased in steel drums. The drums will eventually rust and seawater will gradually leach the radioactive material from the concrete and diffuse it throughout the ocean. It is assumed that the leached radioactive material would be so diluted that no environmental damage would result.

- However, scientists have discovered that one of the pollutants, Americium-241, is sticking to the ocean floor near the drums. Given that Am-241 has a half-life of 258 years, how long will it take for the amount of Am-241 to be reduced to 5% of its initial value?
- 12. Bombarding Plutonium** In 1964, Soviet scientists made a new element with atomic number 104, called simply E104, by bombarding plutonium with neon ions. The half-life of this new element is 0.15 seconds, and it was produced at a rate of 2×10^{-5} micrograms per second. Assuming none was present initially, how much E104 is present after t seconds? Hint: The decay equation must be modified; remember how we obtained equation (10).
- 13. Blood Alcohol Levels** In many states it is illegal to drive with a blood alcohol level greater than 0.10% (one part alcohol per 1,000 parts blood). Suppose someone who was involved in an automobile accident had blood alcohol tested at 0.20% at the time of the accident. Assume that the percentage of alcohol in the blood decreases exponentially at the rate of 10% per hour.
- Find the percentage of alcohol in the bloodstream at any value of time t .
 - How long will it be until this person can legally drive?
- 14. Exxon Valdez Problem** In the tragic 1989 accident of the Exxon ship Valdez that dumped 240,000 barrels of oil into Prince William Sound, the National Safety Board determined that blood tests of Capt. Joseph Hazelwood showed a blood-alcohol content of 0.06%.¹ This testing did not take place until nine hours after the accident. Blood alcohol is eliminated from the system at a rate of about 0.015 percentage points per hour. If the permissible level of alcohol is 0.10%, should the Board determine that the captain could be liable? (We assume that he did not have a drink after the accident.)
- 15. Sodium Pentathol Elimination** Ed is undergoing surgery for an old football injury and must be anesthetized. The anesthesiologist knows Ed will be "under" when the concentration of sodium pentathol in his blood is at least 50 milligrams per kilogram of body weight. Suppose that Ed weighs 100 kg (220 pounds) and that sodium pentathol is eliminated from the bloodstream at a rate proportional to the amount present. If the half-life of the drug is 10 hours, what single dose should be given to keep Ed anesthetized for three hours?
- 16. Moonlight at High Noon** The fact that sunlight is absorbed by water is well known to any diver who has dived to a depth of 100 ft. It is also true that the intensity of light falls exponentially with depth. Suppose that at a depth of 25 ft the water absorbs 15% of the light that strikes the surface. At what depth would the light at noon be as bright as a full moon, which is one three-hundred-thousandth as bright as the noonday sun?
- 17. Tripling Time** The number of bacteria in a colony increases at a rate proportional to the number present. If the number of bacteria doubles in 10 hours, how long will it take for the colony to triple in size?
- 18. Extrapolating the Past** If the number of bacteria in a culture is 5 million at the end of 6 hours and 8 million at the end of 9 hours, how many were present initially?
- 19. Unrestricted Yeast Growth** The number of bacteria in a yeast culture grows at a rate proportional to the number present. If the population of a colony of yeast bacteria doubles in one hour, and if 5 million are present initially, find the number of bacteria in the colony after 4 hours.
- 20. Unrestricted Bacterial Growth** A certain colony of bacteria grows at a rate proportional to the number of bacteria present. Suppose that the number of bacteria doubles every 12 hours. How long will it take this colony to grow to five times its original size?
- 21. Growth of Tuberculosis Bacteria** A strain of tuberculosis bacteria grows at a rate proportional to its size. A researcher has determined that every hour the culture is 1.5 times larger than the hour before, and that initially there were 100 cells present. How many cells are present at any time t ?
- 22. Cat and Mouse Problem** On an island that had no cats, the mouse population doubled during the first 10 years, reaching 50,000. At that time the islanders imported several cats, who thereafter ate 6,000 mice every year.
- What is the number of mice on the island t years after the arrival of the cats?
 - How many mice will be on the island 10 years after the arrival of the cats?
 - Normally, the cats' harvest would not remain constant. What will happen if the cats harvest 10% of the current mouse population each year?
- 23. Banker's View of e** A banker once gave the interpretation of the constant e as the value after 10 years of an account earning 10% interest continuously compounded if the initial deposit is one dollar. Explain the merit of this claim.

¹Problem based on an article in the *New York Times* for March 31, 1989. Although the media publicized the captain's blood alcohol level, the actual cause of the accident, in the NTSB's final report, was serious sleep deprivation on the part of the third mate, who was in command at the time but had only slept 6 of the previous 48 hours; W. C. Dement, MD, *The Promise of Sleep* (NY: Delacorte Press, 1999), 52–53.

- 24. Rule of 70** In banking circles, the "Rule of 70" states that the time (in years) required for the value of an account to double in value can be approximated by dividing 70 by the annual interest rate (as a percentage, not a decimal). What is the reasoning behind this rule?
- 25. Power of Continuous Compounding** In 1820, a William Record of London deposited \$0.50 (or its equivalent in English pounds) for his granddaughter in the Bank of London. Unfortunately, he died before he could tell his granddaughter about the account. One hundred sixty years later, in 1980, the granddaughter's heirs discovered the account. What was the value of the account if the bank paid 6% compounded continuously?
- 26. Credit Card Debt** Upon entering college, Meena borrowed the limit of \$5,000 on her credit card to help pay expenses. The credit company charges 19.95% annual interest, compounded continuously. How much will Meena owe when she graduates in four years?
- 27. Compound Interest Thwarts Hollywood Stunt** In 1944, a Hollywood publicist decided to dramatize the opening of the movie *Knickerbocker Holiday* by arranging a stunt in which three bottles of whiskey, originally thought to have been given to the Canarsee Indians for the island of Manhattan, were to have been returned to the mayor of New York City plus 8% interest, compounded annually, in bottles. To his horror, just before the gala event, he discovered that the compound interest on the whiskey over a period of 320 years would be more than 100 million bottles. As the agent put it, "The stunt just ain't worth it." Exactly how many bottles of whiskey would need to have been given to New York City's mayor?
- 28. It Ain't Like It Used to Be** Sheryl's grandfather told Sheryl that 50 years ago the average cost of a new car was only \$1,000, while today the average cost is \$18,000. What continuous interest rate over the past 50 years would produce this change?
- 29. How to Become a Millionaire** Upon graduating from college, Sergei has no money. However, during each year after that, he will deposit $d = \$1,000$ into an account that pays interest at a rate of 8% compounded continuously.
- Find the future value $A(t)$ of Sergei's account.
 - Find the value for an annual deposit d that would produce a balance of one million dollars when he retires 40 years later.
 - If $d = \$2,500$, what should be the value of the interest rate r in order for Sergei's balance to be one million dollars after 40 years?
- 30. Living Off Your Money** Suppose a rich uncle has left you A_0 dollars, which is invested at rate r compounded continuously. Show that if you make withdrawals amounting to d dollars per year (where $d > rA_0$), the time required to deplete the account to zero is
- $$\frac{1}{r} \ln \left(\frac{d}{d - rA_0} \right).$$
- What happens to the account when the annual withdrawal is not greater than rA_0 ?
- 31. How Sweet It Is** Linda has won the New Jersey megabucks lottery consisting of one million dollars. Suppose that she deposits the money in a savings account that pays an annual rate of 8% compounded continuously. How long will the money last if she makes annual withdrawals of \$10,000?
- 32. The Real Value of the Lottery** You must be careful about money. Lottery winners sometimes think they are millionaires when they're not really as rich as they think. Furthermore, there are enormous income taxes to be paid. But in these problems we are just calculating pretax earnings. Suppose that a state lottery's Grand Prize is announced to be one million dollars, but that actually the winner is paid \$50,000 each year for the next 20 years. Assuming the state can earn interest on money at 10% over those 20 years, how much is the lottery worth in today's dollars? That is, what does it really cost the state today to set aside funds to cover it? Hint: Denoting time in years by t , solve $A' = 0.10A - 50,000$, $A(0) = A_0$; then set $A(20) = 0$ and solve for A_0 .
- 33. Continuous Compounding** Many banks advertise that they compound interest continuously, meaning that the amount of money $A(t)$ in an account satisfies the DE $A' = rA$, where r is the annual interest rate and t is time in years.
- Show that an interest rate of 8% compounded continuously gives an effective annual interest rate of 8.329%; that is, the yield is the same at 8% compounded continuously as at 8.329% compounded annually.
 - Show that an interest rate of r , compounded continuously, gives an effective annual interest rate of $e^r - 1$.
 - Compare the effective annual interest rates for 8% compounded continuously and 8% compounded daily.
- 34. Good Test Equation for Computer or Calculator** Although the growth equation $y' = ky$ is simple, it is not easy to approximate numerically, particularly over intervals $[0, a]$ for large a . Compare the accuracy of different numerical methods by solving the IVP $y' = y$, $y(0) = 1$, and evaluating the solution at $t = 1$. The exact value of $y(1)$ is e , so all methods can be compared against this value. Try step sizes of 0.1, 0.5, and 1. Although a step size of 1 is enormous, you may be surprised at the accuracy of certain other methods even so—comment on why this might be so.
- 35. Your Financial Future** After college you have no money, but you begin to create a retirement account by making

continuous deposits that total $d = \$5,000$ per year. Suppose that the account pays interest at an annual rate of 8% compounded continuously. Use a computer or calculator to plot the future value of your account over the next 20 years. Experiment by changing the interest rate and the annual deposits. Which parameter is more important to the future value of your account? To increase your future worth, is it more important to increase your annual deposit or to find an institution that pays a higher rate of interest?

- 36. Mortgaging a House** Kelly and friends buy a house after graduating from college and borrow \$200,000 from the bank to pay for it. Suppose that the bank charges 12% annual interest on the outstanding principle and that Kelly's

group plans to make monthly payments of $d = \$2,500$ to the bank. Call $A(t)$ the amount of money the group still owes the bank.

- What is the initial value problem that describes $A(t)$?
- Solve the IVP in part (a).
- How long will it take Kelly and friends to pay off the loan?

- 37. Suggested Journal Entry** The future value of a savings account is determined by three things: initial deposit, rate of interest, and length of time on deposit. Discuss the relative importance of these three factors.

2.4 Linear Models: Mixing and Cooling

SYNOPSIS: We use first-order linear differential equations to model mixing and cooling problems and to suggest other applications, such as multiple-compartment models.

FIGURE 2.4.1 Single-tank configuration, with stirring apparatus.

Mixing Problems

We will start with a simple system consisting of one compartment: some substance flows into a tank, is mixed uniformly with the contents of the tank, and flows out with the mixture. This setting is pictured in Fig. 2.4.1. The goal is to find the amount of the substance in the tank at any time. To do this we let $x(t)$ denote the amount of the substance in the tank at time t . Then x' is the rate of change of this amount: that is, the difference between the rate at which it flows into the tank (RATE IN) and the rate at which it flows out (RATE OUT). This fundamental idea is called the **equation of continuity**.

Mixing Model

If $x(t)$ is the amount of a dissolved substance, then

$$\frac{dx}{dt} = \text{RATE IN} - \text{RATE OUT}, \quad (1)$$

where

$$\text{RATE IN} = (\text{CONCENTRATION IN})(\text{FLOW RATE IN}), \quad (2)$$

$$\text{RATE OUT} = (\text{CONCENTRATION OUT})(\text{FLOW RATE OUT}).$$

$$\begin{array}{ccc} \uparrow & \uparrow & \uparrow \\ [\text{lb/min}] & [\text{lb/gal}] & [\text{gal/min}] \end{array}$$

The CONCENTRATION variables are just what you think: the *relative* amount, the amount per unit of solution of the mixtures entering and leaving the tank. The FLOW RATE expressions are the rates at which the carrying mixtures enter and leave the tank. Pay careful attention to how the units combine. The following example illustrates these ideas.

EXAMPLE 1 Brine Mixing A tank initially contains 50 gal of pure water. A solution containing 2 lb/gal of salt is pumped into the tank at the rate of 3 gal/min. The mixture is stirred constantly and flows out at the same rate of 3 gal/min.

- (a) What initial-value problem is satisfied by the amount of salt $x(t)$ in the tank at time t ?
- (b) What is the actual amount of salt in the tank at time t ?
- (c) How much salt is in the tank after 20 minutes?
- (d) How much salt is in the tank after a long time?

We can answer these questions using the information provided.

- (a) To find the IVP we combine the equation of continuity (1) with the rate relationships (2):

$$\begin{aligned}\frac{dx}{dt} &= \text{RATE IN} - \text{RATE OUT} \\ &= (2 \text{ lb/gal})(3 \text{ gal/min}) - \left(\frac{x}{50} \text{ lb/gal}\right)(3 \text{ gal/min}) \\ &= 6 \text{ lb/min} - \frac{3}{50}x \text{ lb/min.}\end{aligned}$$

Since the tank initially contains no salt, $x(0) = 0$. The IVP for question (a) is therefore

$$x' + 0.06x = 6, \quad x(0) = 0. \quad (3)$$

- (b) The DE is a linear nonhomogeneous equation of the type studied in Sec. 2.1, Example 8; its solution is

$$x(t) = 100 \left(1 - e^{-0.06t}\right). \quad (4)$$

- (c) Substitute $t = 20$ into (4) to obtain $x(20) = 100(1 - e^{-1.2}) \approx 69.9$. The amount of salt after 20 minutes is roughly 70 lb.
- (d) The amount of salt after a “long time” anticipates that there will be a limiting value. This is given by the “steady-state” term in the solution, the constant value 100. For example, after 2 hours the amount is $x(120) \approx 99.9$ lb.

These results are illustrated by the graph of x in Fig. 2.4.2. ■

FIGURE 2.4.2 Amount of salt $x(t)$ in Example 1.

EXAMPLE 2 RATE IN < RATE OUT Brine containing 1 lb/gal of salt is poured at 1 gal/min into a tank that initially contained 100 gal of fresh water. The stirred mixture is drained off at 2 gal/min.

- (a) Until the tank empties, what IVP is satisfied by the amount of salt in it?
- (b) What is the formula for this amount of salt?

We tackle these questions as follows.

- (a) Call the amount of salt $x(t)$ and write expressions for the flow rates. There is a net outflow of 1 gal/min, so after t minutes the tank contains only $100 - t$ gallons. From equations (2):

$$\text{RATE IN} = (1 \text{ lb/gal})(1 \text{ gal/min}) = 1 \text{ lb/min.}$$

$$\begin{aligned}\text{RATE OUT} &= \left(\frac{x}{100-t} \text{ lb/gal}\right)(2 \text{ gal/min}) \\ &= \frac{2x}{100-t} \text{ lb/min.}\end{aligned}$$

FIGURE 2.4.3 Amount of salt $x(t)$ in Example 2.

Substituting into the continuity equation and using $x(0) = 0$, we obtain

$$\frac{dx}{dt} + \frac{2x}{100 - t} = 1, \quad x(0) = 0 \quad (0 \leq t < 100). \quad (5)$$

- (b) Finding the salt in the tank as required means solving the IVP(5). The corresponding homogeneous equation has the solution $x_h(t) = c(100 - t)^2$. Using variation of parameters (or the integrating factor method) we find $x_p(t) = 100 - t$. The general solution of the DE is given by

$$x(t) = x_h(t) + x_p(t) = c(100 - t)^2 + (100 - t).$$

Since $x = 0$ when $t = 0$, we find that $c = -0.01$. The amount of salt in the tank after t minutes ($t > 0$) is

$$x(t) = -0.01(100 - t)^2 + (100 - t).$$

This function is graphed in Fig. 2.4.3. ■

More complicated models with more than one compartment are handled in a similar fashion, using an equation of continuity (1) for each compartment. See Problems 10–12, and Sec. 6.2.

Newton's Law of Cooling

Suppose that a steel ball is placed in a pan of boiling water so that it is heated to a temperature of 212°F . The ball is taken from the water and placed in a room where the temperature is a constant 70°F . If the temperature of the ball has dropped to 150°F after 10 minutes, how can we find the temperature at any subsequent time?

If your intuition tells you that the rate of change of the temperature is proportional to the *difference* between the temperature of the ball and the temperature of its surroundings, you are correct.¹ This basic principle is attributed, as are so many other laws, to Sir Isaac Newton (1643–1727).

Newton's Law of Cooling

The rate of change in the temperature T of an object placed in surroundings of uniform temperature M is proportional to the difference between the temperature of the object and the temperature of the surroundings. Mathematically,

$$\frac{dT}{dt} = k(M - T), \quad (6)$$

where $k > 0$ is a constant of proportionality.

Newton's Law of Cooling: Curve Fitting

Vary the parameters k , M , and the initial temperature to fit a solution to real data.

Newton's Law of Cooling says that the temperature of an object will *fall* if its temperature is greater than the surrounding temperature, because $M - T$ is negative and therefore so is T' . On the other hand, if the ambient temperature is greater, $M - T$ is positive and the temperature of the object will *rise*.

¹We assume surroundings large enough that their constant temperature is not affected by the object studied.

FIGURE 2.4.4 Temperature of object (initial temperature T_0) in room with temperature M .

Consider an object with initial temperature $T(0) = T_0$ placed in surroundings of temperature M . Then $T(t)$ satisfies the IVP

$$\frac{dT}{dt} = k(M - T), \quad T(0) = T_0. \quad (7)$$

This DE can be written as $T' + kT = kM$, so we know from Sec. 2.1 that the solution² is

$$T(t) = T_0 e^{-kt} + M(1 - e^{-kt}). \quad (8)$$

The temperature $T(t)$ of the object changes exponentially from the initial temperature T_0 to the limiting temperature M . See Fig. 2.4.4.

EXAMPLE 3 Cool House At midnight, with the temperature inside your house at 70°F and the outside temperature at 20°F , your furnace breaks down. Two hours later the temperature in your house has fallen to 50°F . We assume that the outside temperature remains at 20°F and consider the following questions:

- (a) What IVP is satisfied by the temperature inside the house after midnight?
- (b) What formula gives the inside temperature?
- (c) At what time will the inside temperature reach 40°F ?

Some answers follow.

- (a) The IVP requested is provided by Newton's Law of Cooling:

$$T' = k(20 - T), \quad T(0) = 70. \quad (9)$$

- (b) To solve the IVP (9), use the general solution (8) to obtain the temperature $T(t) = 70e^{-kt} + 20(1 - e^{-kt})$; therefore,

$$T(t) = 20 + 50e^{-kt}. \quad (10)$$

To find k , we use the temperature given for 2:00 AM. We put $T(2) = 50$ and $t = 2$ into (10) and obtain $50 = 20 + 50e^{-2k}$, from which it follows that $k = -\ln(0.6)/2 \approx 0.255$. Hence our answer to question (b) is

$$T(t) = 20 + 50e^{t \ln(0.6)/2} \approx 20 + 50e^{-0.255t}. \quad (11)$$

The temperature curve is shown in Fig. 2.4.5.

- (c) Let us reword the final question: For what t -value will $T = 40$? From equation (11), then, we must have $40 = 20 + 50e^{t \ln(0.6)/2}$. Solving, we obtain $t = 2 \ln(0.4)/\ln(0.6) \approx 3.592$. Since 3.592 hours is approximately 3 hours and 35 minutes, the temperature of the house will reach 40°F at 3:35 AM.

FIGURE 2.4.5 Temperature of the cooling house for Example 3.

²Under the change of variable $y = T - M$, the Newton cooling equation becomes the decay equation; see Problem 14.

Summary

Two simple models for mixing and cooling provide the tools to solve a wide variety of applied problems. They also help build our intuition about differential equations. By rewriting the DE $y' + p(t)y = f(t)$ in the form $y' = f(t) - p(t)y$, we can think of it as representing a mixing problem with inflow $f(t)$ and outflow $p(t)y$. Thus, new problems are illuminated by old ones.

2.4 Problems

- 1. Mixing Details** Solve the homogeneous equation

$$\frac{dx}{dt} + \frac{2x}{100-t} = 0,$$

corresponding to the DE in Example 2, using separation of variables.

- 2. English Brine** Initially, 50 lb of salt is dissolved in a tank containing 300 gal of water. A salt solution with 2 lb/gal concentration is poured into the tank at 3 gal/min. The mixture, after stirring, flows from the tank at the same rate the brine is entering the tank.

- (a) Find the amount of salt in the tank as a function of time.
- (b) Determine the concentration of salt in the tank at any time.
- (c) Determine the steady-state amount of salt in the tank.
- (d) Find the steady-state concentration of salt in the tank.
- (e) Use a graphing calculator or computer to sketch the graphs of the future amount of salt in the tank and the concentration of salt in the tank.

- 3. Metric Brine** Initially, a 100-liter tank contains a salt solution with concentration 0.5 kg/liter. A fresher solution with concentration 0.1 kg/liter flows into the tank at the rate of 4 liter/min. The contents of the tank are kept well stirred, and the mixture flows out at the same rate it flows in.

- (a) Find the amount of salt in the tank as a function of time.
- (b) Determine the concentration of salt in the tank at any time.
- (c) Determine the steady-state amount of salt in the tank.
- (d) Find the steady-state concentration of salt in the tank.

- 4. Salty Goat** At the start, 5 lb of salt are dissolved in 20 gal of water. Salt solution with concentration 2 lb/gal is added at a rate of 3 gal/min, and the well-stirred mixture is drained out at the same rate of flow. How long should this process continue to raise the amount of salt in the tank to 25 lb?

- 5. Mysterious Brine** A tank initially contains 200 gallons of fresh water, but then a salt solution of unknown

concentration is poured into the tank at 2 gal/min. The well-stirred mixture flows out of the tank at the same rate. After 120 min, the concentration of salt in the tank is 1.4 lb/gal. What is the concentration of the entering brine?

- 6. Salty Overflow** A 600-gallon tank is filled with 300 gal of pure water. A spigot is opened and a salt solution containing 1 lb of salt per gallon of solution begins flowing into the tank at a rate of 3 gal/min. Simultaneously, a drain is opened at the bottom of the tank allowing the solution to leave the tank at a rate of 1 gal/min. What will be the salt content in the tank at the precise moment that the volume of solution in the tank reaches the tank's capacity of 600 gal?

- 7. Cleaning Up Lake Erie** Lake Erie has a volume of roughly 100 cubic miles, and its equal inflow and outflow rates are 40 cubic miles per year. At year $t = 0$, a certain pollutant has a volume concentration of 0.05%. but after that the concentration of pollutant flowing into the lake drops to 0.01%. Answer the following questions, assuming that the pollutant leaving the lake is well mixed with lake water.

- (a) What is the IVP satisfied by the volume V (in cubic miles) of pollutant in the lake?
- (b) What is the volume V of pollutant in the lake at time t ?
- (c) How long will it take to reduce the pollutant concentration to 0.02% in volume?

- 8. Correcting a Goof** Into a tank containing 100 gal of fresh water, Wei Chen was to have added 10 lb of salt but accidentally added 20 lb instead. To correct her mistake she started adding fresh water at a rate of 3 gal/min, while drawing off well-mixed solution at the same rate. How long will it take until the tank contains the correct amount of salt?

- 9. Changing Midstream** A 1,000-gallon tank contains 200 gal of pure water. (See Fig. 2.4.6.) A brine solution containing 1 lb of salt per gal is flowing into the tank at a rate of 4 gal/sec, and the well-stirred mixture is leaving the tank at the same rate. Let x denote the amount of salt in the tank at time t .

- (a) Set up (but do not solve) the initial-value problem (both DE and initial condition).

FIGURE 2.4.6 Tank setup for Problem 9.

- (b) Suppose that this situation continues for a very long time. What is the equilibrium solution x_e ?
- (c) After the solution has reached equilibrium, an additional faucet is turned on that supplies brine containing 2 lb/gal at a rate of 2 gal/sec. (See Fig. 2.4.7.) Set up the new initial-value problem, assuming that the clock is restarted when the new faucet is turned on.

FIGURE 2.4.7 Tank setup for Problem 9 with a second faucet.

- (d) How long t_f does it take for the tank to fill completely after the second faucet is turned on?
- (e) How much salt is in the tank when $t = t_f$?
- (f) Set up the IVP for the amount of salt in the tank for $t > t_f$, assuming that the tank overflows.

- 10. Cascading Tanks³** Fresh water is poured at a rate of 2 gal/min into a tank A , which initially contains 100 gal of a salt solution with concentration 0.5 lb/gal. The stirred mixture flows out of tank A at the same rate and into a second tank B that initially contained 100 gal of fresh water. The mixture in tank B is also stirred and flows out at the same rate. (See Fig. 2.4.8.)

FIGURE 2.4.8 Tanks for Problem 10.

- (a) Determine an IVP satisfied by the amount of salt in tank A .

- (b) Find the amount of salt in tank A at any time.
- (c) Find the IVP satisfied by the amount of salt in tank B .
- (d) Determine the amount of salt in tank B as a function of time.

- 11. More Cascading Tanks** A cascade of several tanks is shown in Fig. 2.4.9. Initially, tank 0 contains 1 gal of alcohol and 1 gal of water, while the other tanks contain 2 gal of pure water. Fresh water is pumped into tank 0 at the rate of 1 gal/min, and the varying mixture in each tank is pumped into the next tank at the same rate. Let $x_n(t)$ denote the amount of alcohol in tank n at time t .

FIGURE 2.4.9 Cascading tanks for Problem 11.

- (a) Show that $x_0(t) = e^{-t/2}$.
- (b) Show by induction that $x_n(t) = (t^n e^{-t/2})/(n! 2^n)$, $n = 1, 2, \dots$
- (c) Show that the maximum value of $x_n(t)$ will be $M_n = n^n e^{-n}/n!$.
- (d) Use Stirling's approximation, $n! \approx \sqrt{2\pi n} n^n e^{-n}$, to show that $M_n \approx (2\pi n)^{-1/2}$.

- 12. Three-Tank Setup** Consider the cascading arrangement of tanks shown in Fig. 2.4.10, with $V_i = 200$ gal.

FIGURE 2.4.10 Three-tank setup for Problem 12.

³This is an example of a *multiple-compartment* problem.

$V_2 = 200$ gal, and $V_3 = 500$ gal as the volumes of brine in the three tanks. Each tank initially contains 20 lb of salt. The inflow rates and outflow rates for tanks 1 and 2 are all 5 gal/sec, but the outflow rate for tank 3 is 10 gal/sec. The flow into tanks 1 and 2 is pure water.

- Let $x(t)$, $y(t)$, and $z(t)$ be the amounts of salt in tanks 1, 2, and 3, respectively. Set up the differential equation and the initial conditions that describe how the amounts of salt in tanks 1 and 2 are changing at any time t .
- Solve for $x(t)$ and $y(t)$.
- Using the results of part (b), solve for $z(t)$.

13. **Another Solution Method** Instead of using the theory of Sec. 2.1, solve the cooling/heating problem

$$\frac{dT}{dt} = k(M - T), \quad T(0) = T_0,$$

by separation of variables. Does this seem easier than the Euler-Lagrange approach?

14. **Still Another Approach** Solve Newton's equation

$$\frac{dT}{dt} = k(M - T)$$

by making the change of variable $y = T - M$ to transform it into the decay equation.

15. **Using the Time Constant** At noon, with the temperature in your house at 75°F and the outside temperature at 95°F, your air conditioner breaks down. Suppose that the time constant $1/k$ for your house is 4 hours.

- What will the temperature in your house be at 2:00 PM?
- When will the temperature in your house reach 80°F?

NOTE: Engineers often state problems in terms of the *time constant* $1/k$, the reciprocal of the constant of proportionality in Newton's Law of Cooling.

16. **Chilling Thought** Suppose that it is 70°F in your house when the furnace breaks down at midnight. The outside temperature is 10°F. You notice that after 30 minutes the inside temperature has dropped to 50°F.

- What will the temperature be after one hour (that is, at 1:00 AM)?
- How long will it take for the temperature to drop to 15°F?

17. **Drug Metabolism** The rate at which a drug is absorbed into the bloodstream is modeled by the first-order

differential equation

$$\frac{dC}{dt} = a - bC(t),$$

where a and b are positive constants and $C(t)$ denotes the concentration of drug in the bloodstream at time t . Assuming that no drug is initially present in the bloodstream, find the limiting concentration of the drug in the bloodstream as $t \rightarrow \infty$. How long does it take for the concentration to reach one-half of the limiting value?

18. **Warm or Cold Beer?** A cold beer with an initial temperature of 35°F warms up to 40°F in 10 minutes while sitting in a room with temperature 70°F. What will the temperature of the beer be after t minutes? After 20 minutes?

19. **The Coffee and Cream Problem** John and Maria are having dinner, and each orders a cup of coffee. John cools his coffee with some cream. They wait 10 minutes and then Maria cools her coffee with the same amount of cream. The two then begin to drink. Who drinks the hotter coffee?

20. **Professor Farlow's Coffee** Professor Farlow always has a cup of coffee before his 8:00 AM differential equations class. Suppose the coffee is 200°F when poured from the coffee pot at 7:30 AM, and 15 minutes later it cools to 120°F in a room whose temperature is 70°F. However, Professor Farlow never drinks his coffee until it cools to 90°F. When will the professor be able to drink his coffee?

21. **Case of the Cooling Corpse** In a murder investigation, a corpse was found by a detective at exactly 8:00 PM. Being alert, he measures the temperature of the body and finds it to be 70°F. Two hours later the detective again measures the temperature of the corpse and finds it to be 60°F. (See Fig. 2.4.11.)

- If the room temperature is 50°F, and the detective assumes that the body temperature of the person before death was 98.6°F, at what time did the murder occur?
- The commonly assumed 98.6°F was based on an 1861 study in Germany that reported average normal body temperature as 37°C, with only two significant figures. Conversion from Celsius to Fahrenheit gave an unreliable third digit, which has been questioned recently by medical researchers. For example, the result of a 1992 study was that average normal body temperature is more like 98.2°F.⁴ By how much does your answer to part (a) change if you use an average normal body temperature of 98.2°F?

⁴P. A. Mackowiak, S. S. Wasserman, and M. M. Levine, "A Critical Appraisal of 98.6 Degrees F, the Upper Limit of the Normal Body Temperature, and Other Legacies of Carl Reinhold August Wunderlich," *Journal of the American Medical Association* 268, 12 (23–30 September 1992), 1578–80.

FIGURE 2.4.11 Temperature of the cooling corpse in Problem 20.

- 22. A Real Mystery** At 1:00 PM, Carlos puts into the refrigerator a can of soda, which has been standing out in a room with temperature 70°F. The temperature inside the refrigerator is 40°F. Fifteen minutes later, at 1:15 PM, the temperature of the soda has fallen to 60°F. At some later time Carlos removes the soda from the refrigerator to the room where, at 2:00 PM, the soda temperature is 60°F. At what time did Carlos remove the soda from the refrigerator?

Computer Mixing Use appropriate computer technology to obtain graphical or numerical solutions for Problems 23 and 24, and describe how the solution behaviors respond to the

inflow/outflow comparison. Consider $y(t)$ to be the amount of dissolved substance.

$$23. \quad y' + \frac{1}{1-t}y = 2, \quad y(0) = 0. \quad (\text{inflow} < \text{outflow})$$

$$24. \quad y' + \frac{1}{1+t}y = 2, \quad y(0) = 0; \quad (\text{inflow} > \text{outflow})$$

- 25. Suggested Journal Entry** Summarize what you have learned thus far about differential equations, and discuss how these tools will be useful in other courses or in your future work.

2.5 Nonlinear Models: Logistic Equation

SYNOPSIS: Nonlinear DEs often fail to have solutions that can be found or expressed as formulas, so we approach them qualitatively. We introduce as significant nonlinear models the logistic equation and the closely related threshold equation, both of which we are also able to solve analytically.

Nonlinear Differential Equations

Consider the following DEs that are not linear:

$$\frac{dy}{dt} = y(1-y), \tag{1}$$

$$\frac{dy}{dt} = \cos(y-t), \tag{2}$$

$$\frac{dy}{dt} = \frac{1}{t^2 + y^2}. \tag{3}$$

What options do you have for solving them? This is a good time to review the possible techniques studied so far, both quantitative (analytical or numerical) and qualitative (graphical).

Analytical techniques yield a formula for a solution but cannot do so for every first-order DE. So far we have introduced analytical techniques for DEs that are separable or linear. But none of the preceding equations is linear, and only equation (1) is separable. There are more specialized techniques for certain classes of DEs (e.g., see Sec. 1.3, Problems 41–44 and Sec. 2.2, Problems 31–41), but do not be fooled into thinking that there is always an analytical solution formula for every differential equation, because more often than not there is not. Even separable and linear DEs are not always integrable.

A numerical method can give an approximate solution (essentially as close as you like) to any initial-value problem, but that is only a single solution to the DE. What is more, the further you go from the initial condition, the less accurate your numerical solution is likely to be.

Qualitative Analysis

Graphical solutions based on qualitative techniques such as direction fields and isoclines are most likely to give you a quick picture of *all* the solutions (and can also help gauge the accuracy of numerical solutions). Rough qualitative hand sketches can easily be made for equations (1), (2), and (3) from quick calculations of easy isoclines and information on the sign of the slopes, as developed in Sec. 1.2 and shown in Fig. 2.5.1.

FIGURE 2.5.1 Graphing basic qualitative information for equations (1), (2), and (3).

Figure 2.5.1 suggests that for equation (1) the two isoclines of zero slope are also solutions to the DE, and that for equation (2) the isoclines of slope 1 are also solutions. You should confirm that algebraically in the equations.

We are almost ready to sketch solutions to equations (1), (2), and (3). But first think about *existence* and *uniqueness*. (See Sec. 1.5.) Does Picard's Theorem hold for these equations? Yes, it does, except for equation (3) at the origin. (We will look more closely at that point in just a minute.) For all other points we are guaranteed both existence and uniqueness, which means that solutions will not cross each other. Keeping this in mind, you can start at any point and sketch a solution that will follow the slope marks, without crossing any other solutions, as shown in Fig. 2.5.2.

FIGURE 2.5.2 Sketching solutions for equations (1), (2), and (3).

An open-ended graphical DE solver on a calculator or computer can quickly give a more detailed picture from the numerical approximate solutions for many initial conditions. If the picture satisfies the appropriate qualitative properties shown in Fig. 2.5.1, you can reasonably expect that these numerical approximations are fairly accurate (usually indicating a small enough step size). Compare the computer-generated drawings of Fig. 2.5.3 with the sketches of Fig. 2.5.2, and confirm that the qualitative features are in agreement.

FIGURE 2.5.3 Computer-generated solutions and direction fields for equations (1), (2), and (3).

FIGURE 2.5.4 Adding detail by zooming in on the graph for equation (3).

What do you think actually happens to solutions at or near the origin in equation (3)? Recall that Picard's Theorem guarantees existence and uniqueness but does *not* guarantee nonexistence and nonuniqueness. A smart thing to do is to zoom in near the origin and draw more solutions, as in Fig. 2.5.4. What do you think? A reasonable conclusion is that the solutions seem to be unique, and the "failure" of the existence theorem seems to mean that at the origin (and only at the origin) the slope of the solution curve is vertical (thus exhibiting that a "nonexisting" slope can simply be vertical).

Equilibria and Stability

Recall from Secs. 1.2 and 1.3 that an *equilibrium* for a first-order DE is a value of c for which $y = c$ is a (constant) solution. Inspect equations (1), (2), and (3) and graphs of their solutions in Fig. 2.5.2 or Fig. 2.5.3. Which equations have equilibria? How many?

A nonlinear DE may have more than one equilibrium or none at all. Equations (2) and (3) have no equilibria. Although they have isoclines of zero slope or solutions that approach zero slope, neither has any constant solution. Equation (1)

on the other hand has two equilibria. Can you identify the *stability* of each? This will be discussed in detail below.

Autonomous DEs and the Phase Line

Autonomous Differential Equation

A differential equation is **autonomous** if

$$\frac{dy}{dt} = f(y);$$

that is, if the independent variable t does not explicitly appear on the right-hand side of the equation.

FIGURE 2.5.5 Phase line (in color) for equation (1), $y' = y(1 - y)$.

Logistic Phase Line

See the phase line in action—and see the relationship between y and y' .

For an *autonomous* DE, at any value of y the slopes dy/dt of solutions $y(t)$ do not depend on t .¹ This fact implies that on a ty graph all isolines are horizontal lines and all solutions for any given y -value are horizontal translations. These features are visible for equation (1) in Figs. 2.5.2 and 2.5.3.

The equilibrium and stability features of an autonomous DE can be summarized in a single dimension along the y -axis by arrows pointing up or down to show whether slopes at the given y values are positive or negative, respectively. This graph is called the **phase line** and is shown in color for equation (1) on Fig. 2.5.5.

If the phase-line arrows point toward the equilibrium point on both sides, solutions approach it from both directions and it is **stable**; this is called a **sink** and is denoted on the diagram by a filled circle. An open circle represents an **unstable equilibrium** because solutions move away from it on both sides; this is called a **source**. The split circle indicates a **semistable** equilibrium point, called a **node**: solutions approach from one side but flow away on the other.

With the phase line, sketching solutions for an autonomous DE becomes very simple:

- Locate the constant solutions at the equilibria.
- Observe the sign of y' between equilibria to know whether the slopes of the solutions are positive or negative, which gives the stability information.
- Recall that when the $y' = f(y)$ function meets the criteria for uniqueness of solutions, the solutions will never meet or actually cross in the ty graph.

EXAMPLE 1 First-Order Autonomy Let us discuss the nature of the solutions of two first-order autonomous differential equations:

$$(a) \quad y' = y(1 - y)(2 - y) \qquad (b) \quad y' = (y - 1)(y - 3)(y - 5)^2$$

We analyze these DEs as follows.

- (a) Set $y(1 - y)(2 - y) = 0$ to obtain equilibrium solutions at $y = 0$, $y = 1$, and $y = 2$. By looking at the signs of the factors, we see that there are

¹Autonomous equations, also called **time-invariant** or **stationary** equations by engineers, were studied in Sec. 1.2, Problem 61 and Sec. 1.3, Problem 45. Equations in which t enters the right-hand side explicitly are called **time-varying** or **nonautonomous** equations.

positive slopes for $y > 2$ and $0 < y < 1$ and negative slopes for $1 < y < 2$ and $y < 0$. Plotting this information on the y -axis lets us see that the equilibrium at 1 is stable, while those at 0 and 2 are unstable. Typical solution curves are now sketched in Fig. 2.5.6(a).

FIGURE 2.5.6 Phase-line analyses for Example 1.

- (b) By arguments similar to those for (a), we can obtain phase-line and solution graphs, as shown in Fig. 2.5.6(b). A semistable equilibrium occurs at $y = 5$ because the sign of y' does not change as y passes through 5.

From Linearity to Nonlinearity in the Real World

The unrestricted growth equation

$$\frac{dy}{dt} = ky, \quad k > 0, \quad (4)$$

which assumes that the rate of growth of a population is always proportional to its size, is linear and predicts exponential growth. But while exponential growth may occur in the initial stages, it cannot continue indefinitely. For long-range prediction we need models that take into account the interaction of the population with its environment. Population growth levels off as a result of limited food supplies, increased disease, crowding, and other factors. To build a model that takes such factors into consideration, we replace the constant growth rate k in equation (4) with a **variable growth rate** $k(y)$ that depends on the population size, giving the more general model

$$\frac{dy}{dt} = k(y)y. \quad (5)$$

For most populations, the growth rate $k(y)$ decreases with increasing y , so we make the simple choice of a decreasing linear function $k(y) = r - ay$, $a > 0$, $r > 0$. Substituting this function into (5), we obtain the **logistic** (or Verhulst²) equation $dy/dt = (r - ay)y$. Letting $L = r/a$, we obtain a conventional form of the equation, and the significance of the terms will soon be explained.

² Although the exponential growth equation $y' = ky$ goes back to 1798 and Thomas Malthus, it was the Belgian mathematician Pierre Verhulst (1804–1839) who argued in 1838 that the rate of growth in the Malthus equation could not remain constant indefinitely, but should diminish according to the law $k(y) = a - by$, resulting in the logistic equation we find useful today.

FIGURE 2.5.7 Solution curves (logistic curves) of the logistic equation $y' = ry(1 - y/L)$.

■ Logistic Growth

Experiment with changing parameters and initial conditions.

Logistic Equation

$$\frac{dy}{dt} = r \left(1 - \frac{y}{L} \right) y, \quad (6)$$

where the positive parameter r is called the **initial (or intrinsic) growth rate** and L is called the **carrying capacity**.

By phase-line analysis, as in the previous subsection, we produce a sketch of solutions to equation (6). (See Fig. 2.5.7.) Since the logistic equation is modeling a population problem, we ignore $y < 0$. We observe the following:

- All nonzero initial values lead to solutions that approach L asymptotically, which is why we call L the carrying capacity.
- L is a stable equilibrium and 0 is an unstable equilibrium.
- The solutions between these equilibria have an S-shape characteristic of the logistic curve.
- There is an inflection point between 0 and L , which is investigated in Problem 13.

Everything discovered so far about solutions of the logistic equation is the result of qualitative analysis of the DE (as summarized by the phase line). We will verify these properties by deriving a quantitative solution.

Analytic Solution of the Logistic Equation

The logistic equation (6) is separable,

$$\frac{dy}{\left(1 - \frac{y}{L} \right) y} = r dt,$$

and can be solved using the *partial fraction decomposition*³

$$\frac{1}{y(1 - \frac{y}{L})} = \frac{1}{y} + \frac{\frac{1}{L}}{1 - \frac{y}{L}}.$$

Applying this to the separated form of equation (6) gives

$$\left(\frac{1}{y} + \frac{\frac{1}{L}}{1 - \frac{y}{L}} \right) dy = r dt,$$

and we integrate this to obtain

$$\ln |y| - \ln \left| 1 - \frac{y}{L} \right| = rt + c. \quad (7)$$

where the constant of integration c is to be determined from the initial condition $y(0) = y_0$. From our qualitative analysis we know that if $0 < y_0 < L$, then $0 < y(t) < L$ for all future time; this means that $0 < y/L < 1$. Thus, both y and $1 - y/L$ are positive and we can drop the absolute values in equation (7). Therefore,

$$\ln \left(\frac{y}{1 - \frac{y}{L}} \right) = rt + c.$$

³Readers who are rusty on partial fraction decomposition can review the material in Appendix PF.

so if we write $C = e^c$, the general solution of (6) is given implicitly by

$$\frac{y}{1 - \frac{y}{L}} = Ce^{rt}. \quad (8)$$

Using the initial condition $y(0) = y_0$, so that $y = y_0$ when $t = 0$, equation (8) becomes

$$\frac{y_0}{1 - \frac{y_0}{L}} = C.$$

Substituting this value for C into (8) and solving for y we obtain solution (10) below.

Initial-Value Problem for the Logistic Equation

The solution for $t \geq 0$ of the logistic IVP

$$\frac{dy}{dt} = r \left(1 - \frac{y}{L}\right) y, \quad y(0) = y_0, \quad (9)$$

is given by

$$y(t) = \frac{L}{1 + \left(\frac{L}{y_0} - 1\right) e^{-rt}}, \quad (10)$$

where $r > 0$ is the **intrinsic growth rate** and $L > 0$ is the **carrying capacity**.

If $y_0 > L$, the same solution results; see Problem 13(a).

Table 2.5.1 U.S. population (in millions)

Year	Population
1900	76.1
1910	92.0
1920	105.7
1930	122.8
1940	131.7
1950	151.1
1960	179.3
1970	203.3
1980	226.5
1990	249.1
2000	271.3

EXAMPLE 2 U.S. Population Using the Bureau of Census population data in Table 2.5.1 and the logistic model, we will determine

- (a) a theoretical maximum U.S. population,
- (b) a predicted population for the year 2030, and
- (c) an estimate for the population in 1790.

We let $t = 0$ represent the year 1900 and $t = 1$ the year 2000. Therefore, $t = 0.5$ is the year 1950, while $t = 1.3$ stands for 2030. Since the IVP (9), which is our model, contains two parameters, r and L , we need to use data from two points in addition to the initial condition at 1900, so we will use 1950 and 2000. The population is given by equation (10), together with the data

$$y(0) = 76.1, \quad y(0.5) = 151.1, \quad y(1) = 271.3.$$

With $y_0 = 76.1$ and $t = 0.5$, $y(0.5) = 151.1$, so equation (10) becomes

$$151.1 = \frac{L}{1 + \left(\frac{L}{76.1} - 1\right) e^{-\frac{r}{2}}}. \quad (11)$$

Now we use the second data point in equation (10); that is, we now let $y_0 = 76.1$ and $t = 1$, so $y(1) = 271.3$; this gives

$$271.3 = \frac{L}{1 + \left(\frac{L}{76.1} - 1\right) e^{-r}}. \quad (12)$$

While it is challenging to solve the system of equations (11) and (12) for the values of r and L , computer packages such as *MathCad* can do so efficiently. The

result is $r \approx 1.6$, $L \approx 774$. Our completed logistic model for U.S. population is therefore

$$y(t) \approx \frac{774}{1 + \left(\frac{774}{76.1} - 1\right)e^{-1.6t}} = \frac{774}{1 + 9.17e^{-1.6t}}. \quad (13)$$

Now we can use equation (13) to answer the questions that we posed.

- (a) The theoretical maximum population for the U.S. is $L = 774$ million.
- (b) The predicted population for the year 2030 is $y(1.3) = 360.7$ million.
- (c) The backward projection for 1790 involves using (13) with a negative t -value: $y(-1.1) = 14.3$ million. The actual population for the United States in 1790 was 4 million. (Can you explain why this discrepancy might occur?)

We need to realize that the accuracy of the predictions from the logistic model depends, among other things, on whether the parameters r and L remain constant. The basic logistic model does not take into account noncrowding influences on population, such as harvesting, immigration, wars, and technological advances. Problem 16 investigates additional effects of harvesting.

Populations with Minimum Thresholds

For many species of plants and animals, there is a critical population level known as the **threshold level** T ; if the population falls below this level, the population will tend to zero—the species becomes extinct.⁴ This happened to the *passenger pigeon*. As the result of indiscriminate slaughter, this bird became extinct in 1914. Due to its nesting and breeding habits, once the population fell below the threshold level, it could not recover. The simplest model of this phenomenon is the threshold equation.

FIGURE 2.5.8 Analysis of the threshold equation

$$y' = -r(1 - y/T)y.$$

Threshold Equation

The **threshold equation** is nothing more than the logistic equation with a minus sign, the threshold level T replacing the carrying capacity L :

$$\frac{dy}{dt} = -r \left(1 - \frac{y}{T}\right) y.$$

We have sketched the ty solutions graph for this equation in Fig. 2.5.8. The threshold equation has equilibrium points 0 and T but, in contrast to the logistic equation, 0 is stable and T is unstable. For initial values less than T , solutions tend to zero. Problem 34 investigates details of Fig. 2.5.8.

The quantitative solution is easy to obtain from that of the logistic equation by the change of variable $t = -\tau$. (See Problem 33.) The result is shown in the following box; compare with the typical solution curves sketched in Fig. 2.5.8.

Initial-Value Problem for the Threshold EquationThe solution for $t \geq 0$ of the threshold IVP

$$\frac{dy}{dt} = -r \left(1 - \frac{y}{T}\right) y, \quad y(0) = y_0, \quad (14)$$

is given by

$$y(t) = \frac{T}{1 + \left(\frac{T}{y_0} - 1\right) e^{-rt}}, \quad (15)$$

where $r > 0$ is the **initial growth rate** and $T > 0$ the **threshold level**.**Logistic Model in Another Context**

A remarkable application of the logistic model was due to the geologist **M. King Hubbert** (1903–1989), who achieved fame due to his 1956 prediction of the decline of U.S. oil production in the 1970s.⁵ He realized, by careful examination of the logistic curve, that when the *rate* dy/dt of oil yield began to drop, the inflection point on the logistic curve had been passed. This observation meant that the oil reserves were not nearly as high as others had predicted.

A reasonable explanation is the following, for the amount of oil $y(t)$ extracted from a particular reserve. Both in the beginning (when oil is first recovered) and in the end (when no oil remains), $dy/dt = 0$. In between these times dy/dt is positive and must reach a maximum (Fig. 2.5.9). There will be no values of y below zero or above the total in the reserve. You can see that once oil extraction hits the inflection point in the “middle,” dy/dt begins to drop, so the reserve is already half-depleted. See Problem 29 to explore the possibility that the inflection point might not occur exactly when this reserve is half depleted, and to analyze the **Hubbert peak** in the graph of y' versus t that is commonly used in oil industry analysis.

FIGURE 2.5.9 Hubbert's idealized explanation of oil reserve depletion.

Bifurcation

As you might imagine, the behavior of solutions to a differential equation depends on the values of parameters within the model, which in turn may correspond to real-world quantities one can control. Changes in the value of a parameter may cause the nature of the solutions of a DE to undergo dramatic qualitative change, such as suddenly having a different number and/or type of equilibrium solutions. A value of a parameter where such a change occurs is called a **bifurcation point**.

Nonlinear differential equations provide fertile ground for such sudden and drastic behavior changes. Let us begin by exploring a very simple example.

EXAMPLE 3 Simple Bifurcation We can see immediately that the nonlinear differential equation

$$y' = y(a - y)$$

⁵Hubbert's predictions have been holding up well in subsequent oil industry studies. In 1974 he predicted that current global oil production would peak in the late 1990s. Several internet sites on the World Wide Web provide discussion (sometimes heated) regarding corroboration of these tendencies, analyzing current trends and the reliability of available data. See also Colin J. Campbell and Jean H. Laherrère, “The End of Cheap Oil,” *Scientific American*, March 1998, or Foster Morrison, *The Art of Modeling Dynamic Systems* (NY: Wiley-Interscience, 1991).

FIGURE 2.5.10 Before, at, and after bifurcation, for $y' = y(a - y)$.

has equilibria at $y = 0$ and at $y = a$. What is less obvious without a bit of thought is that the character of these equilibria changes depending on the values of a . Think about the sign of the slope, or sketch the direction fields and a few solutions (Fig. 2.5.10), to see the following:

As a decreases from positive to negative values, bifurcation occurs at $a = 0$, which is the bifurcation value of the parameter. Even the tiniest change between positive and negative values for a creates a serious effect on the solutions and their interpretation. Figure 2.5.11 is a **bifurcation diagram** that sums up the location and stability of equilibria for every value of a .

FIGURE 2.5.11 Bifurcation diagram for Example 3, showing for each value of a the equilibrium values for y —solid circles represent stability, open circles represent instability.

More elaborate examples of bifurcations are explored in Problems 35–38, and later with systems of nonlinear differential equations.

Summary

We have recognized the greater need for qualitative techniques to handle nonlinear DEs and applied them to a variety of equations. For autonomous first-order DEs the phase line provides a useful tool. Our major examples were the nonlinear autonomous growth and decay models based on the logistic and threshold differential equations.

2.5 Problems

Equilibria In Problems 1–6, use direction fields and isolines to make a qualitative sketch of the solutions, determine the equilibrium values (when they exist), and classify them as stable or unstable. Consider the parameters a and b to be positive in each case.

1. $y' = ay + by^2$

2. $y' = ay - by^2$

3. $y' = -ay + by^2$

4. $y' = -ay - by^2$

5. $y' = e^y - 1$

6. $y' = y - \sqrt{y}$

Nonautonomous Sketching Use the same directions for Problems 7–9 as for Problems 1–6. Describe in each case what differences are caused by the equations being nonautonomous.

7. $y' = y(y - t)$

8. $y' = (y - t)^2$

9. $y' = \sin yt$

Inflection Points For many DEs, the easiest way to pinpoint inflection points is not from the solution but from the DE itself. Find y'' by differentiating y' , remembering to use the chain rule wherever y occurs. Then substitute for y' from the DE and set $y'' = 0$. Solve for y to find the inflection points (sometimes in terms of t). Use this technique to find inflection points for the solutions to the DEs in Problems 10–12.

10. $y' = r\left(1 - \frac{y}{L}\right)y$ the logistic equation, Fig. 2.5.7

11. $y' = -r\left(1 - \frac{y}{T}\right)y$ the threshold equation, Fig. 2.5.8

12. $y' = \cos(y - t)$ equation (2), Fig. 2.5.3

13. Logistic Equation For the logistic IVP, we derived a solution formula (10) from the implicit solution (7) for the case of $0 < y_0 < L$.

(a) Show that the same solution formula (10) results from (7) if $y_0 > L$.

(b) Show that if $y_0 = L$, the solution must be derived from the DE (6), but that coincidentally the formula (10) also gives the correct answer.

(c) For each of the three cases $0 < y_0 < L$, $y_0 = L$, and $y_0 > L$, show how the solution formula (10) predicts the qualitative behavior of the solutions, shown in Fig. 2.5.8.

(d) Show that for $0 < y_0 < L$, the inflection point of the logistic curve (10) occurs at $y(t) = L/2$, where t has the value

$$t^* = \frac{1}{r} \ln \left(\frac{L}{y_0} - 1 \right).$$

What is the rate of change at t^* ?

14. Fitting the Logistic Law A population grows according to the logistic law with a limiting population of 5×10^9 individuals. The initial population of 0.2×10^9 begins growing by doubling every hour. What will the population be

after 4 hours? Hint: To calculate the growth rate, assume that growth is initially exponential rather than logistic.

15. Culture Growth Suppose that we start at time $t_0 = 0$ with a sample of 1,000 cells. One day later we see that the population has doubled, and some time later we notice that the population has stabilized at 100,000. Assume a logistic growth model.

(a) What is the population after 5 days?

(b) How long does it take the population to reach 50,000 cells?

16. Logistic Model with Harvesting If the growth of a population follows the logistic model but is subject to “harvesting” (such as hunting or fishing), the model becomes

$$\frac{dy}{dt} = r \left(1 - \frac{y}{L}\right)y - h(t), \quad y(0) = y_0,$$

where $h(t)$ is the rate of harvesting.

(a) Show that when the harvest rate h is constant, a maximum sustainable harvest h_{\max} is $rL/4$, which occurs when the population is half the carrying capacity. Hint: Set $y' = 0$ and use the quadratic formula on $r(1 - y/L)y - h = 0$ to find h_{\max} .

(b) For constant h , create the phase line and a sketch of solutions. Show how the graphical information relates to the computation in (a), and tell what it implies with respect to policy decisions regarding hunting or fishing licensing. Compare with the case of no hunting.

Logistic with Harvest
Experiment with the harvesting rate, and watch out for extinction!

17. Campus Rumor A certain piece of dubious information about the cancellation of final exams began to spread one day on a college campus with a population of 80,000 students. Assume that initially one thousand students heard the rumor on the radio. Within a day 10,000 students had heard the rumor. Assume that the increase of the number x (in thousands) who had heard the rumor is proportional to the number of people who have heard the rumor and the number of people who have not heard the rumor. Determine $x(t)$.

18. Water Rumor A rumor about dihydrogen monoxide in the drinking water began to spread one day in a city of population 200,000. After one week, 1,000 people had been alarmed by the news. Assume that the rate of increase of the number N of people who have heard the rumor is proportional to the product of those who have heard the

rumor and those who have not heard the rumor. Assume that $N(0) = 1$.

- (a) Find an expression for $\frac{dN}{dt}$.
- (b) Is this a logistic model? Explain.
- (c) What are the equilibrium solutions, if any?
- (d) Solve for $N(t)$, to find how long it takes for half the population to take notice.
- (e) Suppose that at some point the problem is discussed in the newspaper, and some intelligent souls explain that there is no cause for alarm. Create a scenario and set up an IVP to model the spread of a counter-rumor.
- 19. Semistable Equilibrium** Illustrate the semistability of the equilibrium point of

$$\frac{dy}{dt} = (1-y)^2, \quad y \geq 0.$$

by making a phase line and sketching typical solution curves.

- 20. Gompertz Equation** The *Gompertz* equation

$$\frac{dy}{dt} = y(a - b \ln y),$$

where a and b are parameters, is used in actuarial studies, and to model growth of objects as diverse as tumors and organizations.⁶

- (a) Show that the solution to the Gompertz equation is $y(t) = e^{at/b} e^{-ct^b}$. Hint: Let $z = \ln y$, and use the chain rule to get a linear equation for dz/dt .
- (b) Solve the IVP for this equation with $y(0) = y_0$.
- (c) Describe the limiting value for $y(t)$ as $t \rightarrow \infty$. Assume that $a > 0$, and consider the cases $b > 0$ and $b < 0$.
- 21. Fitting the Gompertz Law** In an experiment with bacteria, an initial population of about one (thousand) doubled in two hours, but both 24 hours and 28 hours after the experiment began, there were only about 10 (thousand).
- (a) Model this phenomenon using the Gompertz equation. Hint: Look first for the long-term level.
- (b) Model the same phenomenon using the logistic equation; compare with (a).

Autonomous Analysis For the first-order autonomous equations in Problems 22–27, complete the following.

- (a) Sketch qualitative solution graphs.
- (b) Highlight the equilibrium points of the equation, and draw phase-line arrows along the y -axis indicating

the increasing or decreasing behavior of the solution $y = y(t)$. Classify their stability behavior.

22. $y' = y^2$
23. $y' = -y(1-y)$
24. $y' = -y \left(1 - \frac{y}{L}\right) \left(1 - \frac{y}{M}\right)$
25. $y' = y - \sqrt{y}$
26. $y' = k(1-y)^2, k > 0$
27. $y' = y^2(4 - y^2)$

- 28. Stefan's Law Again** According to Stefan's Law of Radiation (previously examined in Sec. 1.3, Problem 55 and Sec. 1.4, Problem 11), the rate of change of the radiation energy of a body at absolute temperature T is given by $dT/dt = k(M^4 - T^4)$, where $k > 0$ and M is the ambient or surrounding absolute temperature. Sketch typical solutions $T = T(t)$ for various initial temperatures $T_0 = T(0)$.

- 29. Hubbert Peak** Refer to the final subsection "Logistic Model in Another Context" and Fig. 2.5.9 to explore the application of the logistic equation to the oil industry, as follows.

- (a) The phrase "Hubbert peak" refers to a graph not shown, the graph of y' versus t . Sketch this missing graph from the information in the ty picture in Fig. 2.5.9. Your result should be bell-shaped, but not exactly in the same way as the Gaussian bell curve of Sec. 1.3, Example 5. Describe the differences.
- (b) Show how much the pictures and arguments might differ if the inflection point occurs lower in the ty graph of Fig. 2.5.12. Explain why. Sketch a typical ty graph. Then sketch a typical ty' graph from your ty graph, as in part (a).

FIGURE 2.5.12 Changes to oil reserve depletion analysis for asymmetric case.

- (c) Use your results from parts (a) and (b) to discuss to what extent the logistic equation can represent oil recovery phenomena in general.

⁶This equation dates back to 1825 when Benjamin Gompertz (1779–1865), an English mathematician, applied calculus to mortality rates.

30. **Useful Transformation** Solve the logistic IVP

$$y' = ky(1 - y), \quad y(0) = y_0.$$

by means of the change of variable $z = y/(1 - y)$. Solve the resulting DE in $z = z(t)$ and then resubstitute to obtain $y(t)$. (Your result should be equation (10) with $L = 1$.)

31. **Chemical Reactions** Two chemicals A and B react to form the substance X according to the law $dx/dt = k(100 - x)(50 - x)$, where k is a positive constant and x is the amount of substance X . Describe the amount of substance X , given the initial conditions in (a), (b), and (c). Sketch the direction field, equilibrium solutions, phase line, and solution starting from the initial value. Discuss the relative merits of each choice of initial conditions. Might a DE student question the validity of this model? Why?

- (a) $x(0) = 0$ (b) $x(0) = 75$ (c) $x(0) = 150$

32. **General Chemical Reaction of Two Substances** When two chemicals A and B react to produce substance X , the amount x of substance X is described by the DE $dx/dt = k(a - x)^m(b - x)^n$, $a < b$, where a and b represent the amounts of substances A and B , and m and n are positive integers.

- (a) Describe the nature of the solutions of this equation for odd or even values of m and n by analyzing graphs of x' versus x , thus determining the values of x for which the slope x' is positive or negative. On this xx' graph you can draw the phase line along the horizontal x -axis.
 (b) Explain how different values of m and n affect the classification of equilibria. Which of the four odd/even exponent combinations gives a reasonable model if the manufacturing goal is to produce substance x ?
 33. **Solving the Threshold Equation** Make the change of variable $t = -\tau$ in the threshold IVP (14) and verify that this results in the IVP for the logistic equation. Use the solution of the logistic problem to verify the solution (15).

34. **Limiting Values for Threshold Equation**

- (a) Show that if $y_0 < T$ the solution $y(t)$ of (14) tends to zero as $t \rightarrow \infty$.
 (b) Show that if $y_0 > T$ the solution $y(t)$ of (14) "blows up" at time

$$t^* = \frac{1}{r} \ln \left(\frac{y_0}{y_0 - T} \right).$$

35. **Pitchfork Bifurcation** For the differential equation

$$\frac{dy}{dt} = \alpha y - y^3,$$

show that 0 is a bifurcation point of the parameter α as follows.

- (a) Show that if $\alpha \leq 0$ there is only one equilibrium point at 0 and it is stable.

- (b) Show that if $\alpha > 0$ there are three equilibrium points: 0, which is unstable, and $\pm\sqrt{\alpha}$, which are stable.

- (c) Then draw a **bifurcation diagram** for this equation. That is, plot the equilibrium points (as solid dots for stable equilibria and open dots for unstable equilibria) as a function of α , as in Fig. 2.5.11 for Example 3. Figure 2.5.13 shows values already plotted for $\alpha = -2$ and $\alpha = +2$; when you fill it in for other values of α , you should have a graph that looks like a pitchfork. Consequently, $\alpha = 0$ is called a **pitchfork bifurcation**: when the pitchfork branches at $\alpha = 0$, the equilibrium at $y = 0$ loses its stability.

FIGURE 2.5.13 A start on the bifurcation diagram for $y' = \alpha y - y^3$ for Problem 35.

Pitchfork Bifurcation

Explore this equation (**Supercritical**) and its close relative $dy/dt = \alpha y + y^3$ (**Subcritical**).

36. **Another Bifurcation** Study the relationship between the values of the parameter b in the differential equation $dy/dt = y^2 + by + 1$ and the equilibrium points of the equation and their stability.

- (a) Show that for $|b| > 2$ there are two equilibrium points; for $|b| = 2$, one; and for $|b| < 2$, none.
 (b) Determine the bifurcation points for b (see Problem 35)—the b -values at which the solutions undergo qualitative change.
 (c) Sketch solutions of the differential equation for different b -values (e.g., $b = -3, -2, -1, 0, 1, 2, 3$) in order to observe the change that takes place at the bifurcation points.
 (d) Determine which of the equilibrium points are stable.
 (e) Draw the bifurcation diagram for this equation: that is, plot the equilibrium points of this equation as a function of the parameter values for $-\infty < b < \infty$. For this equation, the bifurcation does *not* fall into the pitchfork class.

Saddle-Node Bifurcation

Explore this type of bifurcation for the equation $dy/dt = y^2 + r$.

Computer Lab: Bifurcation In Problems 37 and 38 we study the effect of parameters on the solutions of differential equations. For each equation, do the following.

- (a) Determine values of k where the number and/or nature of equilibrium points changes.
- (b) Draw direction fields and sample solutions to the DE for different values of k .
37. $y' = ky^2 + y + 1$ 38. $y' = y^2 + y + k$
- Computer Lab: Growth Equations** Four growth equations used by population theorists are given in Problems 39–42. Plot solutions for different values of their parameters, and try to determine their significance.
39. $y' = r \left(1 - \frac{y}{L}\right) y$ (logistic equation)
40. $y' = -r \left(1 - \frac{y}{T}\right) y$ (threshold equation)
41. $y' = r \left(1 - \frac{\ln y}{L}\right) y$ (Gompertz equation)
42. $y' = re^{-\beta t} y$ (equation for decaying exponential rate)
43. **Suggested Journal Entry** Discuss the relative merits of the various growth equations that we have discussed in this chapter. Can you devise additional ones that might be better models in certain situations? To what uses might such models be put? Discuss the meaning of L in the logistic equation in terms of long-term behavior of populations. Does L play the same role in the Gompertz equation (when expressed as in Problem 41)?

2.6 Systems of Differential Equations: A First Look

SYNOPSIS: Surprisingly easily we can extend concepts and techniques to introduce autonomous first-order systems of differential equations and the vector fields they define in the phase plane. From the qualitative analysis of the phase plane, we can learn about equilibrium points and their stability, and obtain information about long-term behavior of solutions, such as boundedness and periodicity. Population models provide illuminating examples.

What Are Systems of Differential Equations?

Population studies involving two or more interacting species lead to systems of two or more “interlocking” or **coupled** differential equations. Similar situations arise in mechanical and electrical systems that have two or more interrelated components. We will encounter shortly an ecological example leading to the following system:

$$\begin{aligned} dx/dt &= 2x - xy, \\ dy/dt &= -3y + 0.5xy. \end{aligned} \tag{1}$$

We are considering *two* variables, x and y , that both depend on t . It is their *rate* equations that show their interrelation.

A simpler system, where the components are **decoupled**, is

$$\begin{aligned} dx/dt &= 2x, \\ dy/dt &= -3y. \end{aligned} \tag{2}$$

Analytic Definition of a Solution of a DE System

A **solution** of a system of two differential equations is a pair of functions $x(t)$ and $y(t)$ that simultaneously satisfies both equations.

In the decoupled system (2), each equation can be solved separately, and since these are linear, we even have an explicit solution:

$$\begin{aligned}x(t) &= c_1 e^{2t}, \\y(t) &= c_2 e^{-3t},\end{aligned}\tag{3}$$

where c_1 and c_2 are arbitrary constants.

System (1) is far more complicated to solve, because there is more than one dependent variable in each DE and the equations are nonlinear due to the xy terms.¹ However, we will be able to learn a lot about the behaviors of solutions from qualitative analysis, and you will see that calculators and computers can as easily make pictures for systems of two differential equations as for single DEs. In this chapter we will only discuss systems with two equations. Later, we use the tools of linear algebra to handle larger systems.

Autonomous First-Order Systems in Two Variables

Systems (1) and (2) are special cases of the two-dimensional first-order system

 Parametric to
Cartesian;
Phase-Plane Drawing

Get a feel for how $x(t)$ and $y(t)$ combine to create an xy phase-plane trajectory and, in reverse, how real-time drawing in xy produces tx and ty graphs.

$$\begin{aligned}\frac{dx}{dt} &= P(x, y), \\ \frac{dy}{dt} &= Q(x, y),\end{aligned}\tag{4}$$

where P and Q depend *explicitly* on x and y and only *implicitly* on the underlying independent variable, time t . Such systems are called **autonomous**, as are single differential equations with time-invariant right-hand sides.

The functions $x(t)$ and $y(t)$ that satisfy the system (4) represent a parametric curve $(x(t), y(t))$, which we will graph in the xy -plane. Given a starting point $(x(0), y(0))$, the **initial condition**, we can visualize the solution as a curve that has the correct tangent vector at each point. See Fig. 2.6.1. We know from calculus that the slope of the tangent vector is $dy/dx = (dy/dt)/(dx/dt)$, for $dx/dt \neq 0$.

FIGURE 2.6.1 Notation for a parametric curve defined when x and y both depend on a parameter t .

¹In general, if a system is composed of coupled equations it is not easy (and often impossible) to find analytic solutions. The major exception is a *linear* system with *constant coefficients*, which is the subject of Chapter 6.

Vector Fields

See how a vector field is constructed and how trajectories move through it.

Phase Plane for a DE System in Two Variables

For the system (4) of two differential equations,

- We call the xy -plane the **phase plane**.
- The collection of tangent vectors defined by the DE is called a **vector field**.
- The parametric curve defined by a solution $(x(t), y(t))$ is called a **trajectory**.

EXAMPLE 1 Phase-Plane Trajectories Consider the decoupled linear system (2) from a geometric point of view in the xy -plane. From the solution functions (3), we can describe the tangent vector to a solution of (2) at the point (x, y) as

$$\begin{bmatrix} dx/dt \\ dy/dt \end{bmatrix} = \begin{bmatrix} 2x \\ -3y \end{bmatrix}.$$

The vector field and some phase-plane trajectories of the solutions are shown in Fig. 2.6.2.

FIGURE 2.6.2 Autonomous system $dx/dt = 2x$, $dy/dt = -3y$, from system (2).

Phase Portraits for Autonomous Systems

Points (x, y) of the phase plane are called **states** of the system, and the collection of trajectories for various initial conditions is the **phase portrait** of the system.

The pictures in Fig. 2.6.2 are reminiscent of direction fields and solutions to single first-order DEs, as introduced in Sec. 1.2. In direction fields for $y' = f(t)$, however, all tangent vectors pointed to the right, because the t is increasing in that direction. Phase-plane trajectories for parametric equations are less restricted. Since t does not appear in the phase plane, looking at a completed solution curve, as in Fig. 2.6.2(b), gives no idea of the speed with which a moving point would trace it, or where you would be for a given value of t .

Equilibria and Stability

An **equilibrium point** for a two-dimensional system is an (x, y) point, where

$$dx/dt = 0 \quad \text{and} \quad dy/dt = 0$$

simultaneously. If a state is at equilibrium, it does not change.

- A **stable** equilibrium *attracts* (or at least keeps close) nearby solutions.
- An **unstable** equilibrium *repels* nearby solutions in at least one direction.

In the decoupled linear system (2) that gives the vector field shown in Fig. 2.6.2, the equilibrium at the origin is unstable because nearby trajectories are sent away in the horizontal direction.

Sketching Phase Planes

Computers can show vector fields and trajectories for an xy DE system as easily as for a single variable DE $y' = f(t, y)$, but the process becomes overly tedious by hand. An important hand-graphing tool for phase-plane analysis is an adaptation of *isoclines*, as discussed in Sec. 1.2.

Nullclines

- A *v* nullcline is an isocline of *vertical* slopes, where $dx/dt = 0$.
- An *h* nullcline is an isocline of *horizontal* slopes, where $dy/dt = 0$.

Equilibria occur at the points where a *v* nullcline intersects an *h* nullcline.

Fig. 2.6.2 confirms the location of the equilibrium at the intersection of the nullclines, which in this case are the axes.

The sign of dx/dt determines whether phase-plane trajectories are moving left or right, and the sign of dy/dt tells whether trajectories are moving up or down. These facts are summarized in Table 2.6.1, and you can confirm these behaviors on the solution curves in Fig. 2.6.2. You can also predict the proper combinations of left versus right, up versus down, for each quadrant.

Just calculating this general information of left/right, up/down is sufficient to predict the general character of solutions to a system of differential equations. (See Table 2.6.1.) You can thus avoid tedious detail in a hand drawing when you do not have access to a graphical DE solver, as you will see in Example 2.

We are now almost ready to rough-sketch some possible solutions. But first we must state an important principle: as with unique solutions to first-order DEs, trajectories may appear to merge (especially at an equilibrium), but they will not cross. The reason for this fact is that the existence and uniqueness theorem for autonomous systems of DEs applies to the *phase plane* and does not apply to the *tx* or *ty* graphs.

Sufficient conditions for existence of unique solutions to an initial-value problem for a system of DEs as given by equation (4) are that $P(x, y)$, $Q(x, y)$ and all four partial derivatives ($\partial P/\partial x$, $\partial P/\partial y$, $\partial Q/\partial x$, $\partial Q/\partial y$) are continuous. This results from adapting Picard's Theorem from Sec. 1.5.

Table 2.6.1 Directions for phase-plane trajectories

	–	0	+
$\frac{dx}{dt}$	←		→
$\frac{dy}{dt}$	↓	—	↑

Existence and Uniqueness:

Picard's Theorem can be extended to linear DE systems (Sec. 6.1) and to nonlinear DE systems (Sec. 7.1, Problems 39–40.)

Guiding Principle for Autonomous Systems

When existence and uniqueness conditions hold for an *autonomous system*, *phase-plane trajectories do not cross*.

We summarize the qualitative analysis for autonomous systems in two variables as follows. Further discussion will be given in Sec. 7.1, Problems 39–40.

Quick Sketching Outline for Phase Portraits

Nullclines and Equilibria:

- Where $dx/dt = 0$, slopes are vertical.
- Where $dy/dt = 0$, slopes are horizontal.
- Where $dx/dt = 0$ and $dy/dt = 0$: equilibria.

Left/Right Directions:

- Where dx/dt is positive, arrows point right.
- Where dx/dt is negative, arrows point left.

Up/Down Directions:

- Where dy/dt is positive, arrows point up.
- Where dy/dt is negative, arrows point down.

Check Uniqueness: Phase-plane trajectories do not cross where uniqueness holds.

EXAMPLE 2 Rough-Sketching Consider the system

$$\begin{aligned} dx/dt &= y - \cos x \\ dy/dt &= x - y. \end{aligned} \quad (5)$$

and try to sketch the behavior of solutions in the xy phase plane.

From system (5), we see that vertical slopes occur when $y = \cos x$ and horizontal slopes occur when $x = y$. These nullclines intersect when $x = \cos x$. Without further ado, you can sketch this information and get a preliminary idea of what will happen to solutions. (See Fig. 2.6.3(a).)

From the signs of dx/dt and dy/dt in (5), you can add direction arrows, as shown in Fig. 2.6.3(b). For example, dx/dt is positive for $y > \cos x$, so arrows point right (rather than left) above the cosine curve that represents the nullcline of vertical slopes.

FIGURE 2.6.3 Graphs for Example 2, equation (5). (a) Nullclines and slope marks. (b) Directions are added to slope marks on isoclines and in regions between isoclines. Resultant general directions in these regions are shown in blue.

See if you can now rough-sketch possible solutions on Fig. 2.6.3(b). The trajectories should never cross, although they can appear to merge.

Without worrying about analytic solutions (which usually are not possible for nonlinear systems, and $\cos x$ makes this system nonlinear), or even hand-sketching the basic information in Fig. 2.6.3(b), you can ask a graphical DE solver to draw solutions—just as easily as for a single first-order DE. Figure 2.6.4 shows such a set of solutions. How does it compare with your rough sketch?

FIGURE 2.6.4 Actual trajectories for equation (5) of Example 2.

Add the nullclines to Fig. 2.6.4 and convince yourself that the actual solutions agree with Figs. 2.6.3(a) and 2.6.3(b). If your first guess at drawing solutions on Fig. 2.6.3(b) was not qualitatively the same as Fig. 2.6.4, try to track down what went wrong; this is how you build up experience and expertise.

Hudson Bay Data

Observed data on the populations of hares and lynxes over ninety years corroborates this model.

Lotka-Volterra

Here the prey are herbivores. You can see cycles of overpopulation and underpopulation in each species, and how they interact dynamically to create the phase portrait.

The Lotka-Volterra Predator-Prey Model

Let's consider a simplified ecological system in which two species occupy the same environment. One species, the **predator**, feeds on the other, the **prey**, while the prey feeds on something else readily available.² One example consists of foxes and rabbits in a woodland, where the foxes (predators) eat the rabbits (prey), and the rabbits in turn eat natural vegetation. Other examples are sharks (predators) and food fish (prey), ladybugs (predators) and aphids (prey), bass (predators) and sunfish (prey), and beetles (predators) and scale insects (prey). See Problems 10 and 13–15.

We illustrate the basic predator-prey model for the fox and rabbit system. Let F denote the population of foxes at time t and R the population of rabbits.³ We must begin with some information about the behavior of foxes and rabbits. In particular, we must know how each population varies in the absence of the other, as well as how they interact—how each species is affected by the presence of the other. We will take the following statements as our starting point:

²American Alfred J. Lotka (1880–1949) was both a biological physicist and a mathematical demographer. He published in 1924 the first book in mathematical biology (*Elements of Physical Biology*, reprinted in 1956 by Dover as *Elements of Mathematical Biology*), in which he formulated these predator-prey equations. Lotka described an ecosystem in thermodynamic terms, as an energy transforming machine, and initiated the study of ecology.

³The same predator-prey model was developed independently in 1926 by Italian mathematician Vito Volterra (1860–1940), who turned his attention to mathematical biology after World War I.

³Instead of the number of individuals, we can let F stand for the population in hundreds, population in thousands, or even the density in individuals per square mile; R can have similar units.

Predator-Prey Assumptions (Foxes and Rabbits)

- In the absence of foxes, the rabbit population follows the Malthusian growth law: $dR/dt = a_R R$, $a_R > 0$.
- In the absence of rabbits, the fox population will die off according to the law $dF/dt = -a_F F$, $a_F > 0$.
- When both foxes and rabbits are present, the number of interactions is proportional to the product of the population sizes, with the effect that the fox population increases while the rabbit population decreases (due to foxes eating rabbits). Thus, for positive proportionality constants c_R and c_F , the rate of change in the fox population is $+c_F RF$ (increase), that of the rabbit population $-c_R RF$ (decrease).

The modeler may not know the values of the parameters, a_R , a_F , c_R , c_F , but may experiment with different values, trying to make the behavior of the mathematical model "fit" the data observed in the field. When such a determination of parameters is the chief goal of the modeler's activity, it is called **system identification**.

Assembling the information about the rates of change due to separate and interactive assumptions, we obtain the following two-dimensional system.

Lotka-Volterra Equations for Predator-Prey Model

$$\begin{aligned} dR/dt &= a_R R - c_R RF, \\ dF/dt &= -a_F F + c_F RF. \end{aligned} \quad (6)$$

EXAMPLE 1 **Predator-Prey** We will suppose that as the result of suitable experimental work we have determined values for the parameters: $a_R = 2$, $a_F = 3$, $c_R = 1$, $c_F = 0.5$. System (6) then becomes

$$\begin{aligned} dR/dt &= 2R - RF, \\ dF/dt &= -3F + 0.5RF. \end{aligned} \quad (7)$$

The first step in our qualitative study of this system is to determine the constant or equilibrium solutions: that is, the states (R, F) for which dR/dt and dF/dt are both zero. Thus, we need to solve the system of two algebraic equations obtained from (7) when $dR/dt = dF/dt = 0$:

$$\begin{aligned} 2R - RF &= 0, \\ -3F + 0.5RF &= 0. \end{aligned}$$

Both equations factor and we obtain the solution points $(0, 0)$ and $(6, 2)$. The nonzero equilibrium point $(6, 2)$ describes the situation when the populations are ecologically balanced. In this case there are just enough rabbits to support the foxes and just enough foxes to keep the rabbits in check. The equilibrium point at $(0, 0)$ corresponds to extinction for both species. These are plotted on the phase plane in Fig. 2.6.5(a). (Since R and F are population variables, we only use the first quadrant.)

We get additional help in our analysis by drawing the **nullclines**: the curves along which either dR/dt or dF/dt is zero. When $dR/dt = 0$, we obtain two nullclines of vertical slopes: $F = 2$ and $R = 0$. When $dF/dt = 0$, there

FIGURE 2.6.5 Phase-plane diagrams for system (7) of Example 3.

are two nullclines of horizontal slopes: $R = 6$ and $F = 0$. The nullclines are plotted in Fig. 2.6.5(b). The equilibria indeed occur at the points where a v nullcline of vertical slopes intersects an h nullcline of horizontal slopes, and nothing special happens when h meets h or v meets v .

The nullclines separate the first quadrant into four distinct regions that can be characterized as follows:

Region A $dR/dt > 0, dF/dt > 0$

Solution curves move up and to the right.

Region B $dR/dt > 0, dF/dt < 0$

Solution curves move down and to the right.

Region C $dR/dt < 0, dF/dt > 0$

Solution curves move up and to the left.

Region D $dR/dt < 0, dF/dt < 0$

Solution curves move down and to the left.

(Check any entry in this table by picking a point in the region and substituting its coordinates into system (7) to determine the signs of the derivatives.) As we can see from Fig. 2.6.6, this information indicates that solution curves wind around the equilibrium point $(6, 2)$ in a counterclockwise direction.

For further insight into what we can learn from Fig. 2.6.6, suppose the system is at some point W . This could mean the foxes are starving after a hard winter, and their numbers are shrinking because rabbits are scarce. But as the state of the system is forced down to point T in region B, new rabbit litters are being born and R again increases. This pushes the state into region A, where at the point U we now see both species on the increase. As the state moves upward into region C, however, the greed of the growing fox population causes the rabbit population to decrease, typified by point V . This then drives the state into region D, in which the foxes begin to suffer because they have reduced the rabbit population too far, bringing us back toward point W , as shown in Fig. 2.6.7.

We can deduce that the equilibrium at $(0, 0)$ is **unstable** because nearby solutions that start along the R axis move away. The stability of the equilibrium at $(6, 2)$ is less clear—the analysis so far cannot tell whether nearby orbits spiral out, spiral in, or form a closed loop. It turns out in this case that all orbits inside

FIGURE 2.6.6 Phase-plane trends for system (7) of Example 3.

the first quadrant form closed loops,⁴ so the equilibrium at (6, 2) is stable, in an unusual manner—nearby orbits do not leave the vicinity, even in backward time.

FIGURE 2.6.7 Phase-plane solution curve for system (7) of Example 3.

Numerical methods can be used to approximate a solution of the nonlinear system (7); a phase-plane trajectory is shown in Fig. 2.6.7.⁵ It is impossible to tell from this trajectory, however, the rate of movement in time of the point representing the state of the system. It would be helpful to plot graphs of the population functions $R(t)$ and $F(t)$, as in the computer-generated graphs of Fig. 2.6.8. These are often called **time series** or **component solution functions**.

FIGURE 2.6.8 Component solution graphs for system (7) of Example 3.

⁴Martin Braun, in *Differential Equations and their Applications* (NY: Springer-Verlag, 1995), provides a nice proof of closed-loop orbits by making a new DE,

$$\frac{dF}{dR} = \frac{dF/dt}{dR/dt},$$

that does not depend explicitly on t . This new DE is solved explicitly by separation of the variables R and F . (The result gives the closed orbits in the RF plane that are hinted at in Fig. 2.6.8, but does not yield explicit formulas for $F(t)$ or $R(t)$. The numerical solutions shown in Fig. 2.6.8 show that $F(t)$ and $R(t)$ are periodic functions, but they are too “warped” to be normal sine or cosine functions.)

⁵Numerical methods for systems of differential equations are discussed in Chapter 7. They are a straightforward extension of those methods already discussed in Sec. 1.4 for a single first-order DE.

A model related to predator-prey involves two species in which the first depends for its survival on the second. It is therefore to the advantage of the first (the **parasite**) to keep the second (the **host**) alive and well. An example is an insect species that depends on certain plants for food; another is the case of a disease caused by a parasitic organism. (See Problem 16.)

The Competition Model

Another important population model describes systems in which two or more species compete for common resources. The species may or may not prey on each other. Several species of fish, for example, may compete for the same food supply but not feed on each other. Lions and hyenas, on the other hand, not only compete for a common food supply but will also kill their rivals, given the chance. Competition models are not limited to biology and ecology. Countries compete for trade, corporations for customers, and political parties for voters.

Competitive Exclusion

Herbivores en garde! Another species may be dining on your grassland. Is coexistence possible?

To illustrate the qualitative analysis of a system of differential equations modeling such a situation, we will consider the competition of sheep and rabbits for the limited grass resources on a certain range. (We will keep our model simple by ignoring such factors as predators and seasonal changes.) We let $R(t)$ and $S(t)$ denote the populations of rabbits and sheep, respectively, and list our assumptions about their independent and interactive characteristics.

Competition Assumptions (Rabbits and Sheep)

- Each species, in the absence of the other, will grow to carrying capacity according to the logistic law:

$$\frac{dR}{dt} = R(a_R - b_R R) = a_R R \left(1 - \frac{R}{L_R}\right),$$

where $L_R = a_R/b_R$ is the carrying capacity for rabbits, and

$$\frac{dS}{dt} = S(a_S - b_S S) = a_S S \left(1 - \frac{S}{L_S}\right),$$

where $L_S = a_S/b_S$ is the carrying capacity for sheep.

- When grazing together, each species has a negative effect on the other. (A sheep may nudge rabbits aside; too many rabbits discourage a sheep from grazing.) This introduces another term in each of the above equations. For positive constants c_R and c_S , the interactive contributions to the rates of change of the populations are $-c_R RS$ for rabbits and $-c_S RS$ for sheep.

Combining the growth and decay factors from these assumptions, we obtain the two-dimensional system of differential equations for the competition model:

Competition Model

$$\begin{aligned} dR/dt &= R(a_R - b_R R - c_R S), \\ dS/dt &= S(a_S - b_S S - c_S R). \end{aligned} \tag{8}$$

The values of the six parameters depend on the species under study.⁶

⁶Generally, $c_R > c_S$; this means that sheep bug rabbits more than rabbits bug sheep.

EXAMPLE 4 Competition We will assume that as the result of suitable experimentation, values have been determined that reduce system (8) to the following:

$$\begin{aligned} dR/dt &= R(3 - R - 2S), \\ dS/dt &= S(2 - S - R). \end{aligned} \quad (9)$$

We begin our quantitative analysis by solving the algebraic system

$$\begin{aligned} R(3 - R - 2S) &= 0, \\ S(2 - S - R) &= 0 \end{aligned}$$

to obtain four equilibrium points $(0, 0)$, $(0, 2)$, $(3, 0)$, and $(1, 1)$. These points, plotted in Fig. 2.6.9(a), have the following practical interpretations:

- $(R, S) = (0, 2)$: the sheep have driven the rabbits to extinction;
- $(R, S) = (3, 0)$: the rabbits have driven the sheep to extinction;
- $(R, S) = (0, 0)$: both species have become extinct;
- $(R, S) = (1, 1)$: the species are in balance at constant levels.

FIGURE 2.6.9 Phase-plane diagrams for system (9).

Competitive Exclusion

Move the nullclines and see the behavior of competing populations respond.

To learn more about the stability of these equilibrium points, we determine the nullclines. When $dR/dt = 0$, the first equation in system (9) tells us that $3 - R - 2S = 0$ or $R = 0$; the R -nullclines are the S -axis and the line $R + 2S = 3$. Similarly, the S -nullclines are the R -axis and the line $R + S = 2$. The nullclines are plotted in Fig. 2.6.9(b). They separate the first quadrant into four regions as follows:

- Region A** $dR/dt > 0, dS/dt > 0$
Solution curves move up and to the right.
- Region B** $dR/dt > 0, dS/dt < 0$
Solution curves move down and to the right.
- Region C** $dR/dt < 0, dS/dt > 0$
Solution curves move up and to the left.
- Region D** $dR/dt < 0, dS/dt < 0$
Solution curves move down and to the left.

Along the R -nullcline, on which $dR/dt = 0$, tangent vectors are vertical; they are horizontal along the S -nullcline. Thus, we can sketch typical tangent vectors, as in Fig. 2.6.10. We can also add arrowheads to show the direction

of motion of all horizontal and vertical slope marks, and draw conclusions about the equilibrium points: $(0, 0)$ and $(1, 1)$ are unstable because at least some nearby solutions move away; $(0, 2)$ and $(3, 0)$ are asymptotically stable because all nearby arrows point toward them.

FIGURE 2.6.10 Rough vector field for system (9) showing nullclines and direction tendencies between nullclines

FIGURE 2.6.11 Solution curves for system (9).

Arrows on Nullclines:

The direction of the arrows on nullcline slope marks is determined by the sign of one derivative when the other is zero

The numerically generated solution curves in Fig. 2.6.11 confirm our interpretations. Either the sheep will drive the rabbits to extinction or vice versa. Regardless of initial conditions, all solution curves eventually reach the stable equilibria at $(0, 2)$ or $(3, 0)$. In the real world, the instability of $(1, 1)$ does not allow the system to remain there. The observation that two species competing for the same food cannot coexist is known to biologists as the **principle of competitive exclusion**.⁷

Example 4 gave us only one of four possible interactions of the nullclines in a competition model. The other arrangements predict different outcomes, determined by the locations and stability of the equilibrium points. See Problems 22–25, and Problem 32 with IDE.

Summary

We have introduced two-dimensional systems of differential equations, and have explored two important systems arising from problems in population biology: the predator-prey and competition models. Using phase-plane analysis, including vector fields, equilibrium points, and nullclines, we have examined the geometry of solution curves and issues of stability and instability. We hinted at other factors that might be included in a more detailed analysis (to be pursued in Chapters 6 and 7), and at such questions as the practical determination of parameters and the numerical solutions of systems.

⁷The interested reader may follow up these ideas in the following references: J. Maynard Smith, *Mathematical Ideas in Biology* (Cambridge: Cambridge University Press, 1968); L. Edelstein-Keshet, *Mathematical Models in Biology* (NY: Random House/Birkhäuser, 1988); and D. Kaplan and L. Glass, *Understanding Nonlinear Dynamics* (NY: Springer-Verlag, 1995).

2.6 Problems

Predicting System Behavior Consider the systems in Problems 1–8.

- Determine and plot the equilibrium points and nullclines for the systems.
- Show the direction of the vector field between the nullclines, as illustrated in Example 2 and Fig. 2.6.4.
- Sketch some solution curves starting near, but not on, the equilibrium point(s).
- Label each equilibrium as stable or unstable depending on the behavior of solutions that start nearby, and describe the long-term behavior of all the solutions.

$$\begin{array}{ll} 1. \quad dx/dt = y & 2. \quad dx/dt = 1 - x - y \\ dy/dt = x - 3y & dy/dt = x - y^2 \\ 3. \quad dx/dt = 1 - x - y & 4. \quad dx/dt = x + y \\ dy/dt = 1 - x^2 - y^2 & dy/dt = 2x + 2y \\ 5. \quad dx/dt = 4 - x - y & 6. \quad dx/dt = y \\ dy/dt = 3 - x^2 - y^2 & dy/dt = 5x + 3y \\ 7. \quad dx/dt = 1 - x - y & 8. \quad dx/dt = x + 2y \\ dy/dt = x - |y| & dy/dt = x \end{array}$$

9. **Creating a Predator-Prey Model** Suppose that in the absence of foxes, a rabbit population increases by 15% per year; in the absence of rabbits, a fox population decreases by 25% per year, and in equilibrium, there are 1,000 foxes and 8,000 rabbits.

- (a) Explain why the Volterra-Lotka equations are

$$\begin{aligned} dR/dt &= 0.15R - 0.00015RF, \\ dF/dt &= -0.25F + 0.00003125RF. \end{aligned}$$

- (b) Suppose we introduce an element of "harvesting," detrimental to the rate of growth of both prey and predator, so that the equations are modified as follows:

$$\begin{aligned} dR/dt &= 0.15R - 0.00015RF - 0.1R, \\ dF/dt &= -0.25F + 0.00003125RF - 0.1F. \end{aligned}$$

Determine which population is most affected by this harvesting strategy, by calculating the new equilibrium point.

Lotka-Volterra with Harvest
A similar example allows you to explore possibilities.

10. **Sharks and Sardines with Fishing** We apply the classical predator-prey model of Volterra: $dx/dt = ax - bxy$, $dy/dt = -cx + dxy$, where x denotes the population of sardines (prey) and y the population of sharks (predators). We now subtract a term from each equation that accounts for the depletion of both species due to external fishing. If we fish each species at the same rate, then the Volterra

model becomes

$$\begin{aligned} dx/dt &= ax - bxy - fx, \\ dy/dt &= -cy + dxy - fy, \end{aligned}$$

where the constant $f \geq 0$ denotes the "fishing" effort.

- Find the equilibrium point of the system under fishing, and sketch a phase portrait for $f = 0.5$.
- Describe how the position of this fishing equilibrium has moved relative to the equilibrium point with no fishing (i.e., $f = 0$).
- When is it best to fish for sardines? For sharks? Just use common sense.
- Explain how this model describes the often unwanted consequences of spraying insecticide when a natural predator (good guys) controls an insect population (bad guys), but the insecticide kills both the natural predator and the insects?

Analyzing Competition Models Consider the competition models for rabbits R and sheep S described in Problems 11 and 12. What are the equilibria, what do each signify, and which are stable?

$$\begin{aligned} 11. \quad dR/dt &= R(1200 - 2R - 3S), \\ dS/dt &= S(500 - R - S). \end{aligned}$$

$$\begin{aligned} 12. \quad dR/dt &= R(1200 - 3R - 2S), \\ dS/dt &= S(500 - R - S). \end{aligned}$$

Finding the Model The scenarios in Problems 13–16 describe the interaction of two and three different species of plants or animals. In each case, set up a system of differential equations that might be used to model the situation. It is not necessary at this stage to solve the systems.

13. We have a population of rabbits (x) and foxes (y). In the absence of foxes, the rabbits obey the logistic population law. The foxes eat the rabbits, but will die from starvation if rabbits are not present. However, in this environmental system, hunters shoot rabbits but not foxes.

14. On Komodo Island we have three species: Komodo dragons (x), deer (y), and a variety of plants (z). The dragons eat the deer, the deer eat the plants, and the plants compete among themselves.

15. We have three species: violets, ants, and rodents. The violets produce seeds with density x . The violets in the absence of other species obey the logistic population law. Some of the violet seeds are eaten by the ants, whose density is y . The ants in the absence of other species also obey the logistic population law. And finally, rodents will die out unless they have violet seeds to eat. NOTE: Density is defined as population per unit area.

- 16. Host-Parasite Models** Develop appropriate models of the two host-parasite scenarios suggested. Hint: You can adapt the predator-prey model.

- Consider a species of insect that depends for survival on a plant on which it feeds. It is to the advantage of the insect to keep the hosts alive. Write an appropriate system of differential equations for the parasite population $P(t)$ and the host population $H(t)$.
- How might your model adapt to the study of diseases caused by parasitic organisms?

Competition Analyze the models for competition between two species given in Problems 17–20, using the following outline. NOTE: We require x and y to be nonnegative because this is a population model.

- Find and plot the equilibrium points and nullclines. Determine the directions of the vector fields between the nullclines.
 - Decide whether the equilibrium points are unstable (repelling at least some nearby solutions) or stable (repelling no nearby solutions).
 - Sketch portions of solution curves near equilibrium points; then complete the phase portrait of the system.
 - Decide whether the two species described by the model can coexist. What conditions are required for coexistence when it is possible?
17. $dx/dt = x(4 - 2x - y)$ 18. $dx/dt = x(1 - x - y)$
 $dy/dt = y(4 - x - 2y)$ $dy/dt = y(2 - x - y)$
19. $dx/dt = x(4 - x - 2y)$ 20. $dx/dt = x(2 - x - 2y)$
 $dy/dt = y(1 - 2x - y)$ $dy/dt = y(2 - 2x - y)$

21. **Simpler Competition** Consider a situation of two populations competing according to the simpler model

$$\begin{aligned} dx/dt &= x(a - by), \\ dy/dt &= y(c - dx), \end{aligned}$$

where a, b, c , and d are positive constants. Find and sketch the equilibrium points and the nullclines, and determine directions of the vector field between the nullclines. Then determine the stability of the equilibrium points, and sketch the phase portrait of the system.

Nullcline Patterns For the competition model

$$\begin{aligned} dx/dt &= x(a - bx - cy), \\ dy/dt &= y(d - ex - fy). \end{aligned}$$

where the parameters a, b, c, d, e , and f are all positive, the diagrams in Problems 22–25 show four possible positions of the nullclines and equilibrium points. In each case:

- Draw arrows in each region between the nullclines to show directions of the vector field.
- Determine if each equilibrium point is stable or unstable.

- Draw the solution curves in a neighborhood of each equilibrium point.
- Sketch the phase portrait of the system.
- Draw a conclusion about the long-term fate of the species involved.

22.

23.

24.

25.

- 26. Unfair Competition** Another model for competition arises when, in the absence of a second species, the first grows logarithmically and the second exponentially:

$$\begin{aligned} dx/dt &= ax(1 - bx) - cxy, \\ dy/dt &= dy - exy. \end{aligned}$$

Show that for this model coexistence is impossible.

Basins of Attraction Problems 27–30 each specify one of the competition scenarios in the previous set of problems. For each stable equilibrium point in the given model, find and color the set of points in the plane whose associated solution curves eventually approach that equilibrium point. An example is given in Fig. 2.6.12.

FIGURE 2.6.12 For the system $x' = -x - y$, $y' = x - y^2$, the basin of attraction for the equilibrium at $(0, 0)$ is shaded.

Such a set of points is called the **basin of attraction** for that equilibrium. Relate the coloring of these basins to your description of the long-term fate of the species given in the corresponding problem.

27. Problem 2 28. Problem 3 29. Problem 18

30. Problem 21, with $a = b = c = d = 1$

31. Computer Lab: Parameter Investigation

Use these IDE tools to do the following:

- (a) Analyze the effect of each of the parameters a_R , a_F , c_R , and c_F on the system (6).
- (b) Analyze the effect of harvesting either species at a constant rate. Explain the different outcomes for harvesting predators versus harvesting prey.

32. Computer Lab: Competition Outcomes

Use this IDE tool to draw phase-plane trajectories for the competition model (8). Consider the four possible relations of the nullclines, and hand-sketch a phase portrait for each.

- (a) Describe the different outcomes in terms of the equilibrium points and their stability.
- (b) Describe whatever new insights you achieved with this interactive graphics exploration.
- (c) For each stable equilibrium point in each of your four phase portraits from part (a), find and color its **basin of attraction**. (See Problems 27–30.) Relate these basins to your descriptions in part (a).

- 33. Suggested Journal Entry** What additional significant ecological factors have been overlooked in our simplified fox-and-rabbit model? How might these be incorporated into the equations? Discuss similar issues for the competition model.

The foundation of all modern mathematics, from computer animation to wavelets, is based upon the theory of matrices and vector spaces.

—Mark Parker, Carroll College

3.1 Matrices: Sums and Products

- 3.1 Matrices: Sums and Products
- 3.2 Systems of Linear Equations
- 3.3 The Inverse of a Matrix
- 3.4 Determinants and Cramer's Rule
- 3.5 Vector Spaces and Subspaces
- 3.6 Basis and Dimension

SYNOPSIS: We introduce arrays of numbers called matrices, which can be used to represent and manipulate large amounts of data efficiently. When considered as a generalization of ordinary numbers, these arrays can be added, subtracted, multiplied, and (in a sense) divided.

Introduction

Many readers will already have met matrices in precalculus, multivariable calculus, or discrete mathematics. By treating arrays of numbers as discrete entities with simpler names, we can state and solve a variety of mathematical and practical problems efficiently. For example, the system of algebraic equations

$$\begin{aligned} 7x + 4y &= 2, \\ -2x + y &= -7 \end{aligned}$$

and the system of differential equations

$$\begin{aligned} dx/dt &= 7x + 4y + t, \\ dy/dt &= -2x + y - e^t \end{aligned}$$

can be written compactly as $A\bar{x} = \bar{b}$ and $\bar{x}' = A\bar{x} + \bar{f}$, respectively, where

$$\begin{aligned} A &= \begin{bmatrix} 7 & 4 \\ -2 & 1 \end{bmatrix}, & \bar{x} &= \begin{bmatrix} x \\ y \end{bmatrix}, & \bar{x}' &= \begin{bmatrix} dx/dt \\ dy/dt \end{bmatrix}, \\ \bar{b} &= \begin{bmatrix} 2 \\ -7 \end{bmatrix}, & \text{and} & \bar{f} &= \begin{bmatrix} t \\ -e^t \end{bmatrix}. \end{aligned}$$

In this section and the next we will introduce this notation and define the operations for vectors and matrices, which are the language of linear algebra. We will then be able to use them to solve efficiently linear systems of equations, both algebraic and differential, in any number of variables.

Basic Terminology

Matrix

A **matrix** is a rectangular array of **elements** or **entries** (numbers or functions) arranged in **rows** (horizontal) and **columns** (vertical):

$$\mathbf{A} = \begin{bmatrix} a_{11} & a_{12} & \cdots & a_{1n} \\ a_{21} & a_{22} & \cdots & a_{2n} \\ \vdots & \vdots & \ddots & \vdots \\ a_{m1} & a_{m2} & \cdots & a_{mn} \end{bmatrix}. \quad (1)$$

Square Matrix:

$$\underbrace{\begin{bmatrix} a_{11} & a_{12} & a_{13} \\ a_{21} & a_{22} & a_{23} \\ a_{31} & a_{32} & a_{33} \end{bmatrix}}_{\text{a } 3 \times 3 \text{ matrix}}$$

Diagonal elements are in color.

We say that a matrix \mathbf{A} , having m rows and n columns, as shown in (1), is of **order** $m \times n$ (read as " m by n "). For an $n \times n$ square matrix, we may abbreviate and simply say order n . We will usually denote matrices by boldface capital letters, using the corresponding lowercase letter with subscripts (row first, then column) for the entries. If the order of the matrix is clear from the context, we sometimes write the shorthand $\mathbf{A} = [a_{ij}]$.

The matrix entries a_{ij} in an $n \times n$ matrix for which $i = j$ are called **diagonal elements**; all of them make up the (main) **diagonal** of a matrix.

An $m \times 1$ matrix is called a **column vector** and a $1 \times n$ matrix is called a **row vector**. An $m \times n$ matrix consists of n column vectors

$$\begin{bmatrix} a_{11} \\ a_{21} \\ \vdots \\ a_{m1} \end{bmatrix}, \begin{bmatrix} a_{12} \\ a_{22} \\ \vdots \\ a_{m2} \end{bmatrix}, \begin{bmatrix} a_{1n} \\ a_{2n} \\ \vdots \\ a_{mn} \end{bmatrix}$$

and m row vectors

$$\begin{bmatrix} a_{11} & a_{12} & \cdots & a_{1n} \\ a_{21} & a_{22} & \cdots & a_{2n} \\ \vdots & \vdots & \ddots & \vdots \\ a_{m1} & a_{m2} & \cdots & a_{mn} \end{bmatrix}.$$

$$\begin{bmatrix} a_{11} & a_{12} & \cdots & a_{1n} \\ a_{21} & a_{22} & \cdots & a_{2n} \\ \vdots & \vdots & \ddots & \vdots \\ a_{m1} & a_{m2} & \cdots & a_{mn} \end{bmatrix}.$$

Entries in row vectors and column vectors are sometimes identified with single subscripts, as in the following example.

EXAMPLE 1 Matrices and Order Consider the following matrices:

$$\mathbf{A} = \begin{bmatrix} 1 & 3 \\ 2 & 4 \end{bmatrix}, \quad \mathbf{B} = \begin{bmatrix} 1 & 2 & -1 \\ 3 & 0 & 5 \end{bmatrix}, \quad \mathbf{C} = [3 \ 4 \ 5], \quad \mathbf{D} = \begin{bmatrix} 9 \\ 7 \end{bmatrix}$$

- (a) \mathbf{A} is a 2×2 matrix with entries $a_{11} = 1, a_{12} = 3, a_{21} = 2, a_{22} = 4$.
- (b) \mathbf{B} is $2 \times 3, b_{11} = 1, b_{12} = 2, b_{13} = -1, b_{21} = 3, b_{22} = 0, b_{23} = 5$.
- (c) \mathbf{C} is a 1×3 matrix or **row vector**, $c_{11} = c_1 = 3, c_{12} = c_2 = 4, c_{13} = c_3 = 5$.
- (d) \mathbf{D} is a 2×1 matrix or **column vector**: $d_{11} = d_1 = 9, d_{21} = d_2 = 7$.

Equal Matrices

Two matrices of the same order are **equal** if their corresponding entries are equal. If matrices $\mathbf{A} = [a_{ij}]$ and $\mathbf{B} = [b_{ij}]$ are both $m \times n$, then

$$\mathbf{A} = \mathbf{B} \quad \text{if and only if } a_{ij} = b_{ij}, \quad 1 \leq i \leq m, \quad 1 \leq j \leq n. \quad (2)$$

EXAMPLE 2 Equality Among Matrices

- (a) $\begin{bmatrix} 1 & 1 \\ 4 & 3 \end{bmatrix} = \begin{bmatrix} 3-2 & |-1| \\ 2^2 & \sqrt{9} \end{bmatrix}$ because corresponding elements are equal.
- (b) Since the "(2, 1)-elements" are unequal, $\begin{bmatrix} 1 & 3 & 5 \\ 2 & 4 & 6 \end{bmatrix} \neq \begin{bmatrix} 1 & 3 & 5 \\ 6 & 4 & 6 \end{bmatrix}$.
- (c) $[1 \ 1 \ 1] \neq \begin{bmatrix} 1 & 1 \\ 1 & 1 \end{bmatrix}$ regardless of entries: they are of different order.

Special Matrices

- The $m \times n$ zero matrix, denoted $\mathbf{0}_{mn}$ (or just $\mathbf{0}$ if the order is clear from the context), has all its entries equal to 0.
- A **diagonal matrix** is a square matrix for which $a_{ij} = 0$ for all $i \neq j$. In general,

$$\mathbf{D} = \begin{bmatrix} a_{11} & 0 & & 0 \\ 0 & a_{22} & & \vdots \\ \vdots & & \ddots & 0 \\ 0 & 0 & & a_{nn} \end{bmatrix}.$$

The diagonal elements $a_{11}, a_{22}, \dots, a_{nn}$ may be zero or nonzero.

- The $n \times n$ identity matrix, denoted \mathbf{I}_n (or just \mathbf{I} if the order is clear from the context), is a diagonal matrix with all diagonal elements equal to 1. In general,

$$\mathbf{I}_n = \begin{bmatrix} 1 & 0 & \cdots & 0 \\ 0 & 1 & & \vdots \\ \vdots & & \ddots & 0 \\ 0 & \cdots & 0 & 1 \end{bmatrix}.$$

Matrix Arithmetic

Some operations of arithmetic, like addition and subtraction, carry over to matrices in a natural way. Others, like multiplication, turn out rather unexpectedly, as we shall see gradually.

Matrix Addition

Two matrices of the same order are added (or subtracted) by adding (or subtracting) corresponding entries and recording the results in a matrix of the same size. Using matrix notation, if $\mathbf{A} = [a_{ij}]$ and $\mathbf{B} = [b_{ij}]$ are both $m \times n$,

$$\begin{aligned} \mathbf{A} + \mathbf{B} &= [a_{ij}] + [b_{ij}] = [a_{ij} + b_{ij}], \\ \mathbf{A} - \mathbf{B} &= [a_{ij}] - [b_{ij}] = [a_{ij} - b_{ij}]. \end{aligned} \tag{3}$$

EXAMPLE 3 It All Adds Up

(a) Given two 2×3 matrices $\mathbf{A} = \begin{bmatrix} 1 & 2 \\ 3 & 2 \\ -1 & 0 \end{bmatrix}$ and $\mathbf{B} = \begin{bmatrix} 2 & 0 \\ -2 & 7 \\ 3 & 1/2 \end{bmatrix}$,

$$\mathbf{A} + \mathbf{B} = \begin{bmatrix} 1+2 & 2+0 \\ 3+(-2) & 2+7 \\ -1+3 & 0+1/2 \end{bmatrix} = \begin{bmatrix} 3 & 2 \\ 1 & 9 \\ 2 & 1/2 \end{bmatrix}$$

and

$$\mathbf{A} - \mathbf{B} = \begin{bmatrix} 1-2 & 2-0 \\ 3-(-2) & 2-7 \\ -1-3 & 0-1/2 \end{bmatrix} = \begin{bmatrix} -1 & 2 \\ 5 & -5 \\ -4 & -1/2 \end{bmatrix}.$$

(b) Given two 3×1 matrices $\mathbf{C} = [2 \ 4 \ 0]$ and $\mathbf{D} = [0 \ 2 \ -1]$,

$$\mathbf{C} + \mathbf{D} = [2+0 \ 4+2 \ 0+(-1)] = [2 \ 6 \ -1]$$

and

$$\mathbf{C} - \mathbf{D} = [2-0 \ 4-2 \ 0-(-1)] = [2 \ 2 \ 1].$$

Scalar Multiplication:

$$k \begin{bmatrix} a & b \\ c & d \end{bmatrix} = \begin{bmatrix} ka & kb \\ kc & kd \end{bmatrix},$$

where k is a real (or complex) number.**Multiplication by a Scalar**

To find the product of a matrix and a *number*, real or complex, multiply each entry of the matrix by that number. This is called **multiplication by a scalar**. Using matrix notation, if $\mathbf{A} = [a_{ij}]$, then

$$c\mathbf{A} = [ca_{ij}] = [a_{ij}c] = \mathbf{Ac}. \quad (4)$$

EXAMPLE 4 **Scalar Times Matrix** Consider the following matrices:

$$\mathbf{A} = \begin{bmatrix} 1 & 0 \\ 0 & 1 \end{bmatrix}, \quad \mathbf{B} = \begin{bmatrix} -9 \\ 0 \\ 6 \end{bmatrix}, \quad \mathbf{C} = [2 \ -3 \ 8], \quad \text{and} \quad \mathbf{D} = \begin{bmatrix} 2+i \\ 3-i \end{bmatrix}.$$

$$(a) 3\mathbf{A} = \begin{bmatrix} 3 \cdot 1 & 3 \cdot 0 \\ 3 \cdot 0 & 3 \cdot 1 \end{bmatrix} = \begin{bmatrix} 3 & 0 \\ 0 & 3 \end{bmatrix}.$$

$$(b) -\frac{2}{3}\mathbf{B} = \begin{bmatrix} -2/3 \cdot -9 \\ -2/3 \cdot 0 \\ -2/3 \cdot 6 \end{bmatrix} = \begin{bmatrix} 6 \\ 0 \\ -4 \end{bmatrix}.$$

$$(c) \pi\mathbf{C} = [\pi \cdot 2 \ \pi \cdot -3 \ \pi \cdot 8] = [2\pi \ -3\pi \ 8\pi].$$

$$(d) i\mathbf{D} = \begin{bmatrix} i(2+i) \\ i(3-i) \end{bmatrix} = \begin{bmatrix} 2i + i^2 \\ 3i - i^2 \end{bmatrix} = \begin{bmatrix} -1 + 2i \\ 1 + 3i \end{bmatrix}.$$

Properties of Matrix Addition and Scalar Multiplication

Suppose \mathbf{A} , \mathbf{B} , and \mathbf{C} are $m \times n$ matrices and c and k are scalars. Then the following properties hold.

- $\mathbf{A} + \mathbf{B}$ is an $m \times n$ matrix.

(Closure)

- $\mathbf{A} + \mathbf{B} = \mathbf{B} + \mathbf{A}$.

(Commutativity)

- $\mathbf{A} + (\mathbf{B} + \mathbf{C}) = (\mathbf{A} + \mathbf{B}) + \mathbf{C}$.

(Associativity)

- $c(k\mathbf{A}) = (ck)\mathbf{A}$. (Associativity)
- $\mathbf{A} + \mathbf{0} = \mathbf{A}$. (Zero Element)
- $\mathbf{A} + (-\mathbf{A}) = \mathbf{0}$, where $-\mathbf{A}$ denotes $(-1)\mathbf{A}$. (Inverse Element)
- $c(\mathbf{A} + \mathbf{B}) = c\mathbf{A} + c\mathbf{B}$. (Distributivity)
- $(c + k)\mathbf{A} = c\mathbf{A} + k\mathbf{A}$. (Distributivity)

Each of these properties can be proved using corresponding properties of the entries, which are scalars. (See Problems 35–38.)

EXAMPLE 5 Sample Proof To prove the distributive property

$$c(\mathbf{A} + \mathbf{B}) = c\mathbf{A} + c\mathbf{B},$$

we suppose that a_{ij} and b_{ij} are the i th elements of \mathbf{A} and \mathbf{B} , respectively, and c is any scalar. Then, by the distributive property for real (complex) numbers, the i th element of $c(\mathbf{A} + \mathbf{B})$ is $c(a_{ij} + b_{ij}) = ca_{ij} + cb_{ij}$, which is the i th element of the sum $c\mathbf{A} + c\mathbf{B}$. ■

FIGURE 3.1.1 A vector in \mathbb{R}^2 .

Row Notation:

$$\bar{x} = [x_1, x_2, \dots, x_n]$$

is equivalent to

$$\bar{x} = \begin{bmatrix} x_1 \\ x_2 \\ \vdots \\ x_n \end{bmatrix}$$

Vectors as Special Matrices

Multivariate calculus makes us familiar with two- and three-dimensional geometric vectors. In the coordinate plane \mathbb{R}^2 , we write a vector \bar{x} as a column vector

$$\bar{x} = \begin{bmatrix} x_1 \\ x_2 \end{bmatrix}$$

or as a point (x_1, x_2) in the plane. The scalars x_1 and x_2 are called first and second coordinates of \bar{x} , respectively. We can interpret \bar{x} geometrically as a **position vector**; that is, as an arrow from the origin to the point (x_1, x_2) . (See Fig. 3.1.1.)

It can often be more convenient, especially for large n , to express a vector in \mathbb{R}^n using **bracketed row notation** (with commas) rather than as a column vector; for example, as shown in margin. The use of brackets rather than parentheses distinguishes this notation from point coordinate notation (x_1, x_2, \dots, x_n) .

The algebraic rules for adding vectors and multiplying scalars are special cases of the corresponding rules for matrices. We can visualize addition of vectors by means of the parallelogram law (see Problems 83–85) and multiplication by a scalar c as changing a vector's length. (See Fig. 3.1.2.) If $c < 0$, direction is reversed.

FIGURE 3.1.2 Vector operations in \mathbb{R}^2 .

Moving on to three dimensions, we work with ordered triples of real numbers. We can visualize these triples geometrically as three-dimensional position vectors, from the origin to a point in three-space, and work with them in similar fashion to the two-dimensional case.

From our work with matrices of any size earlier in this section, we can consider equally well the collection of four- or five-element vectors. Our ability to visualize may stop with dimension three, but the algebra of these objects presents no difficulties.

\mathbb{R}^n is the set of all vectors with n real number coordinates—that is, n -dimensional space. We define operations on vectors in n -dimensional space as follows:

Vector Addition and Scalar Multiplication

Let

$$\bar{x} = \begin{bmatrix} x_1 \\ x_2 \\ \vdots \\ x_n \end{bmatrix} \quad \text{and} \quad \bar{y} = \begin{bmatrix} y_1 \\ y_2 \\ \vdots \\ y_n \end{bmatrix}$$

be vectors in \mathbb{R}^n and c be any scalar. Then $\bar{x} + \bar{y}$ and $c\bar{x}$ are defined, respectively, as

$$\begin{bmatrix} x_1 \\ x_2 \\ \vdots \\ x_n \end{bmatrix} + \begin{bmatrix} y_1 \\ y_2 \\ \vdots \\ y_n \end{bmatrix} \equiv \begin{bmatrix} x_1 + y_1 \\ x_2 + y_2 \\ \vdots \\ x_n + y_n \end{bmatrix} \quad \text{and} \quad c \begin{bmatrix} x_1 \\ x_2 \\ \vdots \\ x_n \end{bmatrix} \equiv \begin{bmatrix} cx_1 \\ cx_2 \\ \vdots \\ cx_n \end{bmatrix}.$$

The properties of vector addition and scalar multiplication follow from corresponding properties for matrices. They are listed because of their importance. In Section 3.6, we will use them to characterize a *vector space*.

Properties of Vector Addition and Scalar Multiplication

Suppose that \bar{u} , \bar{v} , and \bar{w} are vectors in \mathbb{R}^n and c and k are scalars. Then the following properties hold.

Zero Vector in \mathbb{R}^n :

$$\bar{0} = \begin{bmatrix} 0 \\ \vdots \\ 0 \end{bmatrix}$$

- $\bar{u} + \bar{v}$ is a vector in \mathbb{R}^n . *(Closure)*
- $\bar{u} + \bar{v} = \bar{v} + \bar{u}$. *(Commutativity)*
- $\bar{u} + (\bar{v} + \bar{w}) = (\bar{u} + \bar{v}) + \bar{w}$. *(Associativity)*
- $c(k\bar{u}) = (ck)\bar{u}$. *(Associativity)*
- $\bar{u} + \bar{0} = \bar{u}$. *(Zero Element)*
- $\bar{u} + (-\bar{u}) = \bar{0}$. *(Inverse Element)*
- $c(\bar{u} + \bar{v}) = c\bar{u} + c\bar{v}$. *(Distributivity)*
- $(c + k)\bar{u} = c\bar{u} + k\bar{u}$. *(Distributivity)*

The Scalar Product of Two Vectors

Before we define multiplication of a matrix by a matrix, we must look at the simplest case: the scalar product of a vector times a vector. Observe that the result is always a scalar.

Scalar Product

Scalar Product vs. Vector Product:

The *scalar product* is always a *scalar*:

$$\text{vector} \cdot \text{vector} = \text{scalar},$$

as opposed to the *vector product* from multivariate calculus and physics:

$$\text{vector} \times \text{vector} = \text{vector}.$$

$$\bar{x} \cdot \bar{y} = [x_1 \quad x_2 \quad \cdots \quad x_n] \cdot \begin{bmatrix} y_1 \\ y_2 \\ \vdots \\ y_n \end{bmatrix} \equiv x_1 y_1 + x_2 y_2 + \cdots + x_n y_n = \sum_{k=1}^n x_k y_k.$$

The scalar product is always a scalar.

EXAMPLE 6 A Scalar Product

$$[1 \quad 2 \quad 0 \quad 1] \cdot \begin{bmatrix} 4 \\ 1 \\ 1 \\ 2 \end{bmatrix} = (1)(4) + (2)(1) + (0)(1) + (1)(2) = 8.$$

The scalar product is closely related to the familiar *dot* product of calculus or physics between two vectors of the same dimension, usually expressed as

$$[\text{row vector}] \cdot [\text{row vector}].$$

The properties of scalar products will be investigated in Problems 88–91.

What could be the practical use of such a “strange” operation between two vectors? In fact, there are many uses.

For instance, every time a consumer places a purchase order (e.g., at McDonald’s or amazon.com) he specifies quantities x_i of each item, which comprise a vector \bar{x} . The corresponding unit prices y_i comprise another vector \bar{y} , and the total cost on his invoice is a scalar product $\bar{x} \cdot \bar{y}$.

The scalar product also provides a useful calculation tool for the geometric concepts that follow.

Orthogonality

Two vectors in \mathbb{R}^n are called **orthogonal** when their scalar product is zero.

In two and three dimensions, nonzero orthogonal vectors are geometrically **perpendicular** in the usual sense. The $\vec{0}$ vector in \mathbb{R}^n is orthogonal to every vector in \mathbb{R}^n .

FIGURE 3.1.3 Which vectors are orthogonal?

FIGURE 3.1.4 Orthogonal vectors in 3-space.

EXAMPLE 7 Orthogonal or Not

- (a) If $\vec{x} = [2, 3]$ and $\vec{y} = [1, -3]$,

$$\vec{x} \cdot \vec{y} = (2)(1) + (3)(-3) = -7;$$

therefore \vec{x} and \vec{y} are not orthogonal.

But if $\vec{z} = [3, -2]$,

$$\vec{x} \cdot \vec{z} = (2)(3) + (3)(-2) = 0,$$

so \vec{x} and \vec{z} are orthogonal. (See Fig. 3.1.3.)

- (b) For $\vec{a} = [1, 2, 3]$ and $\vec{b} = [-2, -2, 2]$,

$$\vec{a} \cdot \vec{b} = (1)(-2) + (2)(-2) + (3)(2) = 0;$$

these vectors are orthogonal. (See Fig. 3.1.4.)

- (c) The four-dimensional vectors $\vec{x} = [1, 0, 1, 4]$ and $\vec{y} = [0, 1, -4, 1]$ are orthogonal because $\vec{x} \cdot \vec{y} = (1)(0) + (0)(1) + (1)(-4) + (4)(1) = 0$, although we cannot see these vectors as perpendicular.

Absolute Value

For any vector $\vec{v} \in \mathbb{R}^n$, the **length** or **absolute value** of \vec{v} is a nonnegative scalar, denoted by $\|\vec{v}\|$ and defined to be

$$\|\vec{v}\| \equiv \sqrt{\vec{v} \cdot \vec{v}}.$$

Vectors of length one are called **unit vectors**.

EXAMPLE 8 Lengths of Vectors

Let $\vec{x} = [1, 2, 0, 5]$. Then

$$\|\vec{x}\| = \sqrt{1^2 + 2^2 + 0^2 + 5^2} = \sqrt{30}.$$

With the scalar product operation in our toolkit, we at last are ready to tackle multiplication of a matrix by a matrix, which is the key to the linear algebra shorthand for systems of equations.

The Product of Two Matrices

Now we are ready to define the product of two matrices, provided that they are of “compatible orders.” We can multiply **A** and **B** only when *the number of columns of A (the left-hand factor) equals the number of rows of B (the right-hand factor)*.

Matrix Product

The **matrix product** of an $m \times r$ matrix **A** and an $r \times n$ matrix **B** is denoted

$$\mathbf{C} = \mathbf{AB},$$

where the i th entry of the new matrix \mathbf{C} is the scalar product of the i th row vector of \mathbf{A} and the j th column vector of \mathbf{B} :

$$\begin{aligned} c_{ij} &\equiv [a_{i1} \quad a_{i2} \quad \dots \quad a_{ir}] \cdot \begin{bmatrix} b_{1j} \\ b_{2j} \\ \vdots \\ b_{rj} \end{bmatrix} \\ &= a_{i1}b_{1j} + a_{i2}b_{2j} + \dots + a_{ir}b_{rj} = \sum_{k=1}^r a_{ik}b_{kj}. \end{aligned}$$

The product matrix \mathbf{C} has order $m \times n$.

Observe what happens to a vector

$$\begin{bmatrix} a_1 \\ a_2 \end{bmatrix}$$

when it is premultiplied by a 2×2 matrix.

Illustration of the Matrix Product:

$$\underbrace{\begin{bmatrix} \cdot & \cdot & \cdot & \cdot \\ a_{i1} & a_{i2} & \cdots & \cdots & a_{ir} \\ \cdot & \cdot & \cdot & \cdot & \cdot \end{bmatrix}}_{m \times r} \underbrace{\begin{bmatrix} \cdot & b_{1j} & \cdot \\ \cdot & b_{2j} & \cdot \\ \vdots & \vdots & \vdots \\ \cdot & b_{rj} & \cdot \end{bmatrix}}_{r \times n} = \underbrace{\begin{bmatrix} \cdot & \cdot & \cdot & \cdot \\ \cdot & c_{ij} & \cdot & \cdot \\ \cdot & \cdot & \cdot & \cdot \end{bmatrix}}_{m \times n}.$$

EXAMPLE 9 Product Practice

(a) For the matrices

$$\mathbf{A} = \begin{bmatrix} 1 & -1 & 3 \\ 0 & 4 & 2 \end{bmatrix} \text{ and } \mathbf{B} = \begin{bmatrix} 3 & -1 \\ 2 & -4 \\ -1 & 0 \end{bmatrix},$$

here are the element-by-element calculations of the product \mathbf{AB} :

$$\begin{aligned} \mathbf{AB} &= \begin{bmatrix} (1)(3) + (-1)(2) + (3)(-1) & (1)(1) + (-1)(-4) + (3)(0) \\ (0)(3) + (4)(2) + (2)(-1) & (0)(1) + (4)(-4) + (2)(0) \end{bmatrix} \\ &= \begin{bmatrix} 3 - 2 - 3 & 1 + 4 + 0 \\ 0 + 8 - 2 & 0 - 16 + 0 \end{bmatrix} = \begin{bmatrix} -2 & 5 \\ 6 & -16 \end{bmatrix}. \end{aligned} \quad (5)$$

(b) For the matrices

$$\mathbf{C} = \begin{bmatrix} 1 & 0 \\ 2 & 0 \\ 1 & 3 \end{bmatrix} \text{ and } \mathbf{D} = \begin{bmatrix} 1 & 0 \\ 2 & 1 \end{bmatrix},$$

the matrix product is

$$\mathbf{CD} = \begin{bmatrix} 1+0 & 0+0 \\ 2+0 & 0+0 \\ 1+6 & 0+3 \end{bmatrix} = \begin{bmatrix} 1 & 0 \\ 2 & 0 \\ 7 & 3 \end{bmatrix}.$$

Matrix multiplication obeys some, but not all, of the familiar rules of algebra. Assuming that the matrices have compatible sizes, the associative and distributive rules hold.

Properties of Matrix Multiplication

- $(AB)C = A(BC)$. (Associativity)
- $A(B + C) = AB + AC$. (Distributivity)
- $(B + C)A = BA + CA$. (Distributivity)
- In general, $AB \neq BA$, except in special cases. (Noncommutativity)

Identity matrices behave rather like the number 1, and zero matrices behave rather like the number 0. For an $m \times n$ matrix A ,

- $AI_n = A$, $I_m A = A$.
- $A0_{np} = 0_{mp}$, $0_{qm}A = 0_{qn}$, for any p and q .

EXAMPLE 10 Sample Proof of Distributivity For A of order $m \times p$, and B and C of order $p \times n$,

$$A(B + C) = [a_{ij}][b_{ij} + c_{ij}]$$

$$= \left[\sum_{k=1}^p (a_{ik})(b_{kj} + c_{kj}) \right]$$

$$= \left[\sum_{k=1}^p a_{ik}b_{kj} + a_{ik}c_{kj} \right]$$

$$= \left[\sum_{k=1}^p a_{ik}b_{kj} \right] + \left[\sum_{k=1}^p a_{ik}c_{kj} \right] = AB + AC.$$

EXAMPLE 11 Commuters Beware

- (a) For the matrices A and B of Example 9, we find that

$$BA = \begin{bmatrix} 3 & 1 \\ 2 & -4 \\ -1 & 0 \end{bmatrix} \begin{bmatrix} 1 & -1 & 3 \\ 0 & 4 & 2 \end{bmatrix} = \begin{bmatrix} 3 & 1 & 11 \\ 2 & -18 & -2 \\ -1 & 1 & -3 \end{bmatrix}. \quad (6)$$

Comparing equation (6) with equation (5), we see that the products AB and BA are indeed different (and even of different order).

- (b) Furthermore, if we look at the product of matrices

$$P = [1 \ 0 \ 2] \text{ and } Q = \begin{bmatrix} 1 & 0 \\ 1 & -1 \\ 0 & 2 \end{bmatrix},$$

we see that

$$PQ = [1 + 0 + 0 \ 0 + 0 + 4] = [1 \ 4],$$

but the product QP is not defined because Q and P are not of compatible orders (i.e., Q is 3×2 and P is 1×3). ■

Commutativity of Matrices:

It is rarely the case that $AB = BA$. In fact, sometimes BA is not defined even though AB is. Diagonal matrices commute. Are there others?

Matrix and Transpose:

$$\text{If } A = \begin{bmatrix} 1 & 2 \\ 3 & 4 \\ 5 & 6 \end{bmatrix},$$

$$A^T = \begin{bmatrix} 1 & 3 & 5 \\ 2 & 4 & 6 \end{bmatrix}.$$

The Matrix Transpose

If we flip a matrix "diagonally" so that its rows become columns and its columns become rows, we get a new matrix called the **transpose** of the original matrix. We write A^T for the transpose of A ; $[a_{ij}]^T = [a_{ji}]$.

EXAMPLE 12 **Flip for Transposes** For matrices **A**, **B**, **C**, and **D**,

$$\mathbf{A} = \begin{bmatrix} 1 & 3 \\ 2 & 4 \end{bmatrix}, \quad \mathbf{B} = \begin{bmatrix} 1 & 2 & -1 \\ 3 & 0 & 5 \end{bmatrix}, \quad \mathbf{C} = [3 \ 4 \ 5], \quad \mathbf{D} = \begin{bmatrix} 9 \\ 7 \end{bmatrix},$$

the transposes are

$$\mathbf{A}^T = \begin{bmatrix} 1 & 2 \\ 3 & 4 \end{bmatrix}, \quad \mathbf{B}^T = \begin{bmatrix} 1 & 3 \\ 2 & 0 \\ -1 & 5 \end{bmatrix}, \quad \mathbf{C}^T = \begin{bmatrix} 3 \\ 4 \\ 5 \end{bmatrix}, \quad \mathbf{D}^T = [9 \ 7].$$

Properties of TransposesAssume **A** and **B** to be matrices of compatible orders.

- $(\mathbf{A}^T)^T = \mathbf{A}$.
- $(\mathbf{A} + \mathbf{B})^T = \mathbf{A}^T + \mathbf{B}^T$.
- $(k\mathbf{A})^T = k\mathbf{A}^T$, for any scalar k .
- $(\mathbf{AB})^T = \mathbf{B}^T\mathbf{A}^T$.

The reader is asked to prove these properties in Problems 39–42.

If a matrix **A** is the same as its transpose \mathbf{A}^T , we call **A** a **symmetric** matrix. A symmetric matrix must be square. The entries are reflected about the main diagonal.

Matrices with Function Entries

Matrices with entries that are functions rather than constants are important in this book because they will help us deal with differential equations and their solutions. In particular, we will be interested in such expressions as

$$\tilde{\mathbf{x}}(t) = \begin{bmatrix} x_1(t) \\ x_2(t) \\ \vdots \\ x_n(t) \end{bmatrix} \quad \text{and} \quad \mathbf{A}(t) = \begin{bmatrix} a_{11}(t) & a_{12}(t) & \cdots & a_{1n}(t) \\ a_{21}(t) & a_{22}(t) & \cdots & a_{2n}(t) \\ \vdots & \vdots & \ddots & \vdots \\ a_{n1}(t) & a_{n2}(t) & \cdots & a_{nn}(t) \end{bmatrix}. \quad (7)$$

We say that the matrices $\tilde{\mathbf{x}}(t)$ and $\mathbf{A}(t)$ are *continuous*, *piecewise continuous*, or *differentiable* provided that every entry has the required property. (The matrix is only as good as its *least well-behaved* element.)

The derivative of a matrix of functions is the matrix of the derivatives of the entries. The derivatives of the matrices in (7) are:

$$\tilde{\mathbf{x}}'(t) = \frac{d\tilde{\mathbf{x}}}{dt} = \begin{bmatrix} x'_1(t) \\ x'_2(t) \\ \vdots \\ x'_n(t) \end{bmatrix} = [x'_i(t)] \quad \text{and}$$

$$\mathbf{A}'(t) = \frac{d\mathbf{A}}{dt} = \begin{bmatrix} a'_{11}(t) & a'_{12}(t) & \cdots & a'_{1n}(t) \\ a'_{21}(t) & a'_{22}(t) & \cdots & a'_{2n}(t) \\ \vdots & \vdots & \ddots & \vdots \\ a'_{n1}(t) & a'_{n2}(t) & \cdots & a'_{nn}(t) \end{bmatrix} = [a'_{ij}(t)].$$

EXAMPLE 13 Differentiating Arrays For the expressions

$$\tilde{\mathbf{x}} = \begin{bmatrix} x \\ y \end{bmatrix}, \quad \tilde{\mathbf{g}}(t) = \begin{bmatrix} \ln t \\ -t^3 \\ \cos 2t \end{bmatrix}, \quad \text{and} \quad \mathbf{A}(t) = \begin{bmatrix} e^t & t^2 \\ \sin t & 2t \end{bmatrix},$$

we can calculate the derivatives to be, respectively,

$$\tilde{\mathbf{x}}' = \begin{bmatrix} x' \\ y' \end{bmatrix}, \quad \tilde{\mathbf{g}}'(t) = \begin{bmatrix} 1/t \\ -3t^2 \\ -2\sin 2t \end{bmatrix}, \quad \text{and} \quad \mathbf{A}'(t) = \begin{bmatrix} e^t & 2t \\ \cos t & 2 \end{bmatrix}.$$

Differentiation rules for combinations of matrices are pretty much like the ones learned in calculus for scalar functions. The tricky one is the product rule, where it is now essential to keep the products *in the same order* because of the noncommutativity of matrix multiplication.

Matrix Differentiation Rules

For differentiable matrices $\mathbf{A}(t)$ and $\mathbf{B}(t)$ and scalar constant c ,

- $(\mathbf{A}(t) + \mathbf{B}(t))' = \mathbf{A}'(t) + \mathbf{B}'(t)$.
- $(c\mathbf{A}(t))' = c\mathbf{A}'(t)$.
- $(\mathbf{A}(t)\mathbf{B}(t))' = \mathbf{A}(t)\mathbf{B}'(t) + \mathbf{A}'(t)\mathbf{B}(t)$.

EXAMPLE 14 Differentiating a Product of Matrices For the matrices

$$\mathbf{A}(t) = \begin{bmatrix} \sin t & \cos t \\ 1 & 0 \end{bmatrix} \quad \text{and} \quad \mathbf{B}(t) = \begin{bmatrix} t^2 & t \\ 2t & 3 \end{bmatrix},$$

find the derivative of their product \mathbf{AB} .

$$\begin{aligned} (\mathbf{AB})'(t) &= \mathbf{A}(t)\mathbf{B}'(t) + \mathbf{A}'(t)\mathbf{B}(t) \\ &= \begin{bmatrix} \sin t & \cos t \\ 1 & 0 \end{bmatrix} \begin{bmatrix} 2t & 1 \\ 2 & 0 \end{bmatrix} + \begin{bmatrix} \cos t & -\sin t \\ 0 & 0 \end{bmatrix} \begin{bmatrix} t^2 & t \\ 2t & 3 \end{bmatrix} \\ &= \begin{bmatrix} (\sin t)2t + (\cos t)2 & \sin t \\ 2t & 1 \end{bmatrix} \\ &\quad + \begin{bmatrix} (\cos t)t^2 - (\sin t)2t & (\cos t)t - (\sin t)3 \\ 0 & 0 \end{bmatrix} \\ &= \begin{bmatrix} (2+t^2)\cos t & t\cos t - 2\sin t \\ 2t & 1 \end{bmatrix}. \end{aligned}$$

The same result can be obtained by multiplying \mathbf{A} and \mathbf{B} , then differentiating.

Historical Note

The term "matrix" was first mentioned in mathematical literature in an 1850 paper by English mathematician James Joseph Sylvester (1814–1897). The nontechnical meaning of the word is "a place within which something is produced or developed." For Sylvester, a matrix was an arrangement of quantities from which one could "produce" a number called the *determinant*, a quantity used in linear

algebra to discuss systems of equations. (See Sec. 3.4.) The rules by which matrices are added and multiplied were developed by another English mathematician, **Arthur Cayley** (1821–1895), in connection with the study of *linear transformations* (to be studied in some detail in Chapter 5).

Cayley and Sylvester were giants of mathematics in the Victorian era, and lifetime collaborators.¹ They became close friends despite sharply contrasting personalities (Cayley was steady and serene, Sylvester turbulent), and each inspired the other to some of his most important work. Although he spent most of his career in London, Sylvester held a chair at Johns Hopkins University from 1876 to 1883. He helped elevate the status of mathematical research in North America, and founded in 1878 its first mathematical research journal, the *American Journal of Mathematics* (still in existence today).

Summary

We have defined matrices as arrays of numbers or functions, and learned their basic arithmetic. We have introduced the zero matrix, the identity matrix, diagonal matrices, symmetric matrices, and the transposed matrix. Important special matrices are (row or column) vectors. By computing the dot product of two vectors, we can tell whether they are orthogonal (a generalization of perpendicularity).

3.1 Problems

Do They Compute? Calculate the quantities required in Problems 1–16, where

$$\begin{aligned} \mathbf{A} &= \begin{bmatrix} -1 & 0 & 3 \\ 2 & 1 & 2 \\ -1 & 0 & 1 \end{bmatrix}, & \mathbf{B} &= \begin{bmatrix} 1 & 3 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 1 \end{bmatrix}, \\ \mathbf{C} &= \begin{bmatrix} 1 & 0 \\ 2 & 1 \\ 1 & 3 \end{bmatrix}, & \text{and } \mathbf{D} &= \begin{bmatrix} 3 & -1 & 0 \\ 2 & 1 & 2 \\ 1 & 3 \end{bmatrix}. \end{aligned}$$

or explain why they are undefined.

- | | | |
|---------------------------------|-----------------------------------|---------------------------------|
| 1. $2\mathbf{A}$ | 2. $\mathbf{A} + 2\mathbf{B}$ | 3. $2\mathbf{C} - \mathbf{D}$ |
| 4. \mathbf{AB} | 5. \mathbf{BA} | 6. \mathbf{CD} |
| 7. \mathbf{DC} | 8. $(\mathbf{DC})^T$ | 9. $\mathbf{C}^T\mathbf{D}$ |
| 10. $\mathbf{D}^T\mathbf{C}$ | 11. $\mathbf{A}^2 = \mathbf{AA}$ | 12. \mathbf{AD} |
| 13. $\mathbf{A} - \mathbf{I}_3$ | 14. $4\mathbf{B} - 3\mathbf{I}_3$ | 15. $\mathbf{C} - \mathbf{I}_3$ |
| 16. \mathbf{AC} | | |

More Multiplication Practice In Problems 17–22, compute the indicated products or explain why it is not possible.

$$17. [1 \quad 0 \quad -2] \begin{bmatrix} a & b \\ c & d \\ e & f \end{bmatrix} \quad 18. \begin{bmatrix} a & b \\ c & d \end{bmatrix} \begin{bmatrix} d & -b \\ -c & a \end{bmatrix}$$

$$19. \begin{bmatrix} 2 & 0 \\ 1 & 1 \end{bmatrix} \begin{bmatrix} 1/2 & 0 \\ -1/2 & 1 \end{bmatrix} \quad 20. [0 \quad 1 \quad 0] \begin{bmatrix} a & b & c \\ d & e & f \\ g & h & k \end{bmatrix}$$

$$21. [0 \quad 1] \begin{bmatrix} a & b & c \\ d & e & f \end{bmatrix} [1 \quad 1 \quad 0]$$

$$22. [1 \quad 1 \quad 0] \begin{bmatrix} a & b \\ c & d \\ e & f \end{bmatrix} \begin{bmatrix} 1 \\ 1 \\ 1 \end{bmatrix}$$

23. **Rows and Columns in Products** Analyze the order of the product matrices or the factor matrices indicated in parts (a)–(c).

- (a) If \mathbf{AB} is a 6×5 matrix, how many columns does \mathbf{B} have?
- (b) If \mathbf{AB} is a 4×7 matrix, how many rows does \mathbf{A} have?
- (c) If matrix \mathbf{A} is a 2×6 matrix and \mathbf{AB} is a 2×4 matrix, what order is matrix \mathbf{B} ?

Which Rules Work for Matrix Multiplication? For each of Problems 24–27, prove the statement in general or give a counterexample. In each problem, \mathbf{A} , \mathbf{B} , and \mathbf{I} denote $n \times n$ matrices, and \mathbf{x} , \mathbf{y} , and \mathbf{z} denote column vectors in \mathbb{R}^n . HINT: For the proofs, use the properties of matrix multiplication and do not break the matrices down into elements.

¹Both Cayley and Sylvester worked as lawyers for a number of years to earn enough money to pursue mathematics!

24. $(A + B)(A - B) = A^2 - B^2$

25. $(A + B)^2 = A^2 + 2AB + B^2$

26. $(I + A)^2 = I + 2A + A^2$

27. $(A + B)^2 = A^2 + AB + BA + B^2$

Find the Matrix Find the nonzero matrices A , B , and C in Problems 28–30. If no such matrix exists, show why.

28. $A \begin{bmatrix} 1 & 2 \\ 3 & 4 \end{bmatrix} = \begin{bmatrix} 0 & 0 \\ 0 & 0 \end{bmatrix}$

29. $\begin{bmatrix} 1 & 2 & 3 \\ 0 & 1 & 0 \end{bmatrix} B = I_2$

30. $\begin{bmatrix} 1 & 2 \\ 4 & 1 \end{bmatrix} C = \begin{bmatrix} 2 & 0 \\ 1 & 4 \end{bmatrix}$

Commuters In Problems 31–33, find all the 2×2 matrices that commute with the given matrix.

31. $\begin{bmatrix} a & 0 \\ 0 & a \end{bmatrix}$, where $a \in \mathbb{R}$

32. $\begin{bmatrix} 1 & k \\ k & 1 \end{bmatrix}$, where $k \in \mathbb{R}$, $k \neq 0$

33. $\begin{bmatrix} 0 & 1 \\ 1 & 0 \end{bmatrix}$

34. Products with Transposes Use matrices

$$A = \begin{bmatrix} 1 \\ 4 \end{bmatrix} \quad \text{and} \quad B = \begin{bmatrix} 1 \\ -1 \end{bmatrix}$$

to find the indicated products for parts (a)–(d).

(a) $A^T B$

(b) AB^T

(c) $B^T A$

(d) BA^T

Reckoning In Problems 35–38, prove the statements for $n \times n$ matrices A and B and scalars c and d .

35. $A - B = A + (-1)B$

36. $A + B = B + A$

37. $(c + d)A = cA + dA$

38. $c(A + B) = cA + cB$

Properties of the Transpose In Problems 39–42, either prove the properties in general using the fact that $[a_{ij}]^T = [a_{ji}]$, or demonstrate the properties for general 3×3 matrices.

39. $(A^T)^T = A$

40. $(A + B)^T = A^T + B^T$

41. $(kA)^T = kA^T$, for any scalar k

42. $(AB)^T = B^T A^T$

43. Transposes and Symmetry Prove that if A is symmetric then so is A^T .

44. Symmetry and Products Give an example to show that the product of symmetric matrices is not necessarily symmetric.

45. Constructing Symmetry Show that for any $n \times n$ matrix A , the matrix $A + A^T$ is always symmetric.

46. **More Symmetry** Demonstrate with an arbitrary 3×2 matrix A that $A^T A$ and AA^T are always symmetric. (In this case, they are not of the same order.)

Trace of a Matrix Using the following definition, prove the properties of the trace in Problems 47–50.

Trace

The **trace** of an $n \times n$ matrix $A = [a_{ij}]$, denoted $\text{Tr } A$, is the sum of the diagonal elements:

$$\text{Tr } A = a_{11} + a_{22} + \cdots + a_{nn} = \sum_{k=1}^n a_{kk}.$$

47. $\text{Tr}(A + B) = \text{Tr } A + \text{Tr } B$
48. $\text{Tr}(cA) = c\text{Tr } A$
49. $\text{Tr}(A^T) = \text{Tr } A$
50. $\text{Tr}(AB) = \text{Tr}(BA)$

Matrices Can Be Complex Complex numbers can serve as entries in a matrix just as well as real numbers. Compute the expressions in Problems 51–58, where

$$A = \begin{bmatrix} 1+i & 2i \\ 2 & 2-3i \end{bmatrix} \quad \text{and} \quad B = \begin{bmatrix} 1 & -i \\ 2i & 1+i \end{bmatrix}.$$

51. $A + 2B$
52. AB
53. BA
54. A^2
55. iA
56. $A - 2iB$
57. B^T
58. $\text{Tr } B$

59. Real and Imaginary Components Any matrix M with complex number entries can be written $M = R + iS$, where R and S are matrices of the same order as M but have real number entries. Obtain such decompositions for the matrices

$$A = \begin{bmatrix} 1+i & 2i \\ 2 & 2-3i \end{bmatrix} \quad \text{and} \quad B = \begin{bmatrix} 1 & -i \\ 2i & 1+i \end{bmatrix}.$$

60. Square Roots of Zero Are there any 2×2 matrices A , with elements not all zero, satisfying $A^2 = 0$? If so, give an example. If not, explain.

61. Zero Divisors If a and b are real or complex numbers such that $ab = 0$, then either $a = 0$ or $b = 0$. Does this property hold for matrices? That is, if A and B are $n \times n$ matrices such that $AB = 0$, is it true that we must have $A = 0$ or $B = 0$? Prove the result or find a counterexample. (Please do not do both.)

62. Does Cancellation Work? Suppose that $AB = AC$ for matrices A , B , and C . Is it true that B must equal C ? Prove the result or find a counterexample.

63. Taking Matrices Apart Let A be an $n \times n$ matrix whose j th column is the column vector ($n \times 1$ matrix) A_j ; we can write this as $[A_1 \mid A_2 \mid \cdots \mid A_n]$ (an example of a partitioned matrix). Let \bar{x} be the column vector $[x_1 \quad x_2 \quad \cdots \quad x_n]^T$.

(a) For $\mathbf{A} = \begin{bmatrix} 1 & 5 & 2 \\ -1 & 0 & 3 \\ 2 & 4 & 7 \end{bmatrix}$ and $\tilde{\mathbf{x}} = \begin{bmatrix} 2 \\ 4 \\ 3 \end{bmatrix}$, verify that $\mathbf{A}\tilde{\mathbf{x}} = x_1\mathbf{A}_1 + x_2\mathbf{A}_2 + \cdots + x_n\mathbf{A}_n$. (8)

- (b) Show that in general the product of a matrix and a vector can be expressed as a linear combination of the columns of the matrix; that is, show that (8) is a true statement independent of the particular matrices in part (a).

Diagonal Matrices For Problems 64 and 65, suppose that \mathbf{A} and \mathbf{B} are $n \times n$ diagonal matrices.

64. Show that \mathbf{AB} is diagonal. 65. Show that $\mathbf{AB} = \mathbf{BA}$.

66. **Upper Triangular Matrices** A square $n \times n$ matrix $\mathbf{A} = [a_{ij}]$ is called **upper triangular** if $a_{ij} = 0$ for $i > j$. (All entries below the main diagonal are zero.)

- (a) Give three examples of upper triangular matrices of different orders.
 (b) For the 3×3 case, prove that if \mathbf{A} and \mathbf{B} are both upper triangular, then \mathbf{AB} is also upper triangular.
 (c) Prove part (b) for the general case (arbitrary n).
67. **Hard Puzzle** The **square root** of a matrix \mathbf{A} is a matrix \mathbf{R} such that $\mathbf{RR} = \mathbf{A}$. Show that the matrix

$$\mathbf{A} = \begin{bmatrix} 0 & 1 \\ 0 & 0 \end{bmatrix}$$

has no square root, while the matrix

$$\mathbf{B} = \begin{bmatrix} 1 & 0 \\ 0 & 1 \end{bmatrix}$$

has an infinite number of square roots.

Orthogonality In Problems 68–71, find the real values of k for which the given vectors are orthogonal. If there are no such values, show why.

68. $\begin{bmatrix} 1 \\ k \end{bmatrix}, \begin{bmatrix} 1 \\ 2 \end{bmatrix}, \begin{bmatrix} 1 \\ 3 \end{bmatrix}$

69. $\begin{bmatrix} k \\ 2 \end{bmatrix}, \begin{bmatrix} 1 \\ 0 \end{bmatrix}, \begin{bmatrix} 1 \\ 4 \end{bmatrix}$

70. $\begin{bmatrix} k \\ 0 \end{bmatrix}, \begin{bmatrix} 1 \\ 2 \end{bmatrix}, \begin{bmatrix} k^2 \\ 3 \end{bmatrix}$

71. $\begin{bmatrix} 1 \\ 2 \end{bmatrix}, \begin{bmatrix} -1 \\ k^2 \end{bmatrix}, \begin{bmatrix} 1 \\ -1 \end{bmatrix}$

Orthogonality and Subsets In Problems 72–75, find the subset of \mathbb{R}^3 that is orthogonal to the given vectors. Sketch the subsets in \mathbb{R}^3 .

72. $\begin{bmatrix} 1 \\ 0 \\ 1 \end{bmatrix}$

73. $\begin{bmatrix} 1 \\ 0 \\ 1 \end{bmatrix}, \begin{bmatrix} 2 \\ 1 \\ 0 \end{bmatrix}$

74. $\begin{bmatrix} 1 \\ 0 \\ 1 \end{bmatrix}, \begin{bmatrix} 2 \\ 1 \\ 0 \end{bmatrix}, \begin{bmatrix} 3 \\ 4 \\ 5 \end{bmatrix}$

75. $\begin{bmatrix} 1 \\ 0 \\ 1 \end{bmatrix}, \begin{bmatrix} 2 \\ 1 \\ 0 \end{bmatrix}, \begin{bmatrix} 0 \\ -1 \\ -2 \end{bmatrix}$

Dot Products Calculate the dot products of the vectors in Problems 76–81. Tell which pairs are orthogonal.

76. $[2, 1, 2] \cdot [-1, 2]$ 77. $[-3, 0] \cdot [2, 1]$
 78. $[2, 1, 2] \cdot [3, -1, 0]$ 79. $[1, 0, -1] \cdot [1, 1, 1]$
 80. $[5, 7, 5, 1] \cdot [-2, 4, -3, -3]$
 81. $[7, 5, 1, 5] \cdot [4, -3, 2, 3]$

82. **Lengths** Show that the distance between the heads of any two vectors $\tilde{\mathbf{u}}$ and $\tilde{\mathbf{v}}$, as shown in Fig. 3.1.5, has length $\|\tilde{\mathbf{u}} - \tilde{\mathbf{v}}\|$.

FIGURE 3.1.5 Diagram for Problem 82.

Geometric Vector Operations For

$$\mathbf{A} = \begin{bmatrix} 1 \\ 2 \end{bmatrix}, \quad \mathbf{B} = \begin{bmatrix} -3 \\ 1 \end{bmatrix}, \quad \text{and} \quad \mathbf{C} = \begin{bmatrix} -3 \\ -2 \end{bmatrix}.$$

sketch geometrically the vectors described in Problems 83–85.

83. $\mathbf{A} + \mathbf{C}$ 84. $\frac{1}{2}\mathbf{A} + \mathbf{B}$ 85. $\mathbf{A} - 2\mathbf{B}$

Triangles For the following pairs of vectors $\tilde{\mathbf{u}}$ and $\tilde{\mathbf{v}}$ given in Problems 86 and 87, show by an appropriate scalar product whether the triangle formed as in Fig. 3.1.5 is a right triangle. Sketch the triangle and identify the right angle. Confirm the Pythagorean Theorem.

86. $[3, 2], [2, 3]$ 87. $[2, -1, 2], [-1, 0, 1]$

Properties of Scalar Products For Problems 88–91, consider the general scalar product on vectors $\tilde{\mathbf{a}}$, $\tilde{\mathbf{b}}$, and $\tilde{\mathbf{c}}$ of the same dimension. Either prove the statement to be true or explain why it cannot be true. Take k to be a nonzero scalar.

88. $\tilde{\mathbf{a}} \cdot \tilde{\mathbf{b}} \stackrel{?}{=} \tilde{\mathbf{b}} \cdot \tilde{\mathbf{a}}$ 89. $\tilde{\mathbf{a}} \cdot (\tilde{\mathbf{b}} \cdot \tilde{\mathbf{c}}) \stackrel{?}{=} (\tilde{\mathbf{a}} \cdot \tilde{\mathbf{b}}) \cdot \tilde{\mathbf{c}}$

90. $k(\tilde{\mathbf{a}} \cdot \tilde{\mathbf{b}}) \stackrel{?}{=} (k\tilde{\mathbf{a}}) \cdot \tilde{\mathbf{b}}$ 91. $\tilde{\mathbf{a}} \cdot (\tilde{\mathbf{b}} + \tilde{\mathbf{c}}) \stackrel{?}{=} \tilde{\mathbf{a}} \cdot \tilde{\mathbf{b}} + \tilde{\mathbf{a}} \cdot \tilde{\mathbf{c}}$

92. **Directed Graphs** A **directed graph** is a finite set of points, called **nodes**, and an associated set of paths or **arcs**, each connecting two nodes in a given direction. (See Fig. 3.1.6.) Think of the arcs as strings or wires that can

pass over or under each other; no actual "contact" takes place except at the nodes.

FIGURE 3.1.6 Directed graph (Problem 92).

Two nodes, i and j , are **adjacent** if there is an arc from i to j . (The arc from node 1 to node 3 is distinct from the arc from node 3 to node 1; the graph may include one, both, or neither.) If the graph has n nodes, its **adjacency matrix** is the $n \times n$ matrix $A = [a_{ij}]$ defined by

$$a_{ij} = \begin{cases} 1 & \text{if there is an arc from node } i \text{ to node } j, \\ 0 & \text{if there is no such arc.} \end{cases}$$

- (a) Write out the adjacency matrix for the directed graph in Fig. 3.1.6.
- (b) Calculate the square of the adjacency matrix from part (a). What is the interpretation for the graph of an entry in this matrix? HINT: Two "consecutive" arcs, one from node i to node j , another from node j to node k , together form a "path" of length 2 from node i to node k .
- 93. **Tournament Play** The directed graph in Fig. 3.1.7 is called a **tournament graph** because every node is

connected to every other node exactly once. The nodes represent players, and an arc from node i to node j stands for the fact that player i has beaten player j . Compute the adjacency matrix T of this tournament graph and rank the players by direct and indirect dominance.

HINT: Look at the meaning of T^2 and $T + T^2$.

FIGURE 3.1.7 Tournament graph (Problem 93).

94. **Suggested Journal Entry** Contrast and compare matrix arithmetic with the arithmetic of real numbers. Respond to the following statements:

- (a) Matrix arithmetic is built up from ordinary arithmetic because the elements of a matrix are real (or complex) numbers.
- (b) Matrix arithmetic is a more general structure than ordinary arithmetic because all of real number arithmetic can be viewed as the special case for 1×1 matrices.

3.2 Systems of Linear Equations

SYNOPSIS: *Systems of linear algebraic equations may represent too much, too little, or just the right amount of information to determine values of the variables constituting solutions. Using Gauss-Jordan reduction we can determine whether the system has many solutions, a unique solution, or none at all.*

Introductory Example

We want to solve the following system of two linear equations in three variables:

$$\begin{aligned} 3x - 3y + 2z &= 6, \\ 3x + 6y - 2z &= 18. \end{aligned} \tag{1}$$

We suspect that two conditions do not provide enough information to find unique values for the three variables. Does this mean that there are many solutions?

What is a solution of (1)? It is a triple of numbers (x, y, z) that simultaneously satisfies each equation in system (1); each such solution represents a point in

FIGURE 3.2.1 Planes represented by equations in system (1).

three-dimensional space. Since each equation in (1) represents a plane (Fig. 3.2.1), we need to know if these planes intersect, giving an entire line of solution points, or are parallel, resulting in no solutions. A third possibility is that both equations represent the same plane. We can eliminate that possibility by observing that the equations in (1) are not multiples of each other.

- If we replace the second equation of (1) by the result of adding -1 times the first equation to it, the new system of equations,

$$\begin{aligned} 3x - 3y + 2z &= 6, \\ 9y - 4z &= 12, \end{aligned} \tag{2}$$

is equivalent to the original one: any solution of (1) must satisfy (2); any solution of (2) will also satisfy (1).

- Multiplying the first equation by $1/3$ and the second by $1/9$ also gives an equivalent system:

$$\begin{aligned} x - y + \frac{2}{3}z &= 2, \\ y - \frac{4}{9}z &= \frac{4}{3}. \end{aligned} \tag{3}$$

- Finally, we replace the first equation in (3) with the sum of the two equations, getting the system

$$\begin{aligned} x + \frac{2}{9}z &= \frac{10}{3}, \\ y - \frac{4}{9}z &= \frac{4}{3}. \end{aligned} \tag{4}$$

We can get a solution for any choice of z just by using these formulas to compute the corresponding x - and y -values. To emphasize this, let t be the value chosen for z . Then we will have

$$x = -\frac{2}{9}t + \frac{10}{3}, \quad y = \frac{4}{9}t + \frac{4}{3}, \quad z = t. \tag{5}$$

FIGURE 3.2.2 The solution to system (1) is the line of intersection of two planes.

FIGURE 3.2.3 There is no solution to system (6) because the planes are parallel.

Equations (5) are parametric equations of the line of intersection of the two planes from the original system (1).¹ (See Fig. 3.2.2.) The original system was **under-determined**; there was not enough information to determine a unique solution point. But our approach led to an infinite (one-parameter) family of solutions using parametric equations (5).

Had the given system (1) been just a *little* different, however, with a change in two coefficients in the second equation,

$$\begin{aligned} 3x - 3y + 2z &= 6, \\ -6x + 6y - 4z &= 18, \end{aligned} \quad (6)$$

the story would be *quite* different. Replace the second equation in (6) by the sum of that equation and two times the first one. The equivalent system that results is

$$\begin{aligned} 3x - 3y + 2z &= 6, \\ 0 &= 30, \end{aligned}$$

and the contradictory second equation tells us that there are no solutions at all. The two planes represented by the equations in (6) are parallel.² (See Fig. 3.2.3.)

These examples, systems (1) and (6), suggest the main questions of this section for linear systems of equations.

1. How can we tell whether a system has solutions?
2. If a system has solutions, how many are there?
3. How do we calculate solutions?

(Compare these questions with those asked about differential equations just before the summary of Sec. 1.5.)

Linear Systems and Matrices

An $m \times n$ **system of linear equations** is a set of m equations in n variables x_1, x_2, \dots, x_n of the form

$$\begin{aligned} a_{11}x_1 + a_{12}x_2 + \cdots + a_{1n}x_n &= b_1, \\ a_{21}x_1 + a_{22}x_2 + \cdots + a_{2n}x_n &= b_2, \\ &\vdots \\ a_{m1}x_1 + a_{m2}x_2 + \cdots + a_{mn}x_n &= b_m, \end{aligned} \quad (7)$$

where the a_{ij} and b_i are constants and the x_i are the unknown variables.³ If the b_i are all equal to zero, system (7) is **homogeneous**. A **solution** is a point in \mathbb{R}^n whose coordinates satisfy the system of equations (7).

¹From the equations, we see that the line passes through the point $(10/3, 4/3, 0)$, and a direction vector is given by $\{-2/9, 4/9, 1\}$.

²The vector $[3, -3, 2]$ is perpendicular to both planes.

³As in Sec. 2.1 (where we defined linear differential equations), the label “linear” applies to the way the **dependent variables** x_i are treated. The **coefficients** a_{ij} , on the other hand, can be functions (even nonlinear functions) of t . But most of the linear systems of equations that we will consider throughout this text will be those with **constant** coefficients a_{ij} . Some exceptions occur in Chapters 2, 4, and 6, where Euler-Cauchy equations, variation of parameters, and qualitative approaches include the possibility of variable coefficients $a_{ij}(t)$.

Real Number Notation:

\mathbb{R}^n is the set of all ordered n -tuples of real numbers:

$$\mathbb{R}^n = \{(x_1, x_2, \dots, x_n) \mid x_i \in \mathbb{R}\}.$$

In vector notation, we write

$$\mathbb{R}^n = \left\{ \begin{bmatrix} x_1 \\ x_2 \\ \vdots \\ x_n \end{bmatrix} \mid x_i \in \mathbb{R} \right\}.$$

FIGURE 3.2.4 Intersections of three planes (Example 2).

If we rewrite system (7) as

$$\underbrace{\begin{bmatrix} a_{11} & a_{12} & \cdots & a_{1n} \\ a_{21} & a_{22} & \cdots & a_{2n} \\ \vdots & \vdots & \ddots & \vdots \\ a_{m1} & a_{m2} & \cdots & a_{mn} \end{bmatrix}}_{\mathbf{A}} \underbrace{\begin{bmatrix} x_1 \\ x_2 \\ \vdots \\ x_n \end{bmatrix}}_{\tilde{\mathbf{x}}} = \underbrace{\begin{bmatrix} b_1 \\ b_2 \\ \vdots \\ b_m \end{bmatrix}}_{\tilde{\mathbf{b}}},$$

we see the compact matrix-vector form

$$\mathbf{A}\tilde{\mathbf{x}} = \tilde{\mathbf{b}}. \quad (8)$$

System (8) is homogeneous if and only if $\tilde{\mathbf{b}}$ is the zero vector.

EXAMPLE 1 Linear System Notation

- (a) The system (1) in the introductory example is a 2×3 system. It has the form (8), where

$$\mathbf{A} = \begin{bmatrix} 3 & -3 & 2 \\ 3 & 6 & -2 \end{bmatrix}, \quad \tilde{\mathbf{x}} = \begin{bmatrix} x \\ y \\ z \end{bmatrix}, \quad \text{and} \quad \tilde{\mathbf{b}} = \begin{bmatrix} 6 \\ 18 \end{bmatrix}.$$

- (b) The 3×2 system

$$\begin{aligned} x + y &= 1, \\ x - y &= 0, \\ x + 3y &= 2 \end{aligned} \quad (9)$$

has the form (8), with

$$\mathbf{A} = \begin{bmatrix} 1 & 1 \\ 1 & -1 \\ 1 & 3 \end{bmatrix}, \quad \tilde{\mathbf{x}} = \begin{bmatrix} x \\ y \end{bmatrix}, \quad \text{and} \quad \tilde{\mathbf{b}} = \begin{bmatrix} 1 \\ 0 \\ 2 \end{bmatrix}.$$

Now we ask: What is the meaning of **solutions** to a linear system? For small systems, we gain some insight from geometry, as we did in the introductory examples.

EXAMPLE 2 Three Planes Let us think about a 3×3 system, so that each equation has the form $ax + by + cz = d$. Since this equation represents a plane in three-dimensional space, the nature of the solutions to our system depends on the ways in which three planes in space can intersect one another. Figure 3.2.4 illustrates that the system may have no solutions, many solutions, or a unique solution. (Problems 5–9 explore similar considerations for a 2×2 system.)

An algebraic approach gives additional insight, as we have seen in the solutions of systems (1) and (6). We have a tendency to suppose that if there are more variables than equations the system will be underdetermined, while more equations than variables makes us expect an overdetermined system. Equal numbers of equations and variables, it seems, ought to be *just right* (so that the solution is uniquely determined). While these informal impressions are sometimes correct, they are often misleading.

System (1) followed the expectation: two equations in three variables, for which the underdetermined system had a one-parameter family of solutions. But system (6), which was also 2×3 , had no solutions at all.

System (9) is instructive, too. It has three equations and only two variables, so our "rule of thumb" says it should be overdetermined. It turns out that this is not so. The system has a unique solution $x = 1/2, y = 1/2$.

These examples make it clear that we need a more systematic approach. In working with system (9), for example, we need to be able to discover that the third equation equals 2 times the first equation plus -1 times the second and contains no additional information; it is **redundant**. The tool we need is **Gaussian-Jordan reduction**, which will enable us to transform systems into their simplest standard form; its basic steps are the following operations.

Elementary Row Operations

We are going to describe three operations for altering a row of a matrix. We will apply these to a matrix associated with a linear system, and the operations will correspond to algebraic manipulation of the equations of the system. Moreover, these manipulations will change the original system into an **equivalent system**—that is, a system that has the same set of solutions. It turns out that there is a strategy for applying these operations that leads to a standard form from which we can easily analyze solutions.

The matrix to which the operations will be applied is called the **augmented matrix** of the system $A\bar{x} = b$. It is formed by appending the entries of the column vector \bar{b} (right-hand side of the equation) to those of the coefficient matrix A , creating a matrix that is now of order $m \times (n+1)$.⁴ The augmented matrix of system (7) is

$$[A | \bar{b}] = \left[\begin{array}{ccc|c} a_{11} & a_{12} & \cdots & a_{1n} & b_1 \\ a_{21} & a_{22} & \cdots & a_{2n} & b_2 \\ \vdots & \vdots & & \vdots & \vdots \\ a_{m1} & a_{m2} & \cdots & a_{mn} & b_m \end{array} \right]. \quad (10)$$

Each elementary row operation described subsequently produces an equivalent system. In shorthand notation:

- R_i denotes the i th row of the matrix *before* the operation is applied;
- R_i^* stands for the i th row *after* the operation has been carried out.

Elementary Row Operations

- Interchange row i and row j :

$$R_i \leftrightarrow R_j \quad (\text{or } R_i^* = R_j, R_j^* = R_i).$$
- Multiply row i by a constant $c \neq 0$:

$$R_i^* = cR_i.$$
- Add c times row j to row i (leaving row j unchanged):

$$R_i^* = R_i + cR_j.$$

Applied to the equations corresponding to the rows, these operations represent *interchanging* the order of the equations, *multiplying* an equation by a nonzero constant, or *adding a multiple* of one equation to another equation.

⁴The optional vertical line between the entries of A and those of \bar{b} emphasizes the way the matrix is constructed.

By applying these elementary row operations to the augmented matrix of a linear system, we will reduce it to an equivalent system in which the solution is transparent.

This process can be done by many *different* sequences of row operations. We will begin with a straightforward example and illustrate a strategy.

EXAMPLE 3 Solving an Algebraic System by Row Operations Consider the system

$$\begin{aligned}x + y + z &= 3, \\2x - 3y - z &= -8, \\-x + 2y + 2z &= 3.\end{aligned}$$

We set up the augmented matrix and proceed to choose row operations that will isolate the solutions.

A Solution Strategy:

Construct the augmented matrix $[A | \mathbf{b}]$.

Work from left to right to get zeros below the main diagonal of \mathbf{A} .

Multiply by scalars where necessary to make diagonal entries of \mathbf{A} equal to 1.

Work from left to right to get zeros above the main diagonal of \mathbf{A} .

$$\begin{array}{rcl} \left[\begin{array}{ccc|c} 1 & 1 & 1 & 3 \\ 2 & -3 & -1 & -8 \\ -1 & 2 & 2 & 3 \end{array} \right] & \xrightarrow{\quad R_2^* = R_2 + 2R_1 \quad} & \left[\begin{array}{ccc|c} 1 & 1 & 1 & 3 \\ 0 & 1 & 3 & -2 \\ 0 & 3 & 3 & 6 \end{array} \right] \\ \xrightarrow{\quad R_3^* = R_1 + R_3 \quad} & & \left[\begin{array}{ccc|c} 1 & 1 & 1 & 3 \\ 0 & 1 & 3 & -2 \\ 0 & 0 & -6 & 12 \end{array} \right] \\ \xrightarrow{\quad R_3^* = R_3 - 3R_2 \quad} & & \left[\begin{array}{ccc|c} 1 & 1 & 1 & 3 \\ 0 & 1 & 3 & -2 \\ 0 & 0 & 1 & -2 \end{array} \right] \\ \xrightarrow{\quad R_3^* = -\frac{1}{6}R_3 \quad} & & \left[\begin{array}{ccc|c} 1 & 1 & 1 & 3 \\ 0 & 1 & 3 & -2 \\ 0 & 0 & 1 & 2 \end{array} \right] \\ \xrightarrow{\quad R_1^* = R_1 - R_2 \quad} & & \left[\begin{array}{ccc|c} 1 & 0 & -2 & 5 \\ 0 & 1 & 3 & -2 \\ 0 & 0 & 1 & 2 \end{array} \right] \\ \xrightarrow{\quad R_2^* = R_2 - 3R_3 \quad} & & \left[\begin{array}{ccc|c} 1 & 0 & 0 & 1 \\ 0 & 1 & 0 & 4 \\ 0 & 0 & 1 & 2 \end{array} \right]\end{array}$$

The final augmented matrix gives the solution:

$$x = 1, \quad y = 4, \quad z = -2.$$

Uniqueness of the RREF:

For any given matrix \mathbf{A} , any sequence of legitimate row operations will result in the same RREF. However, many different matrices can have the same RREF.

For a hand calculation like Example 3, we could easily have chosen some different row operations, even for the same overall strategy, and, for different systems of algebraic equations, different row operations will be easier. Obviously, this process can become tedious and prone to arithmetic errors in the hands of mortals, but the idea is perfectly suited to computers. Using the key *ideas*, we proceed to formalize the computational process and make it sufficiently robust to handle all the special cases that may be encountered.

The form of the final augmented matrix of Example 3 is called **reduced row echelon form** (usually abbreviated as RREF). This form will be the goal of all such computations throughout this text.

Reduced Row Echelon Form (RREF)

A matrix is in reduced row echelon form if the following conditions are satisfied.

- (i) Zero rows are at the bottom.
- (ii) The leftmost nonzero entry of each nonzero row equals 1. This entry is called its **pivot** or **leading 1**.
- (iii) Each pivot is further to the right than the pivot in the row above it.
- (iv) Each pivot is the only nonzero entry in its column.

RREF will produce an equivalent system from which the solution can be read immediately.

A column of any matrix \mathbf{A} is called a **pivot column** if it corresponds to a column with a leading 1 in its RREF. The number of pivots is the same as the number of pivot columns.

In Example 3 we saw

$$[\mathbf{A} | \bar{\mathbf{b}}] = \left[\begin{array}{ccc|c} 1 & 1 & 1 & 3 \\ 2 & -3 & -1 & -8 \\ -1 & 2 & 2 & 3 \end{array} \right]$$

had RREF

$$\left[\begin{array}{ccc|c} 1 & 0 & 0 & 1 \\ 0 & 1 & 0 & 4 \\ 0 & 0 & 1 & -2 \end{array} \right].$$

The pivot columns for both matrices (and all those between) are the first three columns, accented by shading. (Once we have found the pivot columns in the RREF, we can shade the pivot columns of \mathbf{A} as well.)

A less complete process results in **row echelon form**, which differs from *reduced* row echelon form by weakening condition (iv) so that entries above the pivot are allowed to be nonzero. The system in Example 3 was in **row echelon form** after the third row operation:

$$\left[\begin{array}{ccc|c} 1 & 1 & 1 & 3 \\ 0 & 1 & 3 & -2 \\ 0 & 0 & 1 & -2 \end{array} \right]$$

EXAMPLE 4 Reduced Row Echelon Form Some of the following matrices are already in RREF form, while others fail to satisfy all four conditions listed above. (The matrix in (d) is in row echelon form, but not in *reduced* row echelon form.)

$$(a) \left[\begin{array}{ccc} 1 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 1 \end{array} \right]$$

RREF with
3 pivot columns,
as indicated

$$(b) \left[\begin{array}{ccc} 1 & 0 & 2 \\ 0 & 1 & 0 \\ 0 & 0 & 0 \end{array} \right]$$

RREF with
2 pivot columns,
as indicated

$$(c) \left[\begin{array}{ccccc} 1 & 2 & 0 & 3 & 2 \\ 0 & 0 & 2 & 2 & 2 \\ 0 & 0 & 0 & 0 & 0 \end{array} \right]$$

Rule (ii) violated
in (2,3)-position

$$(d) \left[\begin{array}{cc} 1 & 2 \\ 0 & 1 \\ 0 & 0 \end{array} \right]$$

Rule (iv) violated
in (1,2)-position

$$(e) \left[\begin{array}{cccc} 1 & 0 & 0 & 1 \\ 0 & 1 & 0 & 2 \\ 0 & 0 & 0 & 0 \\ 0 & 0 & 0 & 0 \end{array} \right]$$

RREF with
2 pivot columns

$$(f) \left[\begin{array}{ccccc} 1 & 0 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 & 0 \\ 0 & 0 & 1 & 0 & 0 \\ 0 & 0 & 1 & 1 & 0 \end{array} \right]$$

Rules (iii) and (iv)
violated, row 4

Gauss-Jordan Reduction

We now need a specific scheme or strategy that can be applied to a given matrix to force it to transform into RREF. The procedure called **Gauss-Jordan reduction**⁵ will always work, and the result will always be the same: the RREF is unique.

Gauss-Jordan Reduction Algorithm

The following procedure will solve the linear system $A\vec{x} = \vec{b}$.

Step 1. Form the augmented matrix $[A | \vec{b}]$.

Step 2. Transform the augmented matrix to reduced row echelon form (RREF) using the elementary row operations.

Step 3. The linear system that corresponds to the matrix in reduced row echelon form, which was obtained in Step 2, has exactly the same solutions as the given linear system. For each nonzero row of the matrix in RREF solve for the unknown that corresponds to the leading 1 in the row. The rows consisting of all zeros can be ignored, because the corresponding equation is satisfied for any values of the variables.

Existence and Uniqueness of Solutions from the RREF

When an augmented matrix $[A : \vec{b}]$ is in RREF, we can inspect it for answers to our initial questions about the existence and uniqueness of solutions to the linear system $A\vec{x} = \vec{b}$.

Are There Any Solutions?

An **inconsistent** system has no solutions, as in Example 5. **Consistent** systems are given in Example 3 and the introductory example, system (1).

Existence of Solutions to a Linear System

If the RREF of a linear system $A\vec{x} = \vec{b}$ contains a row of the form

$$[0 \cdots 0 | k], \quad \text{where } k \text{ is nonzero},$$

then the system has **no** solutions. (Such a row would require that we have $0x_1 + 0x_2 + \cdots + 0x_n = k \neq 0$, which is impossible.)

- If a system has no solutions it is called **inconsistent**.
- If a system has one or more solutions it is called **consistent**.

EXAMPLE 5 Inconsistent System

We now consider the system

$$x + y + z = 1.$$

$$x + 2y + z = 4.$$

$$x + y + z = 2.$$

which has the augmented matrix

$$\left[\begin{array}{ccc|c} 1 & 1 & 1 & 1 \\ 1 & 2 & 1 & 4 \\ 1 & 1 & 1 & 2 \end{array} \right]$$

The RREF for an *inconsistent system* has at least one row $[0 \cdots 0 | k]$, where k is nonzero.

Its reduced row echelon form is the matrix

$$\left[\begin{array}{cccc|c} 1 & 0 & 1 & 0 \\ 0 & 1 & 0 & 0 \\ 0 & 0 & 0 & 1 \end{array} \right].$$

The third equation of this equivalent system is $0 = 1$, a contradiction that tells us the system has no solutions; it is *inconsistent*.

If There Is a Solution,
Is It the Only One?

Example 3 gave a *unique solution*, whereas system (1) of the introductory example is *underdetermined*.

Uniqueness of Solutions to a Linear System

A linear system $\mathbf{A}\tilde{\mathbf{x}} = \tilde{\mathbf{b}}$ must be *consistent* to have *any* solutions.

- If every column in the RREF is a pivot column, then there is only one solution, a **unique solution**.
- If one or more columns in the RREF is a nonpivot column, then there are infinitely many solutions. The system is **underdetermined**.

We have shown how we can obtain solutions to a linear system from the RREF by solving for each variable x_i that corresponds to a pivot column.

- The variables that correspond to a pivot column are called **basic** or **leading variables**. If we must solve them in terms of the remaining variables, which correspond to the nonpivot columns, then there are infinitely many solutions.
- The variables corresponding to the nonpivot columns are called **free variables**. They act as parameters and can be chosen to be any real number. Each choice corresponds to a distinct solution.

We appeal to the linear algebra principles from Section 3.1 to continue this discussion.

Superposition, Nonhomogeneous Principle, and RREF

For any $m \times n$ matrix \mathbf{A} , the function $L : \mathbb{R}^n \rightarrow \mathbb{R}^m$ defined by $L(\tilde{\mathbf{x}}) = \mathbf{A}\tilde{\mathbf{x}}$ is a linear operator. This fact follows directly from the Properties of Matrix Multiplication in Section 3.1; that is, for any $\tilde{\mathbf{x}}, \tilde{\mathbf{y}} \in \mathbb{R}^n$ and $c \in \mathbb{R}$,

$$L(\tilde{\mathbf{x}} + \tilde{\mathbf{y}}) = \mathbf{A}(\tilde{\mathbf{x}} + \tilde{\mathbf{y}}) = \mathbf{A}\tilde{\mathbf{x}} + \mathbf{A}\tilde{\mathbf{y}} = L(\tilde{\mathbf{x}}) + L(\tilde{\mathbf{y}}), \quad (\text{distributive property})$$

$$cL(\tilde{\mathbf{x}}) = c(\mathbf{A}\tilde{\mathbf{x}}) = \mathbf{A}(c\tilde{\mathbf{x}}) = L(c\tilde{\mathbf{x}}). \quad (\text{multiplication by a scalar})$$

Therefore the Superposition Principle and the Nonhomogeneous Principle apply to the operator L .

These principles allow us to write solutions of a nonhomogeneous linear system $\mathbf{A}\tilde{\mathbf{x}} = \tilde{\mathbf{b}}$ as

$$\tilde{\mathbf{x}} = \tilde{\mathbf{x}}_h + \tilde{\mathbf{x}}_p,$$

where $\tilde{\mathbf{x}}_h$ represents vectors in the set of all solutions of the associated homogeneous equation $\mathbf{A}\tilde{\mathbf{x}} = \tilde{\mathbf{0}}$, and $\tilde{\mathbf{x}}_p$ is a particular solution to the original nonhomogeneous equation. We use this formula for solutions of consistent, underdetermined systems.

We can use the RREF of the augmented matrix $[\mathbf{A} | \tilde{\mathbf{b}}]$ to find $\tilde{\mathbf{x}}_p$, and then use the same RREF, with $\tilde{\mathbf{b}}$ replaced by $\tilde{\mathbf{0}}$, to find $\tilde{\mathbf{x}}_h$.

EXAMPLE 6 Revisiting Our Introductory Example Writing linear system (1) in augmented matrix form, we find its RREF in standard fashion:

$$\begin{array}{rcl} \left[\begin{array}{ccc|c} 3 & -3 & 2 & 6 \\ 3 & 6 & -2 & 18 \end{array} \right] & \rightarrow & \left[\begin{array}{ccc|c} 3 & -3 & 2 & 6 \\ 0 & 9 & -4 & 12 \end{array} \right] R_2^* = R_2 + (-1)R_1 \\ & \rightarrow & \left[\begin{array}{ccc|c} 1 & -1 & 2/3 & 2 \\ 0 & 1 & -4/9 & 4/3 \end{array} \right] R_1^* = (1/3)R_1 \\ & \rightarrow & \left[\begin{array}{ccc|c} 1 & 0 & 2/9 & 10/3 \\ 0 & 1 & -4/9 & 4/3 \end{array} \right] R_1^* = R_1 + R_2 \end{array}$$

which gives the equivalent linear system, matching (4), as

$$x + \frac{2}{9}z = \frac{10}{3},$$

$$y - \frac{4}{9}z = \frac{4}{3}.$$

We can see that x and y are basic variables and z is a free variable, which gives us immediately, if we set $z = 0$,

$$\bar{x}_p = \begin{bmatrix} 10/3 \\ 4/3 \\ 0 \end{bmatrix}.$$

The RREF for the associated homogeneous system can be obtained by replacing the rightmost column of the RREF with the zero vector:

$$\left[\begin{array}{ccc|c} 1 & 0 & 2/9 & 0 \\ 0 & 1 & -4/9 & 0 \end{array} \right].$$

The Superposition Principle gives

$$\bar{x}_h = t \begin{bmatrix} 2/9 \\ -4/9 \\ 1 \end{bmatrix}, -\infty < t < \infty.$$

The Nonhomogeneous Principle gives us the result that every solution to (1) can be written as $\bar{x} = \bar{x}_h + \bar{x}_p$, which we can write simply as

$$\bar{x} = t \begin{bmatrix} 2/9 \\ -4/9 \\ 1 \end{bmatrix} + \begin{bmatrix} 10/3 \\ 4/3 \\ 0 \end{bmatrix}, -\infty < t < \infty.$$

Compare with our previous solution (5). The solution set is:

$$\left\{ \bar{x} \in \mathbb{R}^3 \mid A\bar{x} = \bar{b} \right\} = \left\{ \begin{bmatrix} 10/3 \\ 4/3 \\ 0 \end{bmatrix} + t \begin{bmatrix} 2/9 \\ -4/9 \\ 1 \end{bmatrix} \mid t \in \mathbb{R} \right\}.$$

EXAMPLE 7 Inspecting the RREF Suppose a system $A\bar{x} = \bar{b}$ has an augmented matrix $[A \mid \bar{b}]$ in RREF of the form

$$\left[\begin{array}{cccccc|c} 1 & 0 & 0 & 0 & 1 & 0 & 4 \\ 0 & 1 & 0 & 0 & 0 & 0 & 3 \\ 0 & 0 & 1 & 0 & 0 & 2 & 2 \\ 0 & 0 & 0 & 1 & 2 & 3 & 0 \\ 0 & 0 & 0 & 0 & 0 & 0 & 0 \end{array} \right].$$

We know immediately that this is another underdetermined system, because there are more variables than equations, so we look to the RREF for details.

By inspection we can see that there are four pivot columns and two nonpivot columns, so that x_1 , x_2 , x_3 , and x_4 are basic variables, and x_5 and x_6 are free variables. The solution is given by the corresponding equations

$$\begin{array}{rcl} x_1 & + x_5 & = 4, \\ x_2 & & = 3, \\ x_3 & + 2x_6 & = 2, \\ x_4 + 2x_5 + 3x_6 & = 0, \end{array} \quad \text{or} \quad \begin{array}{rcl} x_1 & = -x_5 + 4, \\ x_2 & = 3, \\ x_3 & = -2x_6 + 2, \\ x_4 & = -2x_5 - 3x_6, \end{array}$$

where x_5 and x_6 can be any real numbers. It is standard practice to replace the variables x_5 and x_6 by r and s , respectively, to emphasize the parametric nature of the solution. We thus obtain the family of solutions

$$x_1 = -r + 4, \quad x_2 = 3, \quad x_3 = -2s + 2, \quad x_4 = -2r - 3s,$$

where r and s can be any real numbers. We can summarize as follows:

$$\bar{x} = \bar{x}_h + \bar{x}_p = r \begin{bmatrix} -1 \\ 0 \\ 0 \\ -2 \\ 1 \\ 0 \end{bmatrix} + s \begin{bmatrix} 0 \\ 0 \\ -2 \\ -3 \\ 0 \\ 1 \end{bmatrix}, \quad \text{for any } r, s \in \mathbb{R}.$$

Geometrically, this result represents a two-dimensional hyperplane in a six-dimensional space. The solution set is:

$$\left\{ \bar{x} \in \mathbb{R}^6 \mid A\bar{x} = \bar{b} \right\} = \left\{ \begin{bmatrix} 4 \\ 2 \\ 0 \\ 0 \\ 0 \\ 0 \end{bmatrix} + r \begin{bmatrix} -1 \\ 0 \\ 0 \\ -2 \\ 1 \\ 0 \end{bmatrix} + s \begin{bmatrix} 0 \\ 0 \\ -2 \\ -3 \\ 0 \\ 1 \end{bmatrix} \mid r, s \in \mathbb{R} \right\}.$$

Check the Calculation:

In matrix-vector form, we have found

$$\begin{bmatrix} 1 & -1 & 1 \\ 2 & -3 & 2 \\ -1 & 2 & -1 \end{bmatrix} \begin{bmatrix} 1 \\ 4 \\ -2 \end{bmatrix} = \begin{bmatrix} 3 \\ 8 \\ -3 \end{bmatrix}.$$

$A \quad \bar{x} \quad \bar{b}$

EXAMPLE 3 Unique Solution We can apply the Superposition and Non-homogeneous Principles to Example 3, where for $A\bar{x} = \bar{b}$ we have

$$[A \mid \bar{b}] = \left[\begin{array}{ccc|c} 1 & 1 & 1 & 3 \\ 2 & -3 & -1 & -8 \\ -1 & 2 & 2 & 3 \end{array} \right] \quad \text{and its RREF} \quad \left[\begin{array}{ccc|c} 1 & 0 & 0 & 1 \\ 0 & 1 & 0 & 4 \\ 0 & 0 & 1 & -2 \end{array} \right].$$

This gives a particular solution

$$\bar{x}_p = \begin{bmatrix} 1 \\ 4 \\ -2 \end{bmatrix},$$

as found in Example 3, but is there also an \bar{x}_h ?

The associated homogeneous equation $A\bar{x} = \bar{0}$ has RREF

$$\left[\begin{array}{ccc|c} 1 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 \\ 0 & 0 & 1 & 0 \end{array} \right],$$

which does give another unique solution, simply the zero vector. Consequently,

$$\bar{x} = \bar{x}_h + \bar{x}_p = \bar{0} + \begin{bmatrix} 1 \\ 4 \\ -2 \end{bmatrix} = \begin{bmatrix} 1 \\ 4 \\ -2 \end{bmatrix}.$$

Thus we see that $\bar{x} = \bar{x}_p$ indeed solves $A\bar{x} = \bar{b}$ uniquely and completely.

The solution set for Example 8 is

$$\left\{ \bar{x} \in \mathbb{R}^3 \mid A\bar{x} = \bar{b} \right\} = \left\{ \begin{bmatrix} 1 \\ 4 \\ -2 \end{bmatrix} \right\}.$$

FIGURE 3.2.5 The vector

$$\begin{bmatrix} -2 \\ 1 \end{bmatrix}$$

represents one solution to equation (11).

EXAMPLE 9 Geometric Interpretation Let us show how the Superposition and Nonhomogeneous Principles can be interpreted geometrically as well as algebraically. We will consider the nonhomogeneous linear algebraic equation

$$x + y = 1, \quad (11)$$

with

$$\bar{x} = \begin{bmatrix} x \\ y \end{bmatrix}.$$

We know that this underdetermined but consistent system has infinitely many solutions; an example is shown in Fig. 3.2.5.

1. All solutions of the corresponding homogeneous equation $x + y = 0$ lie on a line through the origin and have coordinates $(c, -c)$; in vector form,

$$\bar{x}_h = c \begin{bmatrix} 1 \\ -1 \end{bmatrix},$$

where c is an arbitrary constant.

2. Now pick an arbitrary solution of nonhomogeneous equation (11), say,

$$\bar{x}_p = \begin{bmatrix} 0 \\ 1 \end{bmatrix}.$$

3. Adding the homogeneous solutions \bar{x}_h to this particular solution \bar{x}_p gives the general solution of equation (11):

$$\bar{x} = \begin{bmatrix} x \\ y \end{bmatrix} = c \begin{bmatrix} 1 \\ -1 \end{bmatrix} + \begin{bmatrix} 0 \\ 1 \end{bmatrix}.$$

This is illustrated in Fig. 3.2.6 that follows.

- (A) Solutions of corresponding homogeneous equation $x + y = 0$ are vectors

$$\bar{x}_h = c \begin{bmatrix} 1 \\ -1 \end{bmatrix}$$

along this line.

- (B) Any particular solution of the nonhomogeneous equation is chosen; we take

$$\bar{x}_p = \begin{bmatrix} 0 \\ 1 \end{bmatrix}.$$

- (C) Adding the particular solution \bar{x}_p to each solution \bar{x}_h of the homogeneous system gives the collection of all solutions of the original equation—in other words, points on the line represented by position vectors \bar{x} .

FIGURE 3.2.6 Decomposing two sample solutions of the nonhomogeneous linear algebraic equation, $x + y = 1$, for Example 9.

In other words, the general solution of nonhomogeneous algebra equation (11) is the general solution of the homogeneous equation plus a particular solution.

Choosing a different particular solution such as $(2, -1)$ would still give the same general solution, but the constant c would have to be adjusted.

Rank of a Matrix

As we have seen in Examples 6–9, in a consistent system nonunique solutions arise when one or more variables fail to correspond to a pivot column. Hence it is useful to focus on the number of pivot columns.

An augmented matrix $[A | \bar{b}]$ in RREF has exactly the same number of nonzero rows as pivot columns, so the rank is also the number of nonzero rows.

Rank

The rank r of a matrix equals the number of pivot columns in the RREF.

- If r is equal to the number of variables, there is a unique solution.
- If r is less than the number of variables, solutions are not unique.

The concept of rank is common in the language of linear algebra. We will encounter it again in Sections 3.6 and 5.2.

Historical Note

Systems of linear equations can be found in ancient Babylonian and Chinese texts dating back more than 2,000 years. Problem 73 restates such a system in today's mathematical notation.

Karl Friedrich Gauss (1777–1855) was a German mathematician and scientist, sometimes called the "prince of mathematicians" and often ranked as one of the three greatest mathematicians of all time (along with Newton and Archimedes). He gave a proof of the fundamental theorem of algebra in his doctoral dissertation, and published a groundbreaking work on number theory at the age of 24.

Wilhelm Jordan (1842–1899) was a German engineer whose contribution to solving linear equations appeared in his *Handbook of Geodesy* in 1888.

Although hand calculation for Gauss-Jordan elimination can be tedious, once understood, the method gives an algorithm easily implemented in a computer program. (See Problems 74 and 75.)

Summary

We have solved linear systems of equations by forming the augmented matrix of the system and finding its reduced row echelon form (RREF) using Gauss-Jordan reduction. This procedure leads to a simplified equivalent system whose solutions can be analyzed readily. The result is either a unique solution, a family of solutions with one or more parameters, or no solutions at all (inconsistent system). We have found that the Superposition and Nonhomogeneous Principles are an integral part of the process.

3.2 Problems

Matrix-Vector Form Write each system in Problems 1–4 in matrix-vector form. Then write the augmented matrix of the system.

$$1. \begin{aligned} x + 2y &= 1 \\ 2x - y &= 0 \\ 3x + 2y &= 1 \end{aligned}$$

$$2. \begin{aligned} i_1 + 2i_2 + i_3 + 3i_4 &= 2 \\ i_1 - 3i_2 + 3i_3 &= 1 \\ 3i_1 + 2i_4 &= 1 \end{aligned}$$

$$3. \begin{aligned} r + 2s + t &= 1 \\ r - 3s + 3t &= 1 \\ 4s - 5t &= 3 \end{aligned}$$

$$4. \begin{aligned} x_1 + 2x_2 - 3x_3 &= 0 \\ x_1 - 3x_2 + x_3 &= 1 \\ 4x_2 - 5x_3 &= 3 \end{aligned}$$

Solutions in \mathbb{R}^2 In Problems 5–9, match the systems of two linear equations in two variables with the following cases:

- (A) intersecting lines
- (B) parallel lines
- (C) a single line

$$5. \begin{aligned} x + y &= 5 \\ 2x - y &= 4 \end{aligned}$$

$$6. \begin{aligned} 3x + 2y &= 6 \\ 9x + 6y &= 6 \end{aligned}$$

$$7. \begin{aligned} x - 2y &= 6 \\ -3x + 6y &= -18 \end{aligned}$$

$$8. \begin{aligned} x - 2y &= 6 \\ -3x + 6y &= 12 \end{aligned}$$

$$9. \begin{aligned} 2x - 5y &= 10 \\ x + y &= 2 \end{aligned}$$

10. A Special Solution Set in \mathbb{R}^3 Write a system of three equations in three unknowns for which the solutions form a single plane in \mathbb{R}^3 . Determine the parametric equation of the plane.

Reduced Row Echelon Form Determine whether each of the matrices given in Problems 11–19 is in RREF or not. If not, explain which condition or conditions fail. Then use elementary row operations to obtain the RREF.

$$11. \begin{bmatrix} 1 & 0 \\ 0 & 0 \end{bmatrix}$$

$$13. \begin{bmatrix} 1 & 3 & 1 \\ 0 & 0 & 2 \end{bmatrix}$$

$$15. \begin{bmatrix} 1 & 4 & 3 \\ 0 & 0 & 0 \\ 0 & 0 & 0 \end{bmatrix}$$

$$17. \begin{bmatrix} 1 & 2 & 3 & 1 \\ 0 & 1 & 3 & 2 \\ 0 & 0 & 0 & 1 \\ 0 & 0 & 0 & 0 \end{bmatrix}$$

$$19. \begin{bmatrix} 1 & 3 & 0 & -1 & 0 \\ 0 & 0 & 1 & -2 & 0 \\ 0 & 0 & 0 & 0 & 1 \end{bmatrix}$$

$$12. \begin{bmatrix} 1 & 0 & 1 \\ 0 & 0 & 1 \end{bmatrix}$$

$$14. \begin{bmatrix} 0 & 1 & 2 \\ 0 & 1 & 2 \\ 0 & 2 & 3 \end{bmatrix}$$

$$16. \begin{bmatrix} 1 & 0 & 1 \\ 0 & 1 & 0 \\ 0 & 0 & 1 \end{bmatrix}$$

$$18. \begin{bmatrix} 1 & 3 & 2 & 1 \\ 0 & 0 & 0 & 0 \\ 0 & 0 & 0 & 0 \\ 0 & 0 & 0 & 0 \end{bmatrix}$$

Gauss-Jordan Reduction Use elementary row operations to reduce each matrix in Problems 20–23 to row echelon form and then to RREF. Then circle the pivot columns in the original matrix.

$$20. \begin{bmatrix} 1 & 3 & 8 & 0 \\ 0 & 1 & 2 & 1 \\ 0 & 1 & 2 & 4 \end{bmatrix}$$

$$22. \begin{bmatrix} 1 & 0 & 0 \\ 2 & 4 & 6 \\ 5 & 8 & 12 \\ 0 & 8 & 12 \end{bmatrix}$$

$$21. \begin{bmatrix} 0 & 0 & 2 & 2 & -2 \\ 2 & 2 & 6 & 14 & 4 \end{bmatrix}$$

$$23. \begin{bmatrix} 1 & 2 & 3 & 1 \\ 3 & 7 & 10 & 4 \\ 2 & 4 & 6 & 2 \end{bmatrix}$$

Solving Systems Use Gauss-Jordan reduction to transform the augmented matrix of each system in Problems 24–36 to RREF. Use it to discuss the solutions of the system (i.e., no solutions, a unique solution, or infinitely many solutions).

$$24. \begin{aligned} x + y &= 4 \\ x - y &= 0 \end{aligned}$$

$$25. \begin{aligned} y &= 2x \\ y &= x + 3 \end{aligned}$$

$$26. \begin{aligned} x + y + z &= 0 \\ y + z &= 1 \end{aligned}$$

$$27. \begin{aligned} 2x + 4y - 2z &= 0 \\ 5x + 3y &= 0 \end{aligned}$$

$$28. \begin{aligned} x - y - 2z &= 1 \\ 2x + 3y + z &= 2 \\ 5x + 4y + 2z &= 4 \end{aligned}$$

$$29. \begin{aligned} x_1 + 4x_2 - 5x_3 &= 0 \\ 2x_1 - x_2 + 8x_3 &= 9 \end{aligned}$$

$$30. \begin{aligned} x &+ z = 2 \\ 2x - 3y + 5z &= 4 \\ 3x + 2y - z &= 4 \end{aligned}$$

$$31. \begin{aligned} x - y + z &= 0 \\ x + y &= 0 \\ x + 2y - z &= 0 \end{aligned}$$

$$32. \begin{aligned} x_1 + x_2 + 2x_3 &= 0 \\ 2x_1 - x_2 + x_3 &= 0 \\ 4x_1 + x_2 + 5x_3 &= 0 \end{aligned}$$

$$33. \begin{aligned} x_1 + x_2 + 2x_3 &= 1 \\ 2x_1 - x_2 + x_3 &= 2 \\ 4x_1 + x_2 + 5x_3 &= 4 \end{aligned}$$

$$34. \begin{aligned} x + 2y + z &= 2 \\ 2x - 4y - 3z &= 0 \\ -x + 6y - 4z &= 2 \\ x - y &= 4 \end{aligned}$$

$$35. \begin{aligned} x + 2y + z &= 2 \\ x - y &= 4 \\ 2x - y + 2z &= 0 \\ 3y + z &= -2 \end{aligned}$$

$$36. \begin{aligned} x_1 &+ 2x_3 - 4x_4 = 1 \\ x_2 + x_3 - 3x_4 &= 2 \end{aligned}$$

Using the Nonhomogeneous Principle Determine the solution set \mathbf{W} for the associated homogeneous systems in Problems 37–49. Then write the solutions to the systems in the original problems in the form $\bar{\mathbf{x}} = \bar{\mathbf{x}}_p + \bar{\mathbf{x}}_h$, where $\bar{\mathbf{x}}_h \in \mathbf{W}$.

37. Problem 24 38. Problem 25 39. Problem 26

40. Problem 27 41. Problem 28 42. Problem 29

43. Problem 30 44. Problem 31 45. Problem 32

46. Problem 33 47. Problem 34 48. Problem 35

49. Problem 36

50. The RREF Example Consider the system

$$\begin{array}{rclcl} x_1 & + 2x_3 & + x_5 + 4x_6 & = & 8, \\ 2x_2 & - 2x_4 - 4x_5 - 6x_6 & = & 6, \\ x_3 & & + 2x_6 & = & 2, \\ 3x_1 & + x_4 + 5x_5 + 3x_6 & = & 12, \\ -2x_2 & & & = & -6. \end{array}$$

Show that the RREF of its augmented matrix $[A | \bar{b}]$ is given in Example 6.

51. More Equations Than Variables Consider the system

$$\begin{array}{l} 3x_1 + 5x_2 = 1, \\ 3x_1 + 7x_2 + 3x_3 = 8, \\ 5x_2 = -5, \\ 2x_2 + 3x_3 = 7, \\ x_1 + 4x_2 + x_3 = 1. \end{array}$$

Find the RREF of the augmented matrix. Determine whether or not the system is consistent. If it is, find the solution or solutions, and give the subset W for the associated homogeneous system.

52. Consistency Can the system $A\bar{x} = \bar{0}$ be inconsistent? (Assume that A , \bar{x} , and $\bar{0}$ have the correct orders for $A\bar{x} = \bar{0}$). Explain why or why not.

Homogeneous Systems In Problems 53–55, determine all the solutions of $A\bar{x} = \bar{0}$, where the matrix shown is the RREF of the augmented matrix $[A | \bar{b}]$.

53. $\left[\begin{array}{rrrr|l} 1 & -2 & 0 & 5 & 0 \\ 0 & 0 & 1 & 2 & 0 \\ 0 & 0 & 0 & 0 & 0 \end{array} \right]$

54. $\left[\begin{array}{rrr|r} 1 & 0 & 2 & 0 \\ 0 & 1 & 0 & 0 \\ 0 & 0 & 0 & 0 \end{array} \right]$

55. $\left[\begin{array}{rrr|r} 1 & -4 & 3 & 0 \\ 0 & 1 & 0 & 0 \end{array} \right]$

Making Systems Inconsistent For each of the $m \times n$ matrices in Problems 56–60, determine the rank r of the given matrix A . If $r < m$, construct a vector \bar{b} so that the system $A\bar{x} = \bar{b}$ is inconsistent.

56. $\left[\begin{array}{rrr} 1 & 0 & 3 \\ 0 & 2 & 4 \\ 1 & 0 & 5 \end{array} \right]$

57. $\left[\begin{array}{rrr} 4 & 5 \\ 1 & 6 \\ 3 & 1 \end{array} \right]$

58. $\left[\begin{array}{rrr} 1 & 2 & -1 \\ 1 & 0 & -3 \\ 0 & 1 & 2 \end{array} \right]$

59. $\left[\begin{array}{rrr} 1 & 1 & 2 \\ 2 & -1 & 1 \\ 4 & 1 & 5 \end{array} \right]$

60. $\left[\begin{array}{rrr} 1 & -1 & 1 \\ 1 & 1 & 0 \\ 1 & 2 & -1 \end{array} \right]$

Seeking Consistency In Problems 61–65, determine the values of k , if any, that would make the augmented matrices shown those of consistent systems. If there is no such k , explain.

61. $\left[\begin{array}{rr|r} 1 & 2 & 3 \\ 2 & k & 0 \end{array} \right]$

62. $\left[\begin{array}{rrr|r} 1 & 2 & 1 & 2 \\ 3 & 4 & 1 & k \end{array} \right]$

63. $\left[\begin{array}{rr|r} 1 & k & 0 \\ k & 1 & 2 \end{array} \right]$

64. $\left[\begin{array}{rrr|r} 2 & k & 0 \\ 1 & 1 & 1 \\ 3 & 3 & 0 \end{array} \right]$

65. $\left[\begin{array}{rrrr|r} 1 & 0 & 0 & 1 & 2 \\ 0 & 2 & 4 & 0 & 6 \\ 1 & -1 & -2 & 1 & -1 \\ 2 & 2 & 4 & 2 & k \end{array} \right]$

66. Not Enough Equations A linear system $A\bar{x} = \bar{b}$ with fewer equations than unknowns has either infinitely many solutions or no solutions. Examine the augmented matrices $[A | \bar{b}]$ and decide which case applies to each matrix.

(a) $\left[\begin{array}{rrrr|r} 2 & 1 & 0 & 0 & 3 \\ 1 & -1 & 1 & 1 & 3 \\ 2 & -3 & 4 & 4 & 9 \end{array} \right]$

(b) $\left[\begin{array}{rrrr|r} 2 & 1 & 0 & 0 & 3 \\ 1 & -1 & 1 & 1 & 3 \\ 1 & 2 & -1 & -1 & -6 \end{array} \right]$

67. Not Enough Variables A linear system $A\bar{x} = \bar{b}$ with fewer unknowns than equations can have infinitely many solutions, no solutions, or a unique solution. Construct the RREFs for the augmented matrices $[A | \bar{b}]$ that illustrate the three possible cases for a system of four equations in two unknowns.

68. True/False Questions If true, give an explanation. If false, give a counterexample.

- (a) Different matrices cannot have the same RREF. True or false?
- (b) If the rank of an $m \times n$ matrix is n , then the system $A\bar{x} = \bar{b}$ has exactly one solution. True or false?
- (c) If A is an $n \times n$ matrix and \bar{b} is a vector in \mathbb{R}^n such that $A\bar{x} = \bar{b}$ is inconsistent, then so is $A\bar{x} = \bar{c}$ for any other nonzero vector \bar{c} in \mathbb{R}^n . True or false?

69. Equivalence of Systems When one system of equations is obtained from another by a sequence of elementary row operations on their augmented matrices, the systems are equivalent (have the same set of solutions) because the transformation can be reversed (hence a solution of the first satisfies the second and vice versa). Explain why this is true by giving an elementary row operation that reverses the effect of each basic one.

70. Homogeneous versus Nonhomogeneous The systems of Problems 32 and 33 differ only in their right-hand sides. Compare their solutions. Explain how this parallels the solution of homogeneous and nonhomogeneous linear first-order differential equations.

71. Solutions in Tandem A student who was asked to solve two systems,

$$\begin{array}{l} 2x - y + z = 6, \\ x + 2y = -3, \text{ and} \\ 3x + y - z = -1 \end{array} \quad \begin{array}{l} 2x - y + z = -4, \\ x + 2y = 5, \\ 3x + y - z = -1. \end{array}$$

noticed that they differed only in their right-hand sides. She formed the matrix

$$\underbrace{\left[\begin{array}{ccc|cc} 2 & -1 & 1 & 6 & -4 \\ 1 & 2 & 0 & -3 & 5 \\ 3 & 1 & -1 & -1 & -1 \end{array} \right]}_{\mathbf{A}} \quad \underbrace{\mathbf{b}}_{\mathbf{g}}$$

and obtained its RREF using Gauss-Jordan elimination:

$$\left[\begin{array}{ccc|cc} 1 & 0 & 0 & 1 & -1 \\ 0 & 1 & 0 & -2 & 3 \\ 0 & 0 & 1 & 2 & 1 \end{array} \right].$$

She concluded that the solutions of the two systems were given, respectively, by the vectors

$$\bar{\mathbf{x}}_b = \begin{bmatrix} 1 \\ -2 \\ 2 \end{bmatrix} \quad \text{and} \quad \bar{\mathbf{x}}_g = \begin{bmatrix} -1 \\ 3 \\ 1 \end{bmatrix}.$$

Explain why this is correct.

72. Tandem with a Twist

- (a) Use the method of the previous problem to solve the systems

$$\begin{aligned} x + y &= 3, & x + y &= 5, \\ 2y + z &= 2 & 2y + z &= 4. \end{aligned}$$

- (b) Explain how the calculation of part (a) can be used to solve the matrix equation

$$\begin{bmatrix} 1 & 1 & 0 \\ 0 & 2 & 1 \end{bmatrix} \mathbf{X} = \begin{bmatrix} 3 & 5 \\ 2 & 4 \end{bmatrix}$$

for the unknown 3×3 matrix \mathbf{X} .

- 73. Two-Thousand-Year-Old Problem** Find the area of two fields, given that one field yields $2/3$ of a bushel of wheat per square yard and the other yields $1/2$ a bushel per square yard. The total area of the two fields is 1,800 square yards and the total yield is 1,100 bushels. (This is a typical Babylonian problem, as mentioned in the historical note, with modernized units of measure.)

Computerizing List (in appropriate order) the operations you would need to use to instruct a computer to solve $A\mathbf{x} = \mathbf{b}$ by Gauss-Jordan elimination:

74. in the 2×2 case. 75. in the 3×3 case.

HINT: The strategy used in Example 3 is a good start for Problems 74 and 75, but it needs to be refined to meet all the formal rules for RREF and to carry out appropriate solutions in all the RREFs that might result. That is, explain how to deal with the coefficients in a given system to carry out the Gauss-Jordan steps. You need not worry about writing in an actual programming language, but you should list a set of steps to do the job. This is called "pseudocode."

- 76. Electrical Circuits** The multiloop circuit shown in Fig. 3.2.7 has four junctions J_1 , J_2 , J_3 , and J_4 and six branches carrying currents I_1 , I_2 , I_3 , I_4 , I_5 , and I_6 . Kirchoff's Current Law says the sum of the currents at each junction must be zero.⁶

FIGURE 3.2.7 Multiloop circuit (Problem 76).

- (a) Verify that Kirchoff's Current Law gives the following system of equations:

$$\begin{aligned} I_1 - I_2 - I_3 &= 0, \\ I_2 &+ I_4 - I_5 = 0, \\ I_3 - I_4 &- I_6 = 0, \\ -I_1 &+ I_5 + I_6 = 0. \end{aligned}$$

- (b) Write the augmented matrix for the system of part (a) and transform it to RREF. How many parameters are needed to describe the set of solutions?

More Circuit Analysis For each circuit in Problems 77–80, use Kirchoff's Current Law (Problem 76) to write a system of equations that must be satisfied by the currents.

77.

78.

⁶Gustav Robert Kirchoff (1824–1887) was a German physicist who used topology to make important contributions to circuit theory. Kirchoff's Current Law together with his voltage law (See Sec. 3.4, Problem 43) are the foundation of circuit analysis.

79.

80.

- 81. Suggested Journal Entry I** Use your knowledge of the geometry of lines to give a complete discussion of all possible types of solutions for the 3×2 system

$$\begin{aligned} a_{11}x + a_{12}y &= b_1, \\ a_{21}x + a_{22}y &= b_2, \\ a_{31}x + a_{32}y &= b_3. \end{aligned}$$

- 82. Suggested Journal Entry II** Formulate answers to the three questions posed at the end of the introductory example. (Pay special attention to Examples 5, 7, and 8.)

3.3 The Inverse of a Matrix

SYNOPSIS: We define the inverse of a square matrix and discover that not all square matrices have inverses. If the inverse of a square matrix exists, we can find it using Gauss-Jordan elimination. If the matrix of coefficients of a system of n linear equations in n unknowns has an inverse, we can use it to find the unique solution for the system.

Introductory Example

Suppose we are asked to solve a system of two linear equations in two variables,

$$\begin{aligned} x + y &= 1, \\ 4x + 5y &= 6. \end{aligned} \quad (1)$$

The system can be written compactly in the form

$$A\bar{x} = \bar{b}, \quad (2)$$

where

$$A = \begin{bmatrix} 1 & 1 \\ 4 & 5 \end{bmatrix}, \quad \bar{x} = \begin{bmatrix} x \\ y \end{bmatrix}, \quad \text{and} \quad \bar{b} = \begin{bmatrix} 1 \\ 6 \end{bmatrix}.$$

Suppose also that in the course of practicing our matrix multiplication, we have run across a matrix W with the surprising property that $WA = I$. In fact,

$$W = \begin{bmatrix} 5 & -1 \\ -4 & 1 \end{bmatrix},$$

and

$$\begin{bmatrix} 5 & -1 \\ -4 & 1 \end{bmatrix} \begin{bmatrix} 1 & 1 \\ 4 & 5 \end{bmatrix} = \begin{bmatrix} 1 & 0 \\ 0 & 1 \end{bmatrix}.$$

Knowing a matrix with this property helps to solve equation (2). After multiplying each side of the equation *on the left* (remember that the product is not commutative), we get

$$W(A\bar{x}) = W\bar{b}.$$

By the associative property (see Sec. 3.1), this is equivalent to

$$(WA)\bar{x} = W\bar{b},$$

and since we calculated that $WA = I$, the equation becomes

$$I\bar{x} = W\bar{b}.$$

Because the identity matrix behaves like the number 1 (see Sec. 3.1), the left side simplifies to just \bar{x} , and we have

$$\bar{x} = \mathbf{W}\bar{\mathbf{b}}. \quad (3)$$

Resubstituting for \bar{x} , \mathbf{W} , and $\bar{\mathbf{b}}$ gives

$$\begin{bmatrix} x \\ y \end{bmatrix} = \begin{bmatrix} 5 & -1 \\ -4 & 1 \end{bmatrix} \begin{bmatrix} 1 \\ 6 \end{bmatrix} = \begin{bmatrix} -1 \\ 2 \end{bmatrix}.$$

Therefore, by the definition of equality of matrices, $x = -1$ and $y = 2$.

But the best is yet to come. Suppose that we also need to solve 25 more systems exactly like system (1) except for the numbers on the right-hand sides. In other words, only the vector $\bar{\mathbf{b}}$ is different. This means that we can use the formula (3) for every one of these, by simply substituting the new vector $\bar{\mathbf{b}}$ each time. The matrix \mathbf{W} , with its special property, streamlines our calculations.

Inverse of a Matrix

While there is no operation for matrices directly analogous to division of real or complex numbers, we have a useful substitute using the inverse of a matrix, which behaves rather like the reciprocal of a number. For certain *square* matrices we can find an associated matrix with the property that the product of the two is the identity matrix. (Compare this with the fact that for the number 1.25, we find that 0.8 is its reciprocal: $(1.25)(0.8) = 1$.) This was exactly what we found for the matrix \mathbf{A} in the preceding example: matrix \mathbf{W} had the property that $\mathbf{WA} = \mathbf{I}$, where \mathbf{I} is the matrix that behaves a lot like the number 1. Furthermore, we can check that $\mathbf{AW} = \mathbf{I}$ also. \mathbf{W} is the inverse of \mathbf{A} , denoted \mathbf{A}^{-1} .

The Inverse of a Matrix

If there exists, for an $n \times n$ matrix \mathbf{A} , another matrix \mathbf{A}^{-1} of the same order such that

$$\mathbf{A}^{-1}\mathbf{A} = \mathbf{AA}^{-1} = \mathbf{I}, \quad (4)$$

then \mathbf{A}^{-1} is called the **inverse** of matrix \mathbf{A} , and \mathbf{A} is said to be **invertible**.

The inverse matrix, if it exists, is unique. (See Problem 19.) Furthermore, since a matrix and its inverse commute, checking that either $\mathbf{A}^{-1}\mathbf{A} = \mathbf{I}$ or $\mathbf{AA}^{-1} = \mathbf{I}$ is sufficient. Although not all matrices have inverses, we will learn several criteria for determining when a matrix is invertible. One such condition involves the determinant, defined in Sec. 3.4. Others will be presented in this chapter and in Chapter 5. (For a quick way to find the inverse of a 2×2 matrix, see Problem 15.)

EXAMPLE 1 **Invertible Matrices** We verified in our introductory example that the matrices \mathbf{A} and \mathbf{W} were inverses. (Actually we only calculated \mathbf{WA} , but $\mathbf{AW} = \mathbf{I}$ as well.) Both matrices are invertible, and we can write \mathbf{A}^{-1} instead of \mathbf{W} . Another invertible matrix is

$$\mathbf{B} = \begin{bmatrix} 1 & -3 & 0 \\ 2 & -5 & 0 \\ 0 & -1 & 1 \end{bmatrix}, \quad \text{for which } \mathbf{B}^{-1} = \begin{bmatrix} -5 & 3 & 0 \\ -2 & 1 & 0 \\ -2 & 1 & 1 \end{bmatrix}.$$

We check that

$$\begin{bmatrix} 1 & -3 & 0 \\ 2 & -5 & 0 \\ 0 & -1 & 1 \end{bmatrix} \begin{bmatrix} -5 & 3 & 0 \\ -2 & 1 & 0 \\ -2 & 1 & 1 \end{bmatrix} = \begin{bmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 1 \end{bmatrix},$$

so $\mathbf{BB}^{-1} = \mathbf{I}$. The reader could verify that $\mathbf{B}^{-1}\mathbf{B} = \mathbf{I}$ as well.

Some Properties of Invertible Matrices

Alternate Terminology:

A *noninvertible* matrix is sometimes called *singular*; an *invertible* matrix is then called *nonsingular*.

- If \mathbf{A} is invertible, then so is \mathbf{A}^{-1} , and

$$(\mathbf{A}^{-1})^{-1} = \mathbf{A}. \quad (5)$$

- If \mathbf{A} and \mathbf{B} are invertible matrices of the same order, then their product \mathbf{AB} is invertible. In fact,

$$(\mathbf{AB})^{-1} = \mathbf{B}^{-1}\mathbf{A}^{-1}. \quad (6)$$

- If \mathbf{A} is invertible, then so is \mathbf{A}^T , and

$$(\mathbf{A}^T)^{-1} = (\mathbf{A}^{-1})^T. \quad (7)$$

EXAMPLE 2 Inverse of a Matrix Product We will use properties of matrix multiplication to verify formula (6) for the inverse of a product. In effect, due to the uniqueness of the inverse of a matrix, *if a matrix acts as inverse, it is the inverse*.

Since equation (6) claims that the matrix inverse to \mathbf{AB} is $\mathbf{B}^{-1}\mathbf{A}^{-1}$, we shall verify the claim by multiplying the two together and applying the associative property of matrix multiplication:

$$\begin{aligned} (\mathbf{B}^{-1}\mathbf{A}^{-1})(\mathbf{AB}) &= \mathbf{B}^{-1}(\mathbf{A}^{-1}\mathbf{A})\mathbf{B} && \text{(associativity)} \\ &= \mathbf{B}^{-1}(\mathbf{I})\mathbf{B} && \text{(inverse)} \\ &= \mathbf{B}^{-1}\mathbf{B} && \text{(identity)} \\ &= \mathbf{I}. && \text{(inverse)} \end{aligned}$$

Inverse Matrix by Gauss-Jordan

In Sec. 3.2 we saw how to solve $\mathbf{A}\bar{\mathbf{x}} = \bar{\mathbf{b}}$ by reducing an augmented matrix $[\mathbf{A} | \bar{\mathbf{b}}]$ to reduced row echelon form (RREF); and, as explained there in Problem 71, it is possible to solve two similar systems in tandem. That is, for two systems

$$\mathbf{A}\bar{\mathbf{x}} = \bar{\mathbf{b}} \quad \text{and} \quad \mathbf{A}\bar{\mathbf{x}} = \bar{\mathbf{g}}$$

with the same coefficient matrix \mathbf{A} , we can obtain both solutions at once by reducing a twice-augmented matrix $[\mathbf{A} | \bar{\mathbf{b}} | \bar{\mathbf{g}}]$ to RREF, and taking as solutions of the two systems the next-to-last and last columns of the reduced matrix.

Furthermore, those two resulting column vector solutions $\bar{\mathbf{x}}_b$ and $\bar{\mathbf{x}}_g$ together form a *solution matrix* for the unknown matrix \mathbf{X} in the combined matrix equation

$$\mathbf{A} \underbrace{[\bar{\mathbf{x}}_b | \bar{\mathbf{x}}_g]}_{\mathbf{X}} = [\bar{\mathbf{b}} | \bar{\mathbf{g}}].$$

We can put these ideas together to find the inverse of matrix \mathbf{A} .

Suppose that $\bar{\mathbf{x}}_1, \bar{\mathbf{x}}_2, \dots, \bar{\mathbf{x}}_n$ are the columns of \mathbf{A}^{-1} . Then, because $\mathbf{AA}^{-1} = \mathbf{I}$, solving for \mathbf{A}^{-1} is equivalent to solving the equations

$$\mathbf{A}\bar{\mathbf{x}}_1 = \bar{\mathbf{e}}_1, \quad \mathbf{A}\bar{\mathbf{x}}_2 = \bar{\mathbf{e}}_2, \dots, \quad \mathbf{A}\bar{\mathbf{x}}_n = \bar{\mathbf{e}}_n,$$

where $\bar{\mathbf{e}}_1, \bar{\mathbf{e}}_2, \dots, \bar{\mathbf{e}}_n$ are the columns of \mathbf{I} (they are called **unit vectors**); that is,

$$\mathbf{A} \underbrace{[\bar{\mathbf{x}}_1 | \bar{\mathbf{x}}_2 | \cdots | \bar{\mathbf{x}}_n]}_{\mathbf{X}} = \underbrace{[\bar{\mathbf{e}}_1 | \bar{\mathbf{e}}_2 | \cdots | \bar{\mathbf{e}}_n]}_{\mathbf{I}}.$$

To Summarize:

$$\mathbf{AX} = \mathbf{I},$$

$$\mathbf{A}^{-1}\mathbf{AX} = \mathbf{A}^{-1}\mathbf{I},$$

$$\mathbf{X} = \mathbf{A}^{-1}.$$

To solve this, we need to find the RREFs of the augmented matrices

$$[\mathbf{A} | \vec{\mathbf{e}}_1], [\mathbf{A} | \vec{\mathbf{e}}_2], \dots, [\mathbf{A} | \vec{\mathbf{e}}_n].$$

If we combine these into $[\mathbf{A} | \vec{\mathbf{e}}_1 | \vec{\mathbf{e}}_2 | \dots | \vec{\mathbf{e}}_n]$, the \vec{x}_i can be found all at once.

If the RREF of a square matrix \mathbf{A} is the identity matrix \mathbf{I} , \mathbf{A} is said to be **row equivalent to \mathbf{I}** . This property holds if and only if \mathbf{A} is invertible.

Inverse Matrix by RREF

For an $n \times n$ matrix \mathbf{A} , the following procedure produces \mathbf{A}^{-1} , or shows that \mathbf{A} is not invertible.

Step 1. Form the $n \times 2n$ matrix $\mathbf{M} = [\mathbf{A} | \mathbf{I}]$.

Step 2. Transform \mathbf{M} into its RREF, \mathbf{R} .

Step 3. If the first n columns of \mathbf{R} form the identity matrix, then the last n columns form \mathbf{A}^{-1} . If the first n columns of \mathbf{R} do *not* form the identity matrix, then \mathbf{A} is *not* invertible.

If we put \mathbf{A} and \mathbf{I} side by side and reduce to RREF, the left half becomes the identity matrix and the right half turns into the inverse. In other words,

$$[\mathbf{A} | \mathbf{I}] \text{ becomes } [\mathbf{I} | \mathbf{A}^{-1}].$$

EXAMPLE 3 Inverses by RREF

(a) To find the inverse of $\mathbf{A} = \begin{bmatrix} 1 & 1 \\ 4 & 1 \end{bmatrix}$, form matrix

$$\mathbf{M}_{\mathbf{A}} = \left[\begin{array}{cc|cc} 1 & 1 & 1 & 0 \\ 4 & 1 & 0 & 1 \end{array} \right]$$

and reduce it to its RREF

$$\mathbf{R}_{\mathbf{A}} = \left[\begin{array}{cc|cc} 1 & 0 & -1/3 & 1/3 \\ 0 & 1 & 4/3 & -1/3 \end{array} \right].$$

A detailed calculation of $\mathbf{R}_{\mathbf{A}}$ could be given by the following row operations:

$$\begin{aligned} \left[\begin{array}{cc|cc} 1 & 1 & 1 & 0 \\ 4 & 1 & 0 & 1 \end{array} \right] &\rightarrow \left[\begin{array}{cc|cc} 1 & 1 & 1 & 0 \\ 0 & -3 & -4 & 1 \end{array} \right] \quad R_2^* = R_2 - 4R_1 \\ &\rightarrow \left[\begin{array}{cc|cc} 1 & 1 & 1 & 0 \\ 0 & 1 & 4/3 & -1/3 \end{array} \right] \quad R_2^* = (-1/3)R_2 \\ &\rightarrow \left[\begin{array}{cc|cc} 1 & 0 & -1/3 & 1/3 \\ 0 & 1 & 4/3 & -1/3 \end{array} \right] \quad R_1^* = R_1 - R_2. \end{aligned}$$

The left half of $\mathbf{R}_{\mathbf{A}}$ is the identity matrix of order 2, and we conclude that

$$\mathbf{A}^{-1} = \left[\begin{array}{cc} -1/3 & 1/3 \\ 4/3 & -1/3 \end{array} \right].$$

(As a check on the Gauss-Jordan reduction, it is wise to verify either that $\mathbf{A}\mathbf{A}^{-1} = \mathbf{I}$ or that $\mathbf{A}^{-1}\mathbf{A} = \mathbf{I}$.)

- (b) In attempting to determine the inverse of $C = \begin{bmatrix} 3 & 0 & 3 \\ -1 & 2 & 1 \\ 1 & 1 & 2 \end{bmatrix}$, we row-reduce

$$M_C = \left[\begin{array}{ccc|ccc} 3 & 0 & 3 & 1 & 0 & 0 \\ -1 & 2 & 1 & 0 & 1 & 0 \\ 1 & 1 & 2 & 0 & 0 & 1 \end{array} \right].$$

obtaining

$$R_C = \left[\begin{array}{ccc|ccc} 1 & 0 & 1 & 0 & -1/3 & 2/3 \\ 0 & 1 & 1 & 0 & 1/3 & 1/3 \\ 0 & 0 & 0 & 1 & 1 & -2 \end{array} \right].$$

Since the left half of this reduced matrix is not the identity, C is *not* invertible.

- (c) We calculate the inverse of the matrix $H = \begin{bmatrix} 1 & 1 & 1 \\ 0 & 2 & 1 \\ 1 & 0 & 1 \end{bmatrix}$ by forming the matrix

$$M_H = \left[\begin{array}{ccc|ccc} 1 & 1 & 1 & 1 & 0 & 0 \\ 0 & 2 & 1 & 0 & 1 & 0 \\ 1 & 0 & 1 & 0 & 0 & 1 \end{array} \right]$$

and calculating its RREF

$$R_H = \left[\begin{array}{ccc|ccc} 1 & 0 & 0 & 2 & -1 & -1 \\ 0 & 1 & 0 & 1 & 0 & -1 \\ 0 & 0 & 1 & -2 & 1 & 2 \end{array} \right].$$

The left half of R_H is I and the right half gives

$$H^{-1} = \left[\begin{array}{ccc} 2 & -1 & -1 \\ 1 & 0 & -1 \\ -2 & 1 & 2 \end{array} \right].$$

■

Invertible Matrices and Solutions to Linear Systems

The introductory example illustrated the advantage of knowing A^{-1} when trying to find the solutions to the matrix-vector equation

$$A\bar{x} = \bar{b},$$

where A is a square $n \times n$ matrix and \bar{b} is any vector in \mathbb{R}^n . Given A^{-1} , solving $A\bar{x} = \bar{b}$ for \bar{x} is a simple process. We multiply both sides of the equation by A^{-1} to obtain the solution for \bar{x} :

$$A^{-1}(A\bar{x}) = A^{-1}\bar{b},$$

$$(A^{-1}A)\bar{x} = A^{-1}\bar{b},$$

$$I\bar{x} = A^{-1}\bar{b},$$

$$\bar{x} = A^{-1}\bar{b}.$$

For an *invertible* matrix A , the solution $\bar{x} = A^{-1}\bar{b}$ is unique by the following argument: If \bar{y} is also a solution, then it must satisfy $A\bar{y} = \bar{b}$ and, by the same process as before, $\bar{y} = A^{-1}\bar{b} = \bar{x}$.

What happens if A is *not* invertible? If A is not invertible, then A is not row equivalent to the identity matrix, so there must be at least one column in the RREF of A that is not a pivot column. Because A is a square matrix, the RREF of the

augmented matrix $[A | \vec{b}]$ must have n rows. Consequently, at least one row must be of the form $[0 \dots 0 | k]$. If any such row has nonzero k , there are no solutions. If solutions do exist, any such row must have $k = 0$, which implies there must be infinitely many solutions.

Invertibility and Solutions

The matrix-vector equation $A\vec{x} = \vec{b}$, where A is an $n \times n$ matrix, has

- a unique solution $\vec{x} = A^{-1}\vec{b}$ if and only if A is invertible;
- either no solutions or infinitely many solutions if A is not invertible.

For the *homogeneous* equation $A\vec{x} = \vec{0}$, there is always one solution, $\vec{x} = \vec{0}$, which is called the **trivial solution**. So we can see that if A is invertible the trivial solution is the only solution. And if A is not invertible, as shown in the preceding, there are infinitely many solutions.

The following list gives many of the characteristics of invertible matrices. Most follow directly from the fact that an $n \times n$ matrix is invertible if and only if it is row equivalent to I_n .

Invertible Matrix Characterization

Let A be an $n \times n$ matrix. The following statements are equivalent:

- A is an invertible matrix.
- A^T is an invertible matrix.
- A is row equivalent to I_n .
- A has n pivot columns.
- The equation $A\vec{x} = \vec{0}$ has only the trivial solution, $\vec{x} = \vec{0}$.
- The equation $A\vec{x} = \vec{b}$ has a unique solution for every \vec{b} in \mathbb{R}^n .

There are many other ways to characterize invertible matrices. We will be adding to this list as we encounter new concepts.

The linear algebra that we have discussed so far will be very useful in solving bigger problems. Let us look at an example from differential equations.

EXAMPLE 4 A Third-Order Initial-Value Problem An engineering consultant finds that she must solve the following third-order initial-value problem:

$$y''' - 2y'' - y' + 2y = 0, \quad y(0) = b_1, \quad y'(0) = b_2, \quad y''(0) = b_3. \quad (8)$$

She must solve this IVP for several different sets of initial conditions today, and expects to be asked to repeat the task for still other initial values tomorrow and next week.

The general solution is

$$y(t) = c_1 e^{2t} + c_2 e^t + c_3 e^{-t}, \quad (9)$$

where c_1 , c_2 , and c_3 are arbitrary constants. This solution can be found fairly quickly by methods of Chapter 4 (and can be verified by differentiation and

Vector of Coefficients of the DE Solution:

$$\vec{c} = \begin{bmatrix} c_1 \\ c_2 \\ c_3 \end{bmatrix}.$$

substitution into the DE). The constants c_1, c_2, c_3 must be determined to satisfy the initial conditions. First she calculates the first and second derivatives of (9):

$$\begin{aligned} y'(t) &= 2c_1e^{2t} + c_2e^t - c_3e^{-t}, \\ y''(t) &= 4c_1e^{2t} + c_2e^t + c_3e^{-t}. \end{aligned}$$

Then the initial conditions become

$$\begin{aligned} y(0) &= c_1 + c_2 + c_3 = b_1, \\ y'(0) &= 2c_1 + c_2 - c_3 = b_2, \\ y''(0) &= 4c_1 + c_2 + c_3 = b_3. \end{aligned} \quad (10)$$

To solve the IVP (8), then, she must solve the 3×3 system of linear algebraic equations (10) for c_1, c_2 , and c_3 . In matrix-vector form, system (10) is

$$\underbrace{\begin{bmatrix} 1 & 1 & 1 \\ 2 & 1 & -1 \\ 4 & 1 & 1 \end{bmatrix}}_{\mathbf{A}} \underbrace{\begin{bmatrix} c_1 \\ c_2 \\ c_3 \end{bmatrix}}_{\vec{c}} = \underbrace{\begin{bmatrix} b_1 \\ b_2 \\ b_3 \end{bmatrix}}_{\vec{b}}. \quad (11)$$

Using linear algebra skills, the consultant is able to compute the *inverse* of the coefficient matrix, which is

$$\mathbf{A}^{-1} = \begin{bmatrix} -1/3 & 0 & 1/3 \\ 1 & 1/2 & -1/2 \\ 1/3 & -1/2 & 1/6 \end{bmatrix}.$$

Left-multiplying each side of equation (11) by \mathbf{A}^{-1} reduces the left side to the product of the identity matrix and the vector of the c_i , so the result is

$$\underbrace{\begin{bmatrix} c_1 \\ c_2 \\ c_3 \end{bmatrix}}_{\vec{c}} = \underbrace{\begin{bmatrix} -1/3 & 0 & 1/3 \\ 1 & 1/2 & -1/2 \\ 1/3 & -1/2 & 1/6 \end{bmatrix}}_{\mathbf{A}^{-1}} \underbrace{\begin{bmatrix} b_1 \\ b_2 \\ b_3 \end{bmatrix}}_{\vec{b}}.$$

This formula will enable her to quickly compute the three coefficients in the solution for any set of initial conditions required. The key to using this strategy, of course, is coming up with that inverse matrix. ■

Application: Leontief Input/Output Model

In 1973 the Nobel Prize in economics was awarded to Professor Wassily Leontief of Harvard University for his development of **input-output analysis**, a body of knowledge valuable for studying interdependent industries, such as manufacturing, agriculture, energy, and so on.¹

EXAMPLE 5 Manufacturing Economics Consider an economy consisting of two companies, A and B, called **interdependent industries**. (Normally, economists study dozens of interrelated companies or industries.) Suppose that

- for each \$1 worth of the product company A produces, it requires \$0.30 of its own product and \$0.50 worth of the product B produces; and

¹Wassily Leontief (1906–1999) was born in Russia but emigrated to the United States in 1931. In addition to winning the Nobel Prize for his input-output analysis, Leontief also made contributions to *linear programming*, an important technique for solving linear systems with constraints.

- for every \$1 worth of product B produces, it requires \$0.40 worth of the product A produces and \$0.30 worth of its own product.

This type of situation is not unusual. If A were an electric power company and B a truck manufacturer, then both companies need electricity for operation and production and both need trucks for transportation of materials and services. We can put this **internal consumption** information in a **technological matrix** (see Table 3.3.1)

Table 3.3.1 Technological matrix for two companies

		Input	
		Company A	Company B
Output	Company A	\$0.30	\$0.40
	Company B	\$0.50	\$0.30

or, simply,

$$\mathbf{T} = \begin{bmatrix} 0.3 & 0.4 \\ 0.5 & 0.3 \end{bmatrix},$$

where each entry represents the dollar value required to produce a dollar's worth of the column value.

Now, suppose that there is an **external demand** by other companies or consumers for \$150 of A's goods and \$100 of B's goods. The flow of goods (in dollar value) between A and B and the outside is shown in Fig. 3.3.1.

FIGURE 3.3.1 Flow of goods (dollar value) between A and B (internal consumption) and other companies or consumers (external demand).

The question is: How much should A and B produce to meet this external demand, keeping in mind that each must produce some for itself and the other interdependent company? To answer this question we denote as follows:

x_1 = dollar value A should produce,

x_2 = dollar value B should produce,

and use the basic fact of input-output analysis:

$$\text{TOTAL OUTPUT} = \text{EXTERNAL DEMAND} + \text{INTERNAL CONSUMPTION}$$

to write

$$\begin{aligned}x_1 &= \$150 + 0.3x_1 + 0.4x_2, \\x_2 &= \$100 + 0.5x_1 + 0.3x_2.\end{aligned}$$

In matrix form this is $\bar{x} = \bar{d} + T\bar{x}$, where

$$\bar{x} = \begin{bmatrix} x_1 \\ x_2 \end{bmatrix} \quad \text{and} \quad \bar{d} = \begin{bmatrix} 150 \\ 100 \end{bmatrix}.$$

Rewriting this system, we get

$$(I - T)\bar{x} = \bar{d},$$

which has the solution

$$\begin{aligned}\bar{x} &= (I - T)^{-1}\bar{d} = \begin{bmatrix} 0.7 & -0.4 \\ -0.5 & 0.7 \end{bmatrix}^{-1} \begin{bmatrix} 150 \\ 100 \end{bmatrix} \\&= \frac{1}{29} \begin{bmatrix} 70 & 40 \\ 50 & 70 \end{bmatrix} \begin{bmatrix} 150 \\ 100 \end{bmatrix} = \begin{bmatrix} 500 \\ 500 \end{bmatrix}.\end{aligned}$$

In other words, if each company produces \$500 worth of their respective products, then their respective external demands of \$150 and \$100 will be met. Each company must produce considerably more than its external demand, owing to the high internal consumption of products.

Summary

We found that certain square matrices have inverses. We used an adaptation of the Gauss-Jordan process to find the inverse of a square matrix if it exists or to show that an inverse does not exist. We also found that the action of an inverse of a matrix in matrix arithmetic is analogous to the action of a reciprocal in real number arithmetic.

If a matrix A of coefficients has an inverse A^{-1} , we found the unique solution of the matrix equation $A\bar{x} = \bar{b}$ to be $\bar{x} = A^{-1}\bar{b}$. We applied this method to the Leontief model from economics.

3.3 Problems

Checking Inverses In each of Problems 1–4, verify by multiplication that the given pair of matrices are inverses of one another.

$$1. \begin{bmatrix} 2 & 3 \\ 2 & 1 \end{bmatrix}, \begin{bmatrix} -1 & 3 \\ 2 & -5 \end{bmatrix}$$

$$2. \begin{bmatrix} 2 & -4 \\ 2 & 0 \end{bmatrix}, \begin{bmatrix} 0 & 1/2 \\ -1/4 & 1/4 \end{bmatrix}$$

$$3. \begin{bmatrix} 1 & 0 & 1 \\ 1 & 1 & -2 \\ 0 & 1 & 1 \end{bmatrix}, \begin{bmatrix} 3/4 & 1/4 & -1/4 \\ -1/4 & 1/4 & 3/4 \\ 1/4 & -1/4 & 1/4 \end{bmatrix}$$

$$4. \begin{bmatrix} -28 & -13 & 3 \\ 2 & 1 & 0 \\ -7 & -3 & 1 \end{bmatrix}, \begin{bmatrix} 1 & 4 & -3 \\ -2 & -7 & 6 \\ 1 & 7 & -2 \end{bmatrix}$$

Matrix Inverses Use row reduction to calculate the inverse of each matrix in Problems 5–14. Consider $k \neq 0$.

$$5. \begin{bmatrix} 2 & 0 \\ 1 & 1 \end{bmatrix}$$

$$6. \begin{bmatrix} 1 & 3 \\ 2 & 5 \end{bmatrix}$$

$$7. \begin{bmatrix} 0 & 1 & 1 \\ 5 & 1 & -1 \\ 3 & -3 & -3 \end{bmatrix}$$

$$8. \begin{bmatrix} 0 & 0 & 1 \\ 0 & 1 & 0 \\ 1 & 0 & 0 \end{bmatrix}$$

$$9. \begin{bmatrix} k & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 1 \end{bmatrix}$$

$$10. \begin{bmatrix} 1 & 0 & 1 \\ 1 & -1 & 0 \\ 0 & 2 & 1 \end{bmatrix}$$

$$11. \begin{bmatrix} 1 & 0 & 0 & 0 \\ 0 & 1 & k & 0 \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix}$$

$$12. \begin{bmatrix} 1 & 0 & 1 & 1 \\ 0 & 0 & 1 & 0 \\ 1 & 1 & 1 & 0 \\ 1 & 0 & 0 & 2 \end{bmatrix}$$

$$13. \begin{bmatrix} 1 & 0 & 0 & 0 \\ 0 & -1 & 0 & 0 \\ 0 & 1 & -2 & 0 \\ 1 & -1 & 3 & 3 \end{bmatrix}$$

$$14. \begin{bmatrix} 0 & 1 & 2 & 1 \\ 4 & 0 & 1 & 2 \\ 0 & 1 & 0 & 0 \\ 0 & 2 & 0 & 1 \end{bmatrix}$$

15. **Inverse of the 2×2 Matrix.** Verify that the inverse of a square matrix A of order two is given by the following

handy formula, if $ad - bc \neq 0$. That is, show that $\mathbf{A}\mathbf{A}^{-1} = \mathbf{I}$.

$$\begin{bmatrix} a & b \\ c & d \end{bmatrix}^{-1} = \frac{1}{ad - bc} \begin{bmatrix} d & -b \\ -c & a \end{bmatrix}. \quad (12)$$

- 16. Brute Force** Compute the inverse of matrix

$$\mathbf{A} = \begin{bmatrix} 1 & 3 \\ 1 & 2 \end{bmatrix}$$

by setting

$$\mathbf{A}^{-1} = \begin{bmatrix} a & b \\ c & d \end{bmatrix}$$

and solving a system of equations for a, b, c , and d .

Finding Counterexamples For Problems 17 and 18, answer the given question by finding a proof or a counterexample in \mathbb{M}_{22} .

17. Is it true that the sum of invertible $n \times n$ matrices is invertible?
18. Is it true that the only $n \times n$ matrices for which $\mathbf{A}^2 = \mathbf{A}$ are the zero matrix and the identity matrix?
19. **Unique Inverse** Show that if a matrix has an inverse it is unique.

20. **Invertible Matrix Method** Use the inverse matrix found in Problem 6 to solve the system

$$\begin{aligned} x_1 + 3x_2 &= -4, \\ 2x_1 + 5x_2 &= 10. \end{aligned}$$

21. **Solution by Invertible Matrix** Use the inverse matrix determined in Problem 7 to solve the system

$$\begin{aligned} y + z &= 5, \\ 5x + y - z &= 2, \\ 3x - 3y - 3z &= 0. \end{aligned}$$

More Solutions by Invertible Matrices Use the inverse of the coefficient matrix to solve the systems in Problems 22 and 23.

22. $x - y + z = 4$ 23. $4x + 3y - 2z = 0$
 $x + y = 1$ $5x + 6y + 3z = 10$
 $x + 2y - z = 0$ $3x + 5y + 2z = 2$

24. **Noninvertible 2×2 Matrices** Prove that for

$$\mathbf{A} = \begin{bmatrix} a & b \\ c & d \end{bmatrix}$$

\mathbf{A} is not invertible if $ad = bc$.

Matrix Algebra with Inverses In Problems 25–28, assume that \mathbf{A} and \mathbf{B} are invertible matrices of the same order.

25. Simplify $(\mathbf{AB}^{-1})^{-1}$. 26. Simplify $\mathbf{B}(\mathbf{A}^2\mathbf{B}^2)^{-1}$.
 27. If $\mathbf{A}(\mathbf{BA})^{-1}\bar{x} = \bar{b}$, solve for \bar{x} .

28. Simplify $(\mathbf{A}^{-1}(\mathbf{BA}^{-1})^{-1}\mathbf{BA}^{-1})^{-1}$.

29. **Question of Invertibility** What condition is required in order to solve for \bar{x} when $(\mathbf{A} + \mathbf{B})\bar{x} = \bar{b}$?

30. **Cancellation Works** Prove using matrix algebra that if \mathbf{A} , \mathbf{B} , and \mathbf{C} are matrices such that $\mathbf{AB} = \mathbf{AC}$, and \mathbf{A} is invertible, then $\mathbf{B} = \mathbf{C}$.

31. **An Inverse** Prove that if \mathbf{A} is invertible and \mathbf{B} is another square matrix such that $\mathbf{AB} = \mathbf{I}$, then $\mathbf{B} = \mathbf{A}^{-1}$.

Making Invertible Matrices Choose a constant k so that the matrices given in Problems 32 and 33 are invertible. If no such k exists, say so and explain your reasoning.

$$32. \begin{bmatrix} 1 & 0 & k \\ 0 & 1 & 0 \\ 0 & 0 & 1 \end{bmatrix}$$

$$33. \begin{bmatrix} 1 & 0 & k \\ 0 & 1 & 0 \\ k & 0 & 1 \end{bmatrix}$$

34. **Products and Noninvertibility** Let \mathbf{A} and \mathbf{B} be $n \times n$ matrices.

- (a) Show that if $\mathbf{BA} = \mathbf{I}_n$, then $\mathbf{AB} = \mathbf{I}_n$.
 (b) Show that if \mathbf{AB} is invertible, then \mathbf{A} must be invertible.

35. **Invertibility of Diagonal Matrices** Show that a diagonal matrix \mathbf{A} is invertible if and only if all diagonal elements are nonzero. Give the form of \mathbf{A}^{-1} .

36. **Invertibility of Triangular Matrices** Show that an upper triangular matrix is invertible if and only if all diagonal elements are nonzero.

37. **Inconsistency** If the matrix-vector equation $\mathbf{A}\bar{x} = \bar{b}$ is inconsistent for some \bar{b} in \mathbb{R}^n , what can you determine about matrix \mathbf{A} ?

38. **Inverse of an Inverse** Prove the following property (stated in this section): "If \mathbf{A} is invertible, then so is \mathbf{A}^{-1} , and $(\mathbf{A}^{-1})^{-1} = \mathbf{A}$."

39. **Inverse of a Transpose** Prove the following property (stated in this section): "If \mathbf{A} is invertible, then so is \mathbf{A}^T , and $(\mathbf{A}^T)^{-1} = (\mathbf{A}^{-1})^T$."

40. **Elementary Matrices** If we perform a single row operation on an identity matrix, we obtain an elementary matrix E_{Int} , E_{Rep} , or E_{Scale} . Find the elementary matrices for each of the following row operations on \mathbf{I}_3 .

- (a) Interchange rows 1 and 2 (E_{Int}).
 (b) Add k times row 1 to row 3 (E_{Rep}).
 (c) Multiply k times row 2 (E_{Scale}).

41. **Invertibility of Elementary Matrices** Explain why all elementary matrices must be invertible. Demonstrate this

property by finding the inverses of E_{int} , E_{rep} , and E_{scale} in Problem 40.

Similar Matrices Prove the statements in Problems 42–45 given the following definition.

Similar Matrices

A matrix B is defined to be **similar** to matrix A (denoted by $B \sim A$) if there is an invertible matrix P such that $B = P^{-1}AP$.

42. Matrix B is similar to itself; that is, $B \sim B$.
43. If $B \sim A$, then $A \sim B$.
44. If $A \sim B$ and $B \sim C$, then $A \sim C$.
45. If $B = P^{-1}AP$ for some invertible P , then $B^n = P^{-1}A^nP$ for any positive integer n .
46. **True/False Questions** If true, explain. If false, give a 2×2 counterexample.
 - (a) A diagonal matrix is invertible if and only if its diagonal elements are nonzero. True or false?
 - (b) An upper triangular matrix is invertible if and only if its diagonal elements are nonzero. True or false?
 - (c) If A and B are $n \times n$ matrices such that A is invertible, then $ABA^{-1} = B$. True or false?

Leontief Model Find the total outputs for each input-output matrix in Problems 47–50, with demands as given.

47. $T = \begin{bmatrix} 0.5 & 0 \\ 0 & 0.5 \end{bmatrix}$, $\bar{d} = \begin{bmatrix} 10 \\ 10 \end{bmatrix}$

48. $T = \begin{bmatrix} 0 & 0.1 \\ 0.2 & 0 \end{bmatrix}$, $\bar{d} = \begin{bmatrix} 10 \\ 10 \end{bmatrix}$

49. $T = \begin{bmatrix} 0.2 & 0.5 \\ 0.5 & 0.2 \end{bmatrix}$, $\bar{d} = \begin{bmatrix} 10 \\ 10 \end{bmatrix}$

50. $T = \begin{bmatrix} 0.5 & 0.2 \\ 0.1 & 0.3 \end{bmatrix}$, $\bar{d} = \begin{bmatrix} 50 \\ 50 \end{bmatrix}$

51. **How Much Is Left Over?** In Example 5, suppose that A produces \$150 worth of its product and B produces \$250 worth of its product. What is the dollar value of both products available for external consumption?

52. **Israeli Economy** In 1966, Leontief used his input-output model to analyze the Israeli economy by dividing it into three segments: agriculture (A), manufacturing (M), and energy (E), as shown in the following technological matrix.

		Input		
		A	M	E
Output	A	\$0.30	\$0.00	\$0.00
	M	\$0.10	\$0.20	\$0.20
	E	\$0.05	\$0.01	\$0.02

The export demands on the Israeli economy (in thousands of Israeli pounds) are listed as follows.

Agriculture	\$140,000
Manufacturing	\$20,000
Energy	\$2,000

- (a) Find $I - T$, where T is the technological matrix.
- (b) Use computer software to find $(I - T)^{-1}$.
- (c) Find the total output for each sector required to meet both internal and external demand.

53. **Suggested Journal Entry** Discuss the similarities and dissimilarities between matrices and real numbers. Consider such issues as invertibility and cancellation laws. Can you think of comparisons going beyond the features so far presented in the text? To what extent can this comparison be adapted to the complex numbers instead?

3.4 Determinants and Cramer's Rule

SYNOPSIS: We introduce the determinant of a square matrix and use it to find a useful characterization of invertible matrices. If the matrix of coefficients of a system of n linear equations in n unknowns is invertible, we can use its determinant in Cramer's Rule to find the unique solution. We use matrices in the method of least squares to find a line of best fit for a given set of data.

Determinant of a Matrix

The determinant of a square matrix A is a **number** $|A|$ associated with that matrix. This is different from the transpose of a matrix and the inverse of a matrix—those are matrices, but the determinant is a **scalar**.

Determinant of a 2×2 Matrix

The **determinant of a two-by-two matrix** is the product of the diagonal elements minus the product of the off-diagonal elements:

$$|\mathbf{A}| = \begin{vmatrix} a_{11} & a_{12} \\ a_{21} & a_{22} \end{vmatrix} = a_{11}a_{22} - a_{12}a_{21}. \quad (1)$$

Minors of a Matrix:

Cross out row 3 and column 2

$$\mathbf{A} = \begin{bmatrix} \bullet & \bullet & \bullet \\ \bullet & \bullet & \bullet \\ \bullet & \bullet & \bullet \end{bmatrix}$$

to obtain the minor of a_{32} ,

$$\mathbf{M}_{32} = \begin{bmatrix} \bullet & \bullet & \bullet \\ \bullet & \bullet & \bullet \\ \bullet & \bullet & \bullet \end{bmatrix}.$$

Signs of Matrix Cofactors:

The cofactor of an element of a matrix attaches alternate signs to the determinants of the minors, according to a checkerboard pattern:

$$\begin{array}{cccc} + & - & + & - \\ - & + & - & + \\ + & - & + & - \\ - & + & - & + \end{array}.$$

For a_{32} the sign would be negative.

Given a formula for the 2×2 case, we develop a *recursive* procedure for calculating the determinant of an $n \times n$ matrix in terms of determinants of related matrices of order $(n - 1) \times (n - 1)$. For example, the determinant of a 4×4 matrix is expressed in terms of those of certain 3×3 matrices. Each of these, in turn, is calculated from the values of some 2×2 determinants. For these we use the basic formula (1). This recursive procedure, while apparently complicated, makes it possible to deal with arbitrarily large matrices in a systematic way.

Minors and Cofactors of a Matrix

Every element a_{ij} of an $n \times n$ matrix \mathbf{A} has an associated minor and cofactor.

- The **minor** \mathbf{M}_{ij} of a_{ij} is an $(n - 1) \times (n - 1)$ matrix obtained by deleting the i th row and the j th column of \mathbf{A} .
- The **cofactor** of a_{ij} is the scalar

$$C_{ij} = (-1)^{i+j} |\mathbf{M}_{ij}|. \quad (2)$$

We can express the determinant of an $n \times n$ matrix in terms of the cofactors of any row or column.¹ (It does not matter which one because they all give the same answer).²

Determinant of an $n \times n$ Matrix A

Choose any row or column and expand by the appropriate cofactor formula, using either **expansion by the i th row**:

$$|\mathbf{A}| = \sum_{j=1}^n a_{ij} C_{ij} = \sum_{j=1}^n a_{ij} (-1)^{i+j} |\mathbf{M}_{ij}| \quad (3)$$

or, equivalently, **expansion by the j th column**:

$$|\mathbf{A}| = \sum_{i=1}^n a_{ij} C_{ij} = \sum_{i=1}^n a_{ij} (-1)^{i+j} |\mathbf{M}_{ij}|. \quad (4)$$

Repeat this process, obtaining smaller matrices at each step. The definition is completed with the 2×2 case from equation (1).

¹The subject of determinants was developed by many mathematicians in the late eighteenth and early nineteenth centuries. Despite its complicated definition, the determinant is a useful number that we will keep meeting in subsequent sections. The most complete work on the subject was written by French mathematician Augustin-Louis Cauchy (1789–1857); he first coined the word “determinant” in 1812. He also developed the method of evaluating determinants using expansion by minors along a row or down a column, usually known as Laplace’s method.

²For a proof of the fact that the cofactors for any row or column can be used in calculating a determinant by Laplace expansion, see Otto Bretscher, *Linear Algebra* (Prentice Hall, 1997), 234.

EXAMPLE 1 Computing a Determinant We compute the determinant of matrix

$$\mathbf{A} = \begin{bmatrix} 3 & 1 & -1 \\ 2 & 1 & 3 \\ 0 & 1 & 2 \end{bmatrix},$$

using expansion by the first column. By equation (4),

$$|\mathbf{A}| = \sum_{i=1}^3 a_{1i} C_{i1} = a_{11} C_{11} + a_{21} C_{21} + a_{31} C_{31}. \quad (5)$$

The minors associated with the entries of the first column are

$$\mathbf{M}_{11} = \begin{bmatrix} 1 & 3 \\ 1 & 2 \end{bmatrix}, \quad \mathbf{M}_{21} = \begin{bmatrix} 1 & -1 \\ 1 & 2 \end{bmatrix}, \quad \text{and} \quad \mathbf{M}_{31} = \begin{bmatrix} 1 & -1 \\ 1 & 3 \end{bmatrix},$$

so, by equations (2) and (5),

$$\begin{aligned} |\mathbf{A}| &= 3(-1)^{1+1} \begin{vmatrix} 1 & 3 \\ 1 & 2 \end{vmatrix} + 2(-1)^{2+1} \begin{vmatrix} 1 & -1 \\ 1 & 2 \end{vmatrix} + 0(-1)^{3+1} \begin{vmatrix} 1 & -1 \\ 1 & 3 \end{vmatrix} \\ &= 3 \begin{vmatrix} 1 & 3 \\ 1 & 2 \end{vmatrix} - 2 \begin{vmatrix} 1 & -1 \\ 1 & 2 \end{vmatrix} + 0 \begin{vmatrix} 1 & -1 \\ 1 & 3 \end{vmatrix}. \end{aligned}$$

We complete the evaluation using equation (1) for the 2×2 determinants:

$$\begin{aligned} |\mathbf{A}| &= 3[(1)(2) - (3)(1)] - 2[(1)(2) - (-1)(1)] + 0[(1)(3) - (-1)(1)] \\ &= 3(-1) - 2(3) + 0(4) = -9. \end{aligned}$$

To confirm that the result $|\mathbf{A}| = -9$ was not dependent on the choice of column, try calculating $|\mathbf{A}|$ as an expansion by the third row. ■

EXAMPLE 2 Another Determinant The strategy for shortening the calculation of a determinant is to choose a row or column for expansion having the most zero entries. In computing $|\mathbf{A}|$ for the matrix

$$\mathbf{A} = \begin{bmatrix} 1 & 2 & 3 & 1 \\ 5 & 0 & 1 & -2 \\ 4 & 0 & 1 & 0 \\ 2 & 0 & 3 & 1 \end{bmatrix},$$

we choose the second column of \mathbf{A} and calculate

$$|\mathbf{A}| = \begin{vmatrix} 1 & 2 & 3 & 1 \\ 5 & 0 & 1 & -2 \\ 4 & 0 & 1 & 0 \\ 2 & 0 & 3 & 1 \end{vmatrix} = 2(-1)^{1+2} \begin{vmatrix} 5 & 1 & -2 \\ 4 & 1 & 0 \\ 2 & 3 & 1 \end{vmatrix}.$$

In the 3×3 determinant from \mathbf{M}_{12} we choose to expand by the second row:

$$\begin{aligned} |\mathbf{A}| &= -2 \begin{vmatrix} 5 & 1 & -2 \\ 4 & 1 & 0 \\ 2 & 3 & 1 \end{vmatrix} = -2 \left(4(-1)^{2+1} \begin{vmatrix} 1 & -2 \\ 3 & 1 \end{vmatrix} + 1(-1)^{2+2} \begin{vmatrix} 5 & -2 \\ 2 & 1 \end{vmatrix} \right) \\ &= 8(1 + 6) - 2(5 + 4) = 38. \end{aligned}$$

Let \mathbf{A} be a square matrix.

- If two rows of \mathbf{A} are interchanged to produce matrix \mathbf{B} , then $|\mathbf{B}| = -|\mathbf{A}|$.
- If one row of \mathbf{A} is multiplied by a constant k and then added to another row to produce matrix \mathbf{B} , then $|\mathbf{B}| = |\mathbf{A}|$.
- If one row of \mathbf{A} is multiplied by k to produce matrix \mathbf{B} , then $|\mathbf{B}| = k|\mathbf{A}|$.

Inverse Shortcut:

The shortcut for finding the inverse for a 2×2 matrix

$$\mathbf{A} = \begin{bmatrix} a & b \\ c & d \end{bmatrix},$$

found in Sec. 3.3, Problem 14, can be written more simply as

$$\mathbf{A}^{-1} = \frac{1}{|\mathbf{A}|} \begin{bmatrix} d & -b \\ -c & a \end{bmatrix}.$$

Proofs for these statements are outlined in Problems 37 and 38.

We perform *exactly* these operations to calculate the RREF for a square matrix \mathbf{A} . If we do p row interchanges and scale the pivot elements to 1 by means of q multiplications by constants k_q, k_{q-1}, \dots, k_1 , and do any number of operations in which we add a multiple of one row to another to get the RREF \mathbf{R} , we see that

$$|\mathbf{R}| = (-1)^p k_q k_{q-1} \cdots k_1 |\mathbf{A}|,$$

so $|\mathbf{A}| \neq 0$ if and only if $|\mathbf{R}| \neq 0$ if and only if the RREF of \mathbf{A} is the identity matrix if and only if \mathbf{A} is invertible. We have a new characterization for an invertible matrix.

Invertible Matrix Characterization (Using Determinants)

Let \mathbf{A} be an $n \times n$ matrix. The following statements are equivalent:

- \mathbf{A} is an invertible matrix.
 - $|\mathbf{A}| \neq 0$.
- If $|\mathbf{A}| = 0$, \mathbf{A} is called **singular**, otherwise \mathbf{A} is nonsingular.

The determinant of a product can be calculated simply by means of the following property. The proof is outlined in Problem 38.

Determinants of Products of Matrices

For $n \times n$ matrices \mathbf{A} and \mathbf{B} , the determinant of \mathbf{AB} is given by

$$|\mathbf{AB}| = |\mathbf{A}| |\mathbf{B}|.$$

Determinants of Sums:

For most matrices \mathbf{A} and \mathbf{B}

$$|\mathbf{A} + \mathbf{B}| \neq |\mathbf{A}| + |\mathbf{B}|.$$

Try some and see.

EXAMPLE 3 | Trying Out the Product Let

$$\mathbf{A} = \begin{bmatrix} 1 & 4 & 0 \\ 1 & 0 & -2 \\ 0 & 1 & 0 \end{bmatrix} \quad \text{and} \quad \mathbf{B} = \begin{bmatrix} 1 & 2 & 0 \\ 0 & 1 & 1 \\ 1 & 3 & 0 \end{bmatrix}.$$

First find the determinant of the product.

$$|\mathbf{AB}| = \begin{vmatrix} 1 & 6 & 4 \\ -1 & -4 & 0 \\ 0 & 1 & 1 \end{vmatrix} = 1 \begin{vmatrix} -4 & 0 \\ 1 & 1 \end{vmatrix} + 1 \begin{vmatrix} 6 & 4 \\ 1 & 1 \end{vmatrix} = -4 + 2 = -2,$$

and then calculate $|A|$ and $|B|$,

$$|A| = \begin{vmatrix} 1 & 4 & 0 \\ 1 & 0 & -2 \\ 0 & 1 & 0 \end{vmatrix} = -1 \begin{vmatrix} 1 & 0 \\ 1 & -2 \end{vmatrix} = -1(-2) = 2$$

and

$$|B| = \begin{vmatrix} 1 & 2 & 0 \\ 0 & 1 & 1 \\ 1 & 3 & 0 \end{vmatrix} = -1 \begin{vmatrix} 1 & 2 \\ 1 & 3 \end{vmatrix} = -1(1) = -1.$$

Multiplying the determinants for A and B ,

$$|A||B| = (2)(-1) = -2,$$

we can see that $|AB| = |A||B| = -2$.

The interesting fact to remember about determinants is that they are scalars, so the usual rules for numbers apply. For instance, if $|A||B| = 0$, then either $|A|$ or $|B|$ (or both) must equal zero just like any numbers. (Recall, however, that we can have matrices A and B such that $AB = 0$ but neither $A = 0$ nor $B = 0$.)

We will list some more properties of determinants that either have been proved or will be explored in the problems.

Upper Triangular Matrix:

$$\begin{bmatrix} a_{11} & a_{12} & \cdots & a_{1n} \\ 0 & a_{22} & \cdots & a_{2n} \\ \vdots & \ddots & \ddots & \vdots \\ 0 & \cdots & 0 & a_{nn} \end{bmatrix}$$

Lower Triangular Matrix:

$$\begin{bmatrix} a_{11} & 0 & 0 \\ a_{21} & a_{22} & \vdots \\ \vdots & \vdots & 0 \\ a_{n1} & a_{n2} & a_{nn} \end{bmatrix}$$

Other Properties of Determinants

- $|A^T| = |A|$.
- If $|A| \neq 0$, then $|A^{-1}| = \frac{1}{|A|}$.
- If A is an upper triangular or lower triangular matrix, the determinant is the product of the diagonal elements,

$$|A| = \prod_{i=1}^m a_{ii}.$$

- If one row or column of A consists entirely of zeros, then $|A| = 0$.
- If two rows or two columns of A are equal, then $|A| = 0$.

Cramer's Rule

A method for solving $n \times n$ systems of equations that have unique solutions using determinants, called **Cramer's Rule**, provides insight into the relationship between these two topics.³ It is not as efficient as row reduction for numerical computation because the number of operations grows very rapidly as n increases, but it is often convenient for $n = 2$ or $n = 3$. Furthermore, Cramer's Rule is particularly useful in systems of linear differential equations where the coefficients are functions instead of constants.

³Gabriel Cramer (1704–1752) played a significant role in communicating mathematical ideas. He did not originate the rule bearing his name, but he developed notation that made it easier to state and apply.

Cramer's Rule

For the $n \times n$ matrix \mathbf{A} having $|\mathbf{A}| \neq 0$, denote by \mathbf{A}_i the matrix obtained from \mathbf{A} by replacing its i th column with the column vector \mathbf{b} . Then the i th component of the solution of the system $\mathbf{A}\bar{\mathbf{x}} = \mathbf{b}$ is given by

$$x_i = \frac{|\mathbf{A}_i|}{|\mathbf{A}|}. \quad (6)$$

Proof We prove the theorem for the 2×2 case⁴ by writing

$$ax_1 + bx_2 = e,$$

$$cx_1 + dx_2 = f.$$

According to Cramer's Rule

$$\mathbf{A} = \begin{bmatrix} a & b \\ c & d \end{bmatrix},$$

$$\mathbf{A}_1 = \begin{bmatrix} e & b \\ f & d \end{bmatrix},$$

$$\mathbf{A}_2 = \begin{bmatrix} a & e \\ c & f \end{bmatrix}$$

Multiplying the first equation by d , the second equation by $-b$, and adding the two equations, we arrive at

$$(ad - bc)x_1 = ed - bf,$$

$$x_1 = \frac{ed - bf}{ad - bc} = \frac{\begin{vmatrix} e & b \\ f & d \end{vmatrix}}{\begin{vmatrix} a & b \\ c & d \end{vmatrix}} = \frac{|\mathbf{A}_1|}{|\mathbf{A}|}.$$

provided that $|\mathbf{A}| = ad - bc \neq 0$. By a similar argument, we can solve for x_2 , getting

$$x_2 = \frac{af - ce}{ad - bc} = \frac{\begin{vmatrix} a & e \\ c & f \end{vmatrix}}{\begin{vmatrix} a & b \\ c & d \end{vmatrix}} = \frac{|\mathbf{A}_2|}{|\mathbf{A}|}. \quad \square$$

EXAMPLE 4 Solutions by Cramer

- (a) To solve the system of equations

$$x_1 + 2x_2 = 5,$$

$$2x_1 + 3x_2 = 8$$

by Cramer's Rule, we first construct

$$\mathbf{A} = \begin{bmatrix} 1 & 2 \\ 2 & 3 \end{bmatrix}, \quad \mathbf{A}_1 = \begin{bmatrix} 5 & 2 \\ 8 & 3 \end{bmatrix}, \quad \text{and} \quad \mathbf{A}_2 = \begin{bmatrix} 1 & 5 \\ 2 & 8 \end{bmatrix}.$$

Then, by equation (6),

$$x_1 = \frac{|\mathbf{A}_1|}{|\mathbf{A}|} = \frac{-1}{-1} = 1 \quad \text{and} \quad x_2 = \frac{|\mathbf{A}_2|}{|\mathbf{A}|} = \frac{-2}{-1} = 2.$$

- (b) Applying Cramer's Rule to solve the 3×3 system

$$3x + 4y + z = 4,$$

$$x + 2z = 3,$$

$$2y + 4z = 4.$$

we may write down the determinants of the various matrices directly:

$$x = \frac{\begin{vmatrix} 4 & 4 & 1 \\ 3 & 0 & 2 \\ 4 & 2 & 4 \end{vmatrix}}{\begin{vmatrix} 3 & 4 & 1 \\ 1 & 0 & 2 \\ 0 & 2 & 4 \end{vmatrix}} = \frac{-26}{-26} = 1, \quad y = \frac{\begin{vmatrix} 3 & 4 & 1 \\ 1 & 3 & 2 \\ 0 & 4 & 4 \end{vmatrix}}{\begin{vmatrix} 3 & 4 & 1 \\ 1 & 0 & 2 \\ 0 & 2 & 4 \end{vmatrix}} = \frac{0}{-26} = 0,$$

$$z = \frac{\begin{vmatrix} 3 & 4 & 4 \\ 1 & 0 & 3 \\ 0 & 2 & 4 \end{vmatrix}}{\begin{vmatrix} 3 & 4 & 1 \\ 1 & 0 & 2 \\ 0 & 2 & 4 \end{vmatrix}} = \frac{-26}{-26} = 1.$$

(c) The system of two equations in two variables,

$$x_1 + 2x_2 = 4,$$

$$2x_1 + \lambda x_2 = 3,$$

containing a parameter λ , can be solved by Cramer's Rule, showing clearly how the solutions depend on λ . We first identify

$$\mathbf{A} = \begin{bmatrix} 1 & 2 \\ 2 & \lambda \end{bmatrix}, \quad \mathbf{A}_1 = \begin{bmatrix} 4 & 2 \\ 3 & \lambda \end{bmatrix}, \quad \text{and} \quad \mathbf{A}_2 = \begin{bmatrix} 1 & 4 \\ 2 & 3 \end{bmatrix}.$$

Then, using equation (6), we find

$$x_1 = \frac{|\mathbf{A}_1|}{|\mathbf{A}|} = \frac{4\lambda - 6}{\lambda - 4} \quad \text{and} \quad x_2 = \frac{|\mathbf{A}_2|}{|\mathbf{A}|} = \frac{-5}{\lambda - 4}.$$

The system has no solution if $\lambda = 4$.

Method of Least Squares

A standard problem in the application of mathematics to the real world is to "fit" a curve to a set of experimental data. For some data and some curves this can be done exactly; in many cases an approximation is the best that we can expect.

A general strategy for finding the line $y = mx + k$ that best describes the trend of n data points is to determine k and m to minimize the quantity

$$F(k, m) = \sum_{i=1}^n [y_i - (k + mx_i)]^2, \tag{7}$$

the sum of the squares of the vertical distances between the data points and the line. To find the values of k and m that minimize (7), we must solve the 2×2 system

$$\frac{\partial F}{\partial k} = 0, \quad \frac{\partial F}{\partial m} = 0. \tag{8}$$

After differentiating and simplifying (see Problem 44), (8) becomes the following system:

Least Squares Method:

The best-fit straight line for n data points (x_i, y_i) , $i = 1, 2, \dots, n$, has intercept k and slope m as determined by the system

$$\begin{bmatrix} \sum_{i=1}^n 1 & \sum_{i=1}^n x_i \\ \sum_{i=1}^n x_i & \sum_{i=1}^n x_i^2 \end{bmatrix} \begin{bmatrix} k \\ m \end{bmatrix} = \begin{bmatrix} \sum_{i=1}^n y_i \\ \sum_{i=1}^n x_i y_i \end{bmatrix}. \quad (9)$$

EXAMPLE 5 Least Squares Fit of College Grades Consider the data in Table 3.4.1, listing high school and college grade point averages for four students. For each i , x_i denotes the high school GPA of the i th student, and y_i denotes the student's college GPA.

Table 3.4.1 Student GPAs

i	x_i	y_i
1	1.7	1.1
2	2.3	3.1
3	3.1	2.3
4	4.0	3.8

Matrix-Vector Form of Example 5:

$$\begin{bmatrix} 1 & x_1 \\ 1 & x_2 \\ 1 & x_3 \\ 1 & x_4 \end{bmatrix} \begin{bmatrix} k \\ m \end{bmatrix} = \begin{bmatrix} y_1 \\ y_2 \\ y_3 \\ y_4 \end{bmatrix}.$$

FIGURE 3.4.1 Scatter plot for student GPAs.

If we assume a linear relation, that is, that y is a linear function of x , we want to find values of the parameters k and m such that the line $y = k + mx$ contains the data points. The scatter plot of data points in Fig. 3.4.1 makes it clear that this is not possible: The points are obviously not collinear. This corresponds to the fact that the system of equations in k and m for the points to lie on this line is overdetermined:

$$\begin{aligned} k + 1.7m &= 1.1, & k + mx_1 &= y_1, \\ k + 2.3m &= 3.1, & k + mx_2 &= y_2, \\ k + 3.1m &= 2.3, & k + mx_3 &= y_3, \\ k + 4.0m &= 3.8 & k + mx_4 &= y_4. \end{aligned}$$

Thus, for the data points of Table 3.4.1, the least squares formula (9) reduces to

$$\begin{bmatrix} 4 & 11.1 \\ 11.1 & 33.79 \end{bmatrix} \begin{bmatrix} k \\ m \end{bmatrix} = \begin{bmatrix} 10.3 \\ 31.33 \end{bmatrix},$$

and this system has the unique solution $[k, m] = [0.023, 0.92]$. The least squares line is $y = 0.023 + 0.92x$. It is superimposed on the data points in Fig. 3.4.2.

FIGURE 3.4.2 Least squares line for student GPAs (Example 5).

Obtaining the "least squares" system of equations (9) for a specific set of data can be simplified using matrix notation and properties of the transpose. This approach is outlined in Problem 45.

Summary

The determinant of a square matrix reveals whether or not the matrix is invertible. Cramer's Rule gives the explicit solution in terms of determinants for $n \times n$ systems that have unique solutions. The matrix formulation can help in determining the least squares line for sets of data.

3.4 Problems

Calculating Determinants Use cofactor expansion and/or row reduction to evaluate the determinant of each matrix in Problems 1–7. (Choose your row or column carefully.)

1.
$$\begin{bmatrix} 0 & 7 & 9 \\ 2 & 1 & -1 \\ 5 & 6 & 2 \end{bmatrix}$$

2.
$$\begin{bmatrix} 1 & 2 & 3 \\ 0 & 1 & 0 \\ 1 & 0 & -3 \end{bmatrix}$$

3.
$$\begin{bmatrix} 1 & 3 & 0 & -2 \\ 0 & 1 & -1 & 5 \\ -1 & -2 & 1 & 7 \\ 1 & 1 & 0 & -6 \end{bmatrix}$$

4.
$$\begin{bmatrix} 1 & -4 & 2 & -2 \\ 4 & 7 & -3 & 5 \\ 3 & 0 & 8 & 0 \\ -5 & -1 & 6 & 9 \end{bmatrix}$$

5.
$$\begin{bmatrix} 1 & 1 & 1 \\ 2 & 2 & 2 \\ 3 & 3 & 3 \end{bmatrix}$$

6.
$$\begin{bmatrix} 0 & 0 & 1 \\ 0 & 2 & 1 \\ 3 & 1 & 1 \end{bmatrix}$$

7.
$$\begin{bmatrix} 1 & 2 & 2 & 4 \\ -2 & 2 & -2 & 2 \\ 2 & 1 & -1 & -2 \\ -1 & -4 & 4 & 2 \end{bmatrix}$$

Find the Properties State which one of the row operations for determinants is illustrated in each of Problems 8–10.

8.
$$\left| \begin{array}{cc} 2 & 3 \\ -1 & 4 \end{array} \right| = \left| \begin{array}{cc} 2 & 3 \\ -3 & 1 \end{array} \right| \quad 9. \left| \begin{array}{cc} 6 & 1 \\ 3 & -3 \end{array} \right| = 3 \left| \begin{array}{cc} 6 & 1 \\ 1 & -1 \end{array} \right|$$

10.
$$\left| \begin{array}{cc} 1 & -1 \\ 2 & 3 \end{array} \right| = -\left| \begin{array}{cc} 2 & 3 \\ 1 & -1 \end{array} \right|$$

Basketweave for 3×3 There is a shortcut for finding the determinant of a 3×3 matrix. For example, let

$$\mathbf{A} = \begin{bmatrix} 1 & 2 & 4 \\ 1 & 2 & 0 \\ 2 & 1 & 5 \end{bmatrix}.$$

and repeat the first and second columns to the right of the original three columns:

$$\begin{bmatrix} 1 & 2 & 4 & 1 & 2 \\ 1 & 2 & 0 & 1 & 2 \\ 2 & 1 & 5 & 2 & 1 \end{bmatrix}.$$

Now, add the products along the downward arrows and subtract the products along the upward arrows, getting

$$(10 + 0 + 4) - (16 + 0 + 10) = -12.$$

11. Check the result for $|\mathbf{A}|$ using the cofactor expansion.

12. Use the basketweave method to find the determinant for the matrix in Problem 1.

13. Use the basketweave method to find the determinant for the matrix in Problem 2.

14. Show that the basketweave method does not generalize to finding determinants for higher-order matrices. Try a generalized basketweave method on

$$\begin{bmatrix} 0 & 1 & 1 & 0 \\ 1 & 1 & 0 & 1 \\ 0 & 0 & 0 & 1 \\ 0 & 1 & 1 & 0 \end{bmatrix}$$

and show that it does not match the correct answer, which can be obtained by the cofactor method.

15. **Triangular Determinants** Show that the determinant of an upper triangular matrix is the product of its diagonal elements. The diagonal matrix is a special case. The statement for a lower triangular matrix can be proved in a similar fashion. HINT: For each cofactor expansion, use the first column.

Think Diagonal Use the ideas of Problem 15 to evaluate the determinants in Problems 16–19.

16.
$$\begin{vmatrix} -3 & 4 & 0 \\ 0 & 7 & 6 \\ 0 & 0 & 5 \end{vmatrix} \quad 17. \begin{vmatrix} 4 & 0 & 0 \\ 0 & -3 & 0 \\ 0 & 0 & 1/2 \end{vmatrix}$$

18.
$$\begin{vmatrix} 1 & 0 & 0 & 0 \\ -3 & 4 & 0 & 0 \\ 0 & 5 & -1 & 0 \\ 11 & 0 & -2 & 2 \end{vmatrix} \quad 19. \begin{vmatrix} 6 & 22 & 0 & -3 \\ 0 & -1 & 0 & 4 \\ 0 & 0 & 13 & 0 \\ 0 & 0 & 0 & 4 \end{vmatrix}$$

Invertibility In Problems 20–22, what choices of k and m would make the matrices invertible? HINT: Check the determinant.

20.
$$\begin{bmatrix} 1 & 0 & k \\ 0 & k & 1 \\ k & 0 & 4 \end{bmatrix} \quad 21. \begin{bmatrix} 1 & k \\ k & -k \end{bmatrix} \quad 22. \begin{bmatrix} 1 & 0 & m \\ 0 & 1 & 0 \\ k & 0 & 1 \end{bmatrix}$$

Invertibility Test In Problems 23–26, use the determinants of the matrices to test for the invertibility of the matrices.

23. $\begin{bmatrix} 0 & -1 & 0 \\ 4 & 0 & 2 \\ 0 & -1 & 0 \end{bmatrix}$

24. $\begin{bmatrix} 1 & 3 \\ -1 & 2 \end{bmatrix}$

25. Problem 3 26. Problem 4

Product Verification For the given 2×2 matrices **A** and **B**, show directly (by finding the product \mathbf{AB}) that $|\mathbf{AB}| = |\mathbf{A}| |\mathbf{B}|$.

27. $\mathbf{A} = \begin{bmatrix} 1 & 2 \\ 3 & 4 \end{bmatrix}, \quad \mathbf{B} = \begin{bmatrix} 1 & 0 \\ 1 & 1 \end{bmatrix}$

28. $\mathbf{A} = \begin{bmatrix} 0 & 1 & 0 \\ 1 & 0 & 0 \\ 1 & 2 & 2 \end{bmatrix}, \quad \mathbf{B} = \begin{bmatrix} 1 & 2 & 3 \\ -1 & 2 & 0 \\ 0 & 1 & -1 \end{bmatrix}$

29. Determinant of an Inverse Prove for invertible matrix **A** that

$$|\mathbf{A}^{-1}| = \frac{1}{|\mathbf{A}|}.$$

30. Do Determinants Commute? Let **A** and **B** be any two $n \times n$ matrices. Explain why $|\mathbf{AB}| = |\mathbf{BA}|$.

31. Determinant of Similar Matrices Matrix **A** is said to be similar to matrix **B** if there is an invertible matrix **P** such that $\mathbf{A} = \mathbf{P}^{-1}\mathbf{B}\mathbf{P}$. (This will be discussed in Sec. 5.4 on diagonalization.) Show that similar matrices **A** and **B** have the same determinant.

32. Determinant of \mathbf{A}^n The notation \mathbf{A}^n denotes $\underbrace{\mathbf{AA} \cdots \mathbf{A}}_n$.

- (a) If $|\mathbf{A}^n| = 0$ for some integer n , then **A** must be non-invertible. Show why this result is true.
- (b) If $|\mathbf{A}^n| \neq 0$ for some integer n , then **A** must be invertible. Verify this result for $n = 4$.

33. Determinants of Sums Give an example of square matrices **A** and **B** for which $|\mathbf{A} + \mathbf{B}| \neq |\mathbf{A}| + |\mathbf{B}|$.

34. Determinants of Sums Again Give an example of nonzero square matrices **A** and **B** such that $|\mathbf{A} + \mathbf{B}| = |\mathbf{A}| + |\mathbf{B}|$.

35. Scalar Multiplication Determine $|k\mathbf{A}|$ in terms of k and $|\mathbf{A}|$.

36. Inversion by Determinants Let **A** be a square matrix and let $\bar{\mathbf{A}}$ be its cofactor matrix, the matrix obtained from **A** by replacing each of its elements by its cofactor. Then if $|\mathbf{A}| \neq 0$,

$$\mathbf{A}^{-1} = \frac{1}{|\mathbf{A}|} (\bar{\mathbf{A}}^T).$$

Use this formula to compute the inverse of the matrix

$$\mathbf{A} = \begin{bmatrix} 1 & 0 & 2 \\ 2 & 2 & 3 \\ 1 & 1 & 1 \end{bmatrix}.$$

Check your result by computing the inverse using row reduction.

37. Determinants of Elementary Matrices Find the determinants for each of the elementary matrices (Sec. 3.3, Problems 40 and 41) formed by the elementary row operations on the 3×3 identity matrix **I**, described as follows.

- (a) Interchange two rows of **I** to get matrix \mathbf{E}_{Int} . Find $|\mathbf{E}_{\text{Int}}|$.
- (b) Replace a row by the sum of a multiple of another row and the original row to obtain matrix \mathbf{E}_{Rep} . Find $|\mathbf{E}_{\text{Rep}}|$.
- (c) Scale a row by multiplying by a nonzero scalar k to obtain $\mathbf{E}_{\text{Scale}}$. Find $|\mathbf{E}_{\text{Scale}}|$.

The conclusions all extend to $n \times n$ matrices, and in combination with Problem 38 will prove the rules for the effects of row operations on determinants.

38. Determinant of a Product Complete the proof that the determinant of a product is the product of the determinants, using the results of the previous problem and, from Sec. 3.3, Problems 40 and 41.

- (a) Show that if **A** is not invertible, then $|\mathbf{AB}| = |\mathbf{A}| |\mathbf{B}|$. Hint: By Problem 34 in Sec. 3.3, if **A** is not invertible, then neither is \mathbf{AB} .
- (b) When **A** is invertible, you should use the fact that

$$\mathbf{AB} = (\mathbf{E}_1 \mathbf{E}_2 \cdots \mathbf{E}_p \mathbf{I}) \mathbf{B},$$

where each \mathbf{E}_j represents an elementary matrix for a row operation, to show that $|\mathbf{AB}| = |\mathbf{A}| |\mathbf{B}|$. Hint: First show that $|\mathbf{AB}| = (-1)^s k_1 k_2 \cdots k_s |\mathbf{B}|$ for some integer s and constants k_1, k_2, \dots, k_s .

Cramer's Rule Solve each of the systems in Problems 39–42 by employing Cramer's Rule. In Problem 40, λ is a parameter.

39. $x + 2y = 2$
 $2x + 5y = 0$

40. $x + y = \lambda$
 $x + 2y = 1$

41. $x + y + 3z = 5$
 $2y + 5z = 7$
 $x + 2z = 3$

42. $x_1 + 2x_2 - x_3 = 6$
 $3x_1 + 8x_2 + 9x_3 = 10$
 $2x_1 - x_2 + 2x_3 = -2$

43. The Wheatstone Bridge The Wheatstone bridge is a device used to measure an unknown resistance R_u by comparing it with known resistances R_1 , R_2 , and R_3 .⁵ The circuit diagram is shown in Fig. 3.4.3. The known resistances are adjusted so that no current flows from the cell with

⁵Sir Charles Wheatstone (1802–1875) was an English physicist with interests in acoustics and electricity. He invented the concertina (a small accordion) and the telegraph (before Morse). Although (as he acknowledged) he did not invent the Wheatstone bridge, it was his use of it that brought it to the attention of others.

voltage E_0 passes through the wire BD, in which there is an ammeter with resistance R_x .

FIGURE 3.4.3 Wheatstone bridge (Problem 43).

- (a) Use Kirchoff's Current Law⁶ that the algebraic sum of the currents at each junction must be zero to show that the unknown currents I , I_1 , I_2 , I_3 , and I_x satisfy the linear system

$$\begin{aligned}I_1 + I_2 &= I, & I_x + I_3 &= I, \\I_x + I_x &= I_1, & I_2 + I_2 &= I_3.\end{aligned}$$

- (b) Kirchoff's Voltage Law states that the algebraic sum of all voltage drops around a closed circuit is zero.⁷ (Voltage equals resistance times current.) Use this law to show that

$$\begin{aligned}R_x I_x - R_3 I_3 - R_1 I_x &= 0, \\R_1 I_1 + R_2 I_2 - R_2 I_2 &= 0, \\R_1 I_1 + R_x I_x &= E_0.\end{aligned}$$

- (c) Show that the bridge is balanced (that is, $I_x = 0$) when $R_1 R_3 = R_2 R_x$.

44. Least Squares Derivation Derive equations (8) in the text for the parameters k and m in the least squares equation $y = k + mx$ by simplifying and solving the equations $\partial F / \partial k = 0$, $\partial F / \partial m = 0$, where F is given in equation (7).

45. Alternative Derivation of Least Squares Equations Let

$$A = \begin{bmatrix} 1 & x_1 \\ 1 & x_2 \\ 1 & x_3 \\ 1 & x_4 \end{bmatrix}, \quad \bar{x} = \begin{bmatrix} k \\ m \end{bmatrix}, \quad \text{and} \quad \bar{b} = \begin{bmatrix} y_1 \\ y_2 \\ y_3 \\ y_4 \end{bmatrix}.$$

- (a) Show that equation (9) has matrix-vector form $A\bar{x} = \bar{b}$.

- (b) Show that premultiplying each side of the equation in part (a) by A^T leads to the least squares equations (8) for $n = 4$.

46. Least Squares Calculation Obtain the least squares approximation $k + mx$ for the data that follows. Plot the points and the line.

x	y
0	1
1	1
2	3
3	3

†

Computer or Calculator For the data sets in Problems 47 and 48, set up the system of equations to find a least squares fit. (A spreadsheet is a very fast way to compute the sums, and to make a scatter plot.) Then solve the system to find the actual least squares line $y = k + mx$. Finally, plot the points and the line.

47.	x	y
	1.6	1.7
	3.2	5.3
	6.9	5.1
	8.4	6.5
	9.1	8.0

48.	x	y
	0.91	1.35
	1.07	1.96
	2.56	3.13
	4.11	5.72
	5.34	7.08
	6.25	8.14

49. Least Squares in Another Dimension A chemist wishes to estimate the yield Y in a certain process that depends on the temperature T and the pressure P . A linear model for the process is assumed:

$$Y = a + b_1 T + b_2 P,$$

where a , b_1 , and b_2 are unknown parameters. Assume that the observations are as follows.

Y	T	P
Y_1	T_1	P_1
Y_2	T_2	P_2
\vdots	\vdots	\vdots
Y_n	T_n	P_n

Derive equations for the coefficients of the least squares plane, generalizing the technique of the section for the least squares line.

⁶See Sec. 3.2, Problem 76.

⁷See "Modeling Electric Circuits" in Sec. 4.1.

- 50. Least Squares System Solution** The overdetermined system of equations $A\bar{x} = \bar{b}$ given by

$$\begin{pmatrix} 1 & 1 \\ 0 & 1 \\ -1 & 1 \end{pmatrix} \begin{pmatrix} x \\ y \end{pmatrix} = \begin{pmatrix} 1 \\ 2 \\ 1 \end{pmatrix} \quad (10)$$

has no solution. If you premultiply each side of the equation by A^T , however, you will obtain a system with a unique solution $\bar{x} = [x_1, x_2]$ representing a point that minimizes the sum of the squares of the differences between the left- and right-hand sides of equation (10). It is called the **least squares solution** of $A\bar{x} = \bar{b}$.

- (a) Find the linear system $A^T A \bar{x} = A^T \bar{b}$.
- (b) Solve the linear system found in (a) for the least squares solution.
- (c) Plot the three lines determined by (10) and the point obtained in (b).

- 51. Suggested Journal Entry** Suppose that a system of two equations in two variables consists of one linear and one nonlinear equation. How many solutions are possible? Give examples of various situations that may arise.

3.5 Vector Spaces and Subspaces

SYNOPSIS: We introduce the concept of vector space, fundamental to linear algebra, and the closely related idea of a subspace. We find familiar examples in the two- and three-dimensional Euclidean spaces, and other examples from algebra, calculus, and differential equations.

Introduction

Almost everyone likes vector spaces! Pure mathematicians like them because their theory is so elegant. Applied mathematicians like them because they provide a helpful setting for differential equations. Scientists and engineers like them because they provide visual models for complex concepts. Computer scientists seem to like them because they provide the matrices and systems of equations so ideal for number crunching. If there is anyone with doubts about vector spaces, it is Mother Nature. Vector spaces are incurably linear, while so many natural phenomena are nonlinear. But even the nonlinearities of the real world can often be approximated by linear structures.

Since the time of René Descartes, points in the plane have been designated by numerical coordinates (x_1, x_2) , and the description of points in space by triples (x_1, x_2, x_3) , came soon afterward.¹ William Rowan Hamilton broke out of the limitations of 3-dimensional space with his 4-dimensional "quaternions"; this research led to the notion of what we now call *vectors*.² The word "vector" came from the Latin word *vector*, meaning "to carry."

In the decades around 1900, workers in both pure and applied mathematics kept turning up sets of objects that were quite different from points in the plane or in space but that obeyed many of the same rules. Identifying and studying the

¹French philosopher and mathematician René Descartes (1596–1650) devoted his life to science and wrote many important works. His then-startling idea of Cartesian coordinates was added just as an appendix to his 1637 book on vortexes and the structure of the solar system, but it brought together algebra and geometry to the great enhancement of both. It was also Descartes who began our convention of using letters at the end of the alphabet for variables and reserving those at the beginning for constants, our use of exponent notation, and the $\sqrt{}$ symbol for square root,

²Sir William Rowan Hamilton (1805–1865), Ireland's greatest mathematician, was a genius who, by the age of 12, had not only mastered the languages of Europe, but had learned to read Greek, Latin, Sanskrit, Hebrew, Chinese, Persian, Arabic, Malay, Hindu, and several other languages. At this point he became interested in the challenge of mathematics and by the age of 17 was acknowledged by the Astronomer Royal of Ireland as already a mathematician (after Hamilton had found an error in Laplace's work on celestial mechanics).

generic structure that all these examples had in common proved very efficient, and the theory of vector spaces or linear spaces was born.

Vector Spaces

In studying the definition of a vector space, it can be helpful to think of the familiar two-dimensional “arrows” in the coordinate plane. But the definition we are going to give is *abstract*. The objects we work with are called vectors, but they may actually be functions, or points in five-dimensional space, or matrices of a particular size. All that matters is that they satisfy the requirements of the vector space definition. While geometric experience will help in grasping those requirements on a first acquaintance, it takes imagination to realize that vector spaces can be much more general.

We are assuming that vector spaces are *real* vector spaces in that the scalars are real numbers. We can extend this definition to complex vector spaces by allowing scalars to be complex numbers.

Important Vector Spaces:

The most important vector spaces for this course are \mathbb{R}^n , the solution spaces for linear algebraic systems, the DE solution spaces, and M_{mn} .

Vector Space

A **vector space V** is a nonempty collection of objects called **vectors** for which are defined the operations

- **vector addition**, denoted $\bar{x} + \bar{y}$, and
- **scalar multiplication** (multiplication by a real constant), denoted $c\bar{x}$, that satisfy the following properties for all $\bar{x}, \bar{y}, \bar{z} \in V$ and $c, d \in \mathbb{R}$.

Closure Properties:

1. $\bar{x} + \bar{y} \in V$.
2. $c\bar{x} \in V$.

Addition Properties:

3. There is a **zero vector $\bar{0}$** in V such that $\bar{x} + \bar{0} = \bar{x}$. (*Additive Identity*)
4. For every vector $\bar{x} \in V$, there is a vector $-\bar{x}$ in V (its negative) such that $\bar{x} + (-\bar{x}) = \bar{0}$. (*Additive Inverse*)
5. $(\bar{x} + \bar{y}) + \bar{z} = \bar{x} + (\bar{y} + \bar{z})$. (*Associativity*)
6. $\bar{x} + \bar{y} = \bar{y} + \bar{x}$. (*Commutativity*)

Scalar Multiplication Properties:

7. $1\bar{x} = \bar{x}$. (*Scalar Multiplicative Identity*)
8. $c(\bar{x} + \bar{y}) = c\bar{x} + c\bar{y}$. (*First Distributive Property*)
9. $(c + d)\bar{x} = c\bar{x} + d\bar{x}$. (*Second Distributive Property*)
10. $c(d\bar{x}) = (cd)\bar{x}$. (*Associativity*)

Do these properties look familiar? We hope so. (See Section 3.1.)

As we present examples of vector spaces, be alert for the definitions of the operations. Frequently, we refer to a “standard definition” when the “vectors” of our example are familiar objects, and they are added or multiplied in a familiar way. But sometimes we will find it instructive to define *new* operations on *old* objects in order to build a vector space with unusual but useful properties. It is important to keep your mind flexible and your imagination active.

Several useful properties of vector spaces are consequences of the basic requirements, such as the uniqueness of the zero vector and of the additive inverse of a vector, and the facts that $0\bar{x} = \bar{0}$ and $-\bar{x} = (-1)\bar{x}$ for all vectors \bar{x} in the space. The two closure requirements can be checked at once by verifying the following property:

Closure Under Linear Combination

$$0.c\bar{x} + d\bar{y} \in V \text{ whenever } \bar{x}, \bar{y} \in V \text{ and } c, d \in \mathbb{R}.$$

EXAMPLE 1 **The Vector Space \mathbb{R}^n** The familiar n -dimensional coordinate space \mathbb{R}^n is a vector space. We can designate the vectors in \mathbb{R}^n as points, such as (x_1, x_2, \dots, x_n) , or row or column vectors with the same n entries or coordinates. In Sec. 3.1, the ten requirements were given as a special case for M_{mn} . ■

EXAMPLE 2 **The Vector Space M_{mn}** Let M_{mn} denote the collection of all $m \times n$ matrices with real entries. Looking back at the properties for addition and scalar multiplication of matrices in Sec. 3.1, we can see that the ten requirements for a vector space are met. In fact, the properties of M_{mn} and \mathbb{R}^n and the operations of addition and scalar multiplication provided motivation for the general concept of vector spaces.

Here we explicitly check a few vector space properties in detail, just as a sampling of the entire list of properties that must be confirmed.

0. For any matrices $A = [a_{ij}]$, $B = [b_{ij}] \in M_{mn}$, and scalars $c, d \in \mathbb{R}$,

$$cA + dB = c[a_{ij}] + d[b_{ij}] = [ca_{ij} + db_{ij}] = [k_{ij}] \in M_{mn},$$

where k_{ij} is a real number, for each element.

5. For any matrices $A = [a_{ij}]$, $B = [b_{ij}]$, $C = [c_{ij}] \in M_{mn}$,

$$\begin{aligned} (A + B) + C &= [a_{ij} + b_{ij}] + [c_{ij}] \\ &= [(a_{ij} + b_{ij}) + c_{ij}] \\ &= [a_{ij} + (b_{ij} + c_{ij})] \\ &= [a_{ij}] + [b_{ij} + c_{ij}] = A + (B + C). \end{aligned}$$

10. For any scalars c and d and any matrix $A = [a_{ij}] \in M_{mn}$,

$$c(dA) = c[da_{ij}] = [c(da_{ij})] = [(cd)a_{ij}] = (cd)A.$$

Therefore, M_{mn} , with the operations of matrix addition and scalar multiplication, is a vector space. ■

Vector Function Spaces

Function spaces are important vector spaces in differential equations (as well as in many other branches of mathematical analysis). The “vectors” are functions defined on an interval I ; they are added and multiplied in the usual way:

$$(f + g)(t) = f(t) + g(t) \quad \text{and} \quad (cf)(t) = cf(t), \quad \text{for all } t \in I. \quad (1)$$

In Examples 3–6 we consider some candidates for function spaces.

EXAMPLE 3 DE Solution Space The set V of all solutions of the first-order linear homogeneous differential equation

$$y' + p(t)y = 0, \quad \text{defined on some interval } I, \quad (2)$$

where $p(t)$ is a continuous function on I , is a vector space. (For such a function space, the definitions (1) are considered to be "standard" and are not restated.)

To verify that these functions under these operations form a vector space, we need to check the ten requirements, but such properties as commutativity and associativity are well-known facts about functions from precalculus and calculus. The crucial requirement is the closure condition. So let us suppose that a and b are scalars and that $u(t)$ and $v(t)$ are solutions of (1), and check for closure under linear combination. We need to verify that $au(t) + bv(t)$ is also a solution of (2). We substitute and simplify:

$$\begin{aligned} (au + bv)' + p(t)(au + bv) &= au' + bv' + p(t)(au) + p(t)(bv) \\ &= a[u' + p(t)u] + b[v' + p(t)v] \\ &= a \cdot 0 + b \cdot 0 = 0. \end{aligned}$$

Since the calculation works when $a = b = 0$, the zero function is a solution, and the negative of a solution is again a solution because we can take $a = -1$ and $b = 0$. Verification of the remaining properties is left as an exercise. (See Problem 26.)

EXAMPLE 4 Second-Order DE Solution Space The set V of all solutions of the second-order linear homogeneous differential equation

$$y'' + p(t)y' + q(t)y = 0, \quad \text{defined on some interval } I, \quad (3)$$

where $p(t)$ and $q(t)$ are continuous functions on I , is a real vector space.

The homogeneous equation clearly has the zero function for a solution. To make the crucial check for closure properties, we will verify the property of closure under linear combination. So again we assume that a and b are scalars and that $u(t)$ and $v(t)$ are any two solutions of (3). Then

$$\begin{aligned} (au + bv)'' + p(t)(au + bv)' + q(t)(au + bv) \\ &= a[u'' + p(t)u' + q(t)u] + b[v'' + p(t)v' + q(t)v] \\ &= a \cdot 0 + b \cdot 0 = 0. \end{aligned}$$

Verification of the other conditions is again left to the reader (see Problem 27), thus showing that the solutions $u(t)$ and $v(t)$ indeed form a vector space.

Solutions to *linear and homogeneous* DEs form a vector space. For example, consider a nonlinear DE, such as $y' + y^2 = 0$: which properties fail? It may be less obvious that it is also necessary for the DEs to be homogeneous or unforced, but the next example shows what can happen when that is not the case.

EXAMPLE 5 Nonhomogeneous Differential Equation The set of solutions of the first-order linear but nonhomogeneous differential equation

$$y' + 2ty = 1$$

is *not* a vector space: the zero function does not belong.

EXAMPLE 6 **POLY** Consider the space of all polynomials in t of degree ≤ 3 . (The domain of these polynomial functions is $(-\infty, \infty)$.) A vector in \mathbb{P}_3 is given by

$$p(t) = a_0 + a_1t + a_2t^2 + a_3t^3,$$

where a_1 , a_2 , and a_3 are real numbers. The sum of polynomials of degree ≤ 3 is always a polynomial of degree ≤ 3 , as is the product of a scalar and a polynomial in \mathbb{P}_3 . The other properties also follow from algebra.

In this book, the independent variable t is always *real*—we do not get into the complicated aspects of functions of a *complex* variable.

For future reference, we will list several important vector spaces and their usual notations. In each case the operations of addition and scalar multiplication are those from algebra.

Prominent Vector Spaces

\mathbb{R}^2 : The space of all ordered pairs (or 2-vectors)

\mathbb{R}^3 : The space of all ordered triples (or 3-vectors)

\mathbb{R}^n : The space of all ordered n -tuples (or n -vectors)

\mathbb{P} : The space of all polynomials

\mathbb{P}_n : The space of all polynomials of degree less than or equal to n

\mathbb{M}_{mn} : The space of all $m \times n$ matrices

$C(I)$: The space of all continuous functions on the interval I (I may be an open or closed interval, finite or infinite)

$C^n(I)$: The space of all functions on interval I (as above) having n continuous derivatives; C^n with no I specified is understood to mean $C^n(-\infty, \infty)$

\mathbb{C}^n : The space of all ordered n -tuples of *complex* numbers

$(a + bi, c + di, \dots)$

Vector Subspaces

Often a vector space V has a subset W that is itself a vector space—a set of vectors that satisfy the ten conditions. Most of the addition and scalar multiplication properties are “inherited” from V . If \bar{x} and \bar{y} are in W , for example, then they are also in V ; then, so long as W is closed under addition, it is true that $\bar{x} + \bar{y} = \bar{y} + \bar{x}$ for vectors in W . Checking whether a *subset* is a *subspace* is really a matter of checking for closure. We summarize this in the following theorem.

The Zero-Space Check:

The zero-space ($\vec{0}$) is always a subspace of any vector space. If $\vec{0}$ is not in W , then W is empty and is not a subspace.

Vector Subspace Theorem

A nonempty subset W of a vector space V is a **subspace** of V if it is closed under addition and scalar multiplication:

(I) If $\bar{u}, \bar{v} \in W$, then $\bar{u} + \bar{v} \in W$.

(II) If $\bar{u} \in W$ and $c \in \mathbb{R}$, then $c\bar{u} \in W$.

As stated earlier, it is often efficient to verify both closure properties at once by verifying closure under "linear combinations":

$$\text{If } \vec{u}, \vec{v} \in W \text{ and } a, b \in \mathbb{R}, \text{ then } a\vec{u} + b\vec{v} \in W. \quad (4)$$

The theorem assumes that W is not empty, so there is at least a vector \vec{u} in W . Consequently, $0\vec{u} = \vec{0}$ is in W , so the zero vector is in W . This fact also means that if the zero vector does not belong to a subset of V , that subset cannot be a subspace; this process quickly screens out many candidates.

EXAMPLE 7 Some Subsets of \mathbb{R}^2 Which of the subsets in Fig. 3.5.1 are also subspaces?

FIGURE 3.5.1 Subsets of \mathbb{R}^2 : Which are subspaces?

- (a) The **upper half-plane**, given by the set $\{(x, y) \mid y \geq 0\}$, is *not* a subspace of \mathbb{R}^2 because it is not closed under scalar multiplication. The vector $(0, 1)$ is in the upper half-plane but its multiple, $(-1)(0, 1) = (0, -1)$, is not.
- (b) The **quadrants I and III**, given by the set $\{(x, y) \mid xy \geq 0\}$, is *not* a subspace of \mathbb{R}^2 because it is not closed under addition: $(2, 1)$ and $(-1, -2)$ belong to the set but their sum, $(2, 1) + (-1, -2) = (1, -1)$, does not.

- (c) **The line through the origin**, given by the set $\{(x, y) \mid x = y\}$, is a subspace of \mathbb{R}^2 . If (s, s) and (t, t) are members of the set, then
- $$a(s, s) + b(t, t) = (as, as) + (bt, bt) = (as + bt, as + bt)$$
- belongs to the set as well.
- (d) **The line not through the origin**, given by the set $\{(x, y) \mid y = x + 1\}$, is *not* a subspace of \mathbb{R}^2 because it does not contain $(0, 0)$.

In fact, the only subspaces of \mathbb{R}^2 are the following, as shown in Fig. 3.5.2:

- the zero subspace $\{(0, 0)\}$ (the zero vector alone);
- lines passing through the origin; and
- \mathbb{R}^2 itself.

Since the set consisting of the zero vector alone and the set \mathbb{V} itself are always subspaces, we call them the **trivial subspaces**. This does not mean that they are unimportant, just that they are automatic. Thus we can state that *the only nontrivial subspaces of \mathbb{R}^2 are the lines through the origin*. It is important to remember that lines *not* through the origin are *not* subspaces.

FIGURE 3.5.2 Subspaces of \mathbb{R}^2 .

The subspaces of \mathbb{R}^3 are easy to classify as well. There are the two *trivial* ones, the **zero subspace** (the zero vector alone) and \mathbb{R}^3 itself. The others are lines that contain the origin and planes that contain the origin, as shown in Fig. 3.5.3. Lines and planes that do not pass through the origin do *not* constitute subspaces.

$\{x \in \mathbb{R}^n \mid Ax = \vec{0}\}$
is a subspace of \mathbb{R}^n .

$\{f \in C[0, 1] \mid f(0) = 0\}$
is a subspace of $C[0, 1]$.

EXAMPLE 8 Solution Space for Homogeneous Linear Algebraic Systems The set of solutions of a homogeneous linear algebraic system $A\vec{x} = \vec{0}$ is a subspace of \mathbb{R}^n , if A is an $m \times n$ matrix, $\vec{x} \in \mathbb{R}^n$, and $\vec{0}$ is the zero vector in \mathbb{R}^m . The fact that the set $\{\vec{x} \in \mathbb{R}^n \mid A\vec{x} = \vec{0}\}$ is closed under vector addition and scalar multiplication follows directly from the Superposition Principle. ■

EXAMPLE 9 A Restricted Function Space We will show that the set of all functions continuous on the closed interval $[0, 1]$, such that $f(0) = 0$, constitutes a vector space.

The set is contained in the prominent vector space $C[0, 1]$. (It is customary to omit the extra set of parentheses when the interval is denoted using parentheses or brackets.) That makes our job simpler, because we can use the subspace theorem and simply check closure. Suppose that f and g are in the set. That means they are continuous on the interval and that $f(0) = 0, g(0) = 0$. Then, for any scalars a and b , $af + bg$ is again continuous on $[0, 1]$, by theorems from calculus. Also,

$$(af + bg)(0) = af(0) + bg(0) = a(0) + b(0) = 0.$$

By the Vector Subspace Theorem, the set is a subspace of $C[0, 1]$ and therefore a vector space in its own right. ■

EXAMPLE 10 Zero-Trace 2×2 Matrices Let W be the set of all 2×2 matrices with zero trace. We use the Vector Subspace Theorem to prove that W is a subspace of M_{22} , as follows.

- W is a nonempty subset of M_{22} because

$$\begin{bmatrix} 0 & 0 \\ 0 & 0 \end{bmatrix} \in W.$$

- If

$$\begin{bmatrix} u_1 & u_2 \\ u_3 & u_4 \end{bmatrix} \in W \quad \text{and} \quad \begin{bmatrix} v_1 & v_2 \\ v_3 & v_4 \end{bmatrix} \in W,$$

and r and s are any scalars, then

$$r \begin{bmatrix} u_1 & u_2 \\ u_3 & u_4 \end{bmatrix} + s \begin{bmatrix} v_1 & v_2 \\ v_3 & v_4 \end{bmatrix} = \begin{bmatrix} ru_1 + sv_1 & ru_2 + sv_2 \\ ru_3 + sv_3 & ru_4 + sv_4 \end{bmatrix},$$

and the resulting trace is

$$(ru_1 + sv_1) + (ru_4 + sv_4) = r(u_1 + u_4) + s(v_1 + v_4) = r0 + s0 = 0.$$

Hence the closure property for subspaces is satisfied. ■

M_{nn} , the space of all $n \times n$ square matrices, has many interesting subspaces, including diagonal matrices and upper (or lower) triangular matrices. Some of these will be investigated in Problems 16–18.

Summary

We have defined and illustrated the concept of vector space, including the ten vector space requirements, and have learned how to identify subspaces. Important examples of vector spaces include those whose elements or "vectors" are geometric vectors, matrices, functions, and solutions of homogeneous differential equations.

3.5 Problems

They Do Not All Look Like Vectors For each vector space in Problems 1–10, give several examples of “vectors” in the space, including the zero vector and the negative of a typical vector.

1. \mathbb{R}^2
2. \mathbb{R}^3
3. \mathbb{R}^4
4. M_{31}
5. M_{23}
6. M_{33}
7. \mathbb{P}_1
8. \mathbb{P}_2
9. $C(-\infty, \infty)$
10. $C^2[0, 1]$

Are They Vector Spaces? In each of Problems 11–23, decide whether or not the given set constitutes a vector space. Assume “standard” definitions of the operations.

11. The set of vectors in the first quadrant of the plane
12. The set of vectors in the first octant of (x, y, z) space
13. The set of all pairs of real numbers (x, y) such that $x \geq y$
14. The set of all polynomials of degree two
15. The set of all polynomials of even degree
16. The set of all diagonal 2×2 matrices
17. The set of all 2×2 matrices with determinant equal to zero
18. The set of all invertible 2×2 matrices
19. The set of all 3×3 upper triangular matrices
20. The set of all continuous functions f defined on the interval $[0, 1]$ such that $f(0) = 1$
21. The set of all continuous functions f defined on the interval $[0, 1]$ such that $f(t) > 0$
22. The set of all differentiable functions on $(-\infty, \infty)$
23. The set of all functions integrable on the interval $[0, 1]$
24. **A Familiar Vector Space** Show that the set \mathbb{R} of real numbers is itself a vector space. (We could write the name of this vector space as \mathbb{R}^1 .)
25. **Not a Vector Space** Show that the set \mathbb{Z} of integers (standard operations) is not a vector space by identifying at least one vector space property that fails.
26. **DE Solution Space** Verify or justify with results from algebra or calculus the vector space properties 3, 4, and 7–10 of a vectorspace for the solution space of Example 3.

27. Another Solution Space Verify or justify with results from algebra or calculus the vector space properties 3, 4, and 7–10 of a vector space for the solution space of Example 4.

28. The Space $C(-\infty, \infty)$ Verify or justify with results from algebra or calculus the fact that the continuous functions on the real line form a vector space.

Vector Space Properties Show that the properties in Problems 29–32 hold in any vector space.

29. Unique Zero: The zero element in a vector space is unique.
HINT: Start with two zero elements and show that they must be equal.

30. Unique Negative: The negative of a vector is unique.

31. Zero as Multiplier: For any vector \bar{v} , $0\bar{v} = \bar{0}$.

32. Negatives as Multiples: For any vector \bar{v} , $-\bar{v} = (-1)\bar{v}$.

33. A Vector Space Equation Suppose that, for $c \in \mathbb{R}$ and \bar{v} in vector space V , $c\bar{v} = \bar{0}$. Then show that either $c = 0$ or $\bar{v} = \bar{0}$.

Nonstandard Definitions In Problems 34–36 we explore the possibility of defining a new vector space whose vectors are the familiar pairs (x, y) of real numbers but for which different operations are defined. (We are not in \mathbb{R}^2 any more, Toto!) For the operations given in each problem, decide whether the vector space requirements hold.

34. $(x_1, y_1) + (x_2, y_2) \equiv (x_1 + x_2, 0)$,
 $c(x, y) \equiv (cx, y)$

35. $(x_1, y_1) + (x_2, y_2) \equiv (0, x_2)$,
 $c(x, y) \equiv (cx, cy)$

36. $(x_1, y_1) + (x_2, y_2) \equiv (x_1 + x_2, y_1 + y_2)$,
 $c(x, y) \equiv (\sqrt{c}x, \sqrt{c}y)$

Sifting Subsets for Subspaces In each of Problems 37–46, decide whether the given subset W of the vector space V is or is not a subspace of V . If not, identify at least one requirement that is not satisfied.

37. $V = \mathbb{R}^2$, $W = \{(x, y) \mid y = 0\}$

38. $V = \mathbb{R}^2$, $W = \{(x, y) \mid x^2 + y^2 = 1\}$

39. $V = \mathbb{R}^3$, $W = \{(x_1, x_2, x_3) \mid x_3 = 0\}$

40. $V = \mathbb{P}_2$, $W = \{p(t) \mid \deg(p) = 2\}$

41. $V = \mathbb{P}_3$, $W = \{p(t) \mid p(0) = 0\}$

42. $V = C[0, 1]$, $W = \{f(t) \mid f(0) = 0\}$

43. $V = C[0, 1]$, $W = \{f(t) \mid f(0) = f(1) = 0\}$

44. $V = C[a, b]$, $W = \left\{ f(t) \mid \int_a^b f(t) dt = 0 \right\}$

45. $V = C^2[0, 1]$, $W = \{f(t) \mid f'' + f = 0\}$

46. $V = C^2[0, 1]$, $W = \{f(t) \mid f'' + f = 1\}$

47. $V = \mathbb{R}^n$,

$W = \{\bar{x} \in \mathbb{R}^n \mid A\bar{x} = \bar{b}$, where $A \in M_{mn}$, $\bar{b} \neq \bar{0}\}$

48. $V = \mathbb{R}^n$, $W = \{\bar{x} \in \mathbb{R}^n \mid A\bar{x} = \bar{0}$, where $A \in M_{mn}\}$

49. Hyperplanes as Subspaces The subset W of \mathbb{R}^4 defined by

$W = \{(x, y, z, w) \mid ax + by + cz + dw = 0\},$

where a , b , c , and d are real numbers not all zero, is a hyperplane through the origin. Show that W is a subspace of \mathbb{R}^4 .

Are They Subspaces of \mathbb{R}^n ? Determine whether or not the subsets of \mathbb{R}^n given in Problems 50–52 are subspaces. If not, show what required properties they fail to have.

50. Is $\{(a, b, a - b, a + b) \mid a, b \in \mathbb{R}\}$ a subspace of \mathbb{R}^4 ?

51. Is $\{(a, 0, b, 1, c) \mid a, b, c \in \mathbb{R}\}$ a subspace of \mathbb{R}^5 ?

52. Is $\{(a, b, a^2, b^2) \mid a, b \in \mathbb{R}\}$ a subspace of \mathbb{R}^4 ?

Differentiable Subspaces Let $D = D(-\infty, \infty)$ be the vector space of functions differentiable on the real line. Which of the following subsets of D are subspaces of D ?

53. $\{f(t) \mid f' = 0\}$ 54. $\{f(t) \mid f' = 1\}$

55. $\{f(t) \mid f' = f\}$ 56. $\{f(t) \mid f' = f^2\}$

Property Failures Find a subset of \mathbb{R}^2 fitting each description.

57. Closed under vector addition but not under scalar multiplication

58. Closed under scalar multiplication but not under vector addition

59. Not closed under either vector addition or scalar multiplication

Solution Spaces of Homogeneous Linear Algebraic Systems

Solve the linear systems given in Problems 60–62 and determine their solution spaces.

60. $x_1 - x_2 + 4x_4 + 2x_5 - x_6 = 0$

$2x_1 - 2x_2 + x_3 + 2x_4 + 4x_5 - x_6 = 0$

61. $2x_1 - 2x_2 + 4x_3 - 2x_4 = 0$

$2x_1 + x_2 + 7x_3 + 4x_4 = 0$

$x_1 - 4x_2 - x_3 + 7x_4 = 0$

$4x_1 - 12x_2 - 20x_4 = 0$

62. $3x_1 + 6x_3 + 3x_4 + 9x_5 = 0$

$x_1 + 3x_2 - 4x_3 - 8x_4 + 3x_5 = 0$

$x_1 - 6x_2 + 14x_3 + 19x_4 + 3x_5 = 0$

Nonlinear Differential Equations Show that the solution sets of the following nonlinear differential equations are not vector spaces.

63. $y' = y^2$

64. $y'' + \sin y = 0$

65. $y'' + \frac{1}{y} = 0$

DE Solution Spaces Recall that the "general solution" of a DE means a family or set of solution functions $\{y \mid y \text{ satisfies the DE}\}$, where each y is a function on the interval determined by the domain of the DE. In Problems 66–69, does the general solution of each of the following DEs form a vector space or not? Explain.

66. $y' + 2y = e^t$

67. $y' + y^2 = 0$

68. $y'' + ty = 0$

69. $y'' + (1 + \sin t)y = 0$

70. Line of Solutions If \bar{p} and \bar{h} are vectors in vector space V , with $\bar{h} \neq \bar{0}$, then the line through \bar{p} in the direction \bar{h} is defined to be the set $\{\bar{x} \in V \mid \bar{x} = \bar{p} + t\bar{h}, t \in \mathbb{R}\}$.

(a) Find the line in \mathbb{R}^2 through $\bar{p} = (0, 1)$ in the direction $\bar{h} = (2, 3)$.

(b) Find the line in \mathbb{R}^3 through $\bar{p} = (2, 1, 3)$ in the direction $\bar{h} = (2, -3, 0)$.

(c) Show that solutions of $y' + y = 0$ are a subspace of $V = C^1(-\infty, \infty)$, and that every vector in this subspace is a multiple of e^{-t} .

(d) Show that the solutions of $y' + y = t$ form a line in V through $t = 1$ in the direction e^{-t} .

(e) Relate parts (c) and (d) to what you learned about solutions to homogeneous and nonhomogeneous differential equations in Sec. 2.1.

Orthogonal Complements Prove the properties stated in Problems 71–73 using the following definition, illustrated by Fig. 3.5.4. Assume that V is a subspace of \mathbb{R}^n .

Orthogonal Complement

Let V be a subspace of \mathbb{R}^n . A vector \bar{u} is *orthogonal* to subspace V provided that \bar{u} is orthogonal to every vector in V . The set of all vectors in \mathbb{R}^n that are orthogonal to V is called the **orthogonal complement** of V , denoted

$$V^\perp = \{\bar{u} \in \mathbb{R}^n \mid \bar{u} \cdot \bar{v} = 0 \text{ for every } \bar{v} \in V\}.$$

FIGURE 3.5.4 An orthogonal complement \bar{u} to a plane V

71. V^\perp is a subspace of \mathbb{R}^n .

72. $V \cap V^\perp = \{\bar{0}\}$

73. **Suggested Journal Entry** By Problem 70, the straight line in \mathbb{R}^4 through $\bar{p} = (p_1, p_2, p_3, p_4)$ in the direction $\bar{h} = (h_1, h_2, h_3, h_4)$ has parametric equations

$$\begin{aligned}x_1 &= p_1 + t h_1, & x_2 &= p_2 + t h_2, \\x_3 &= p_3 + t h_3, & x_4 &= p_4 + t h_4.\end{aligned}$$

where t is a real parameter. From Problem 49, a hyperplane in \mathbb{R}^4 is the solution set of the linear equation

$$a_1 x_1 + a_2 x_2 + a_3 x_3 + a_4 x_4 = a_0,$$

passing through the origin if and only if $a_0 = 0$. But you are now in the fourth dimension, with no pictures to guide you. How do you know a line is straight? How can you tell if a hyperplane is flat? How could you define and test these concepts?

3.6 Basis and Dimension

SYNOPSIS: We study the structure of a vector space by investigating linear independence, spanning sets, the basis of a vector space, and dimension. Earlier work on matrices and linear systems provides the necessary tools.

Spanning Sets

Given one or more vectors in a vector space, we can create more vectors by forming linear combinations: Multiply the vectors by scalars and add these together. This is the *only* way to make more vectors, because the vector space has only these two basic operations. Given vectors $\bar{v}_1, \bar{v}_2, \dots, \bar{v}_n$, for example, we can form a new vector

$$\bar{v} = c_1 \bar{v}_1 + c_2 \bar{v}_2 + \cdots + c_n \bar{v}_n,$$

where c_1, c_2, \dots, c_n are scalars, called a **linear combination** of the vectors. The set of *all* vectors that we can make from a given set of vectors in this way is called its **span**.

FIGURE 3.6.1 The span of two vectors in \mathbb{R}^3 is the entire plane of which the shaded area is a portion.

Span

The **span** of a set $(\bar{v}_1, \bar{v}_2, \dots, \bar{v}_n)$ of vectors in a vector space V , denoted $\text{Span}(\bar{v}_1, \bar{v}_2, \dots, \bar{v}_n)$, is the set of all linear combinations of these vectors.

If $\text{Span}(\bar{v}_1, \bar{v}_2, \dots, \bar{v}_n) = V$, we say that the set spans the vector space. The span of the vectors \bar{u} and \bar{v} in Fig. 3.6.1 is the plane they determine, because of the geometric interpretation of sums and scalar multiples. (Compare with Fig. 3.1.2.)

EXAMPLE 1 Picturing a Span Looking a little more carefully at the situation in Fig. 3.6.1, in which the two vectors are

$$\bar{u} = \begin{bmatrix} 3 \\ 2 \\ 0 \end{bmatrix} \quad \text{and} \quad \bar{v} = \begin{bmatrix} 0 \\ 2 \\ 2 \end{bmatrix},$$

we can write a typical vector of their span in the form

$$\begin{bmatrix} x \\ y \\ z \end{bmatrix} = a\bar{u} + b\bar{v} = a \begin{bmatrix} 3 \\ 2 \\ 0 \end{bmatrix} + b \begin{bmatrix} 0 \\ 2 \\ 2 \end{bmatrix} = \begin{bmatrix} 3a \\ 2a + 2b \\ 2b \end{bmatrix}.$$

Equating components gives $x = 3a$, $y = 2a + 2b$, $z = 2b$. The first and third of these equations yield $a = (1/3)x$ and $b = (1/2)z$; substituting these in the y -equation produces $y = (2/3)x + z$. This is equivalent to $2x - 3y + 3z = 0$, which we recognize to be the equation of a plane containing the origin. A portion of this plane, which represents the span, is shaded in the figure. Although $\text{Span}(\bar{u}, \bar{v})$ is a plane, it is not \mathbb{R}^2 , because \bar{u} and \bar{v} are vectors from \mathbb{R}^3 .

EXAMPLE 2 When Does an Additional Vector Change the Span? An additional vector in the set changes the span of the set only if it is not a linear combination of the original vectors in the set.

- (a) Consider adding vector

$$\bar{w} = \begin{bmatrix} -3 \\ 2 \\ 2 \end{bmatrix}$$

to the set in Example 1. $\text{Span}(\bar{u}, \bar{v}, \bar{w}) = \text{Span}(\bar{u}, \bar{v})$ because

$$\bar{w} = -1\bar{u} + 2\bar{v} \in \text{Span}(\bar{u}, \bar{v}),$$

which means that the vector \bar{w} remains in the plane spanned by \bar{u} and \bar{v} .

- (b) Now consider adding the vector

$$\bar{x} = \begin{bmatrix} 1 \\ 1 \\ 0 \end{bmatrix}$$

to the set in Example 1. Is $\bar{x} \in \text{Span}(\bar{u}, \bar{v})$? That is, can we write

$$\begin{bmatrix} 1 \\ 1 \\ 0 \end{bmatrix} = c_1 \begin{bmatrix} 3 \\ 2 \\ 0 \end{bmatrix} + c_2 \begin{bmatrix} 0 \\ 2 \\ 2 \end{bmatrix}?$$

Equating coefficients gives us an inconsistent set of linear equations

$$1 = 3c_1,$$

$$1 = 2c_1 + 2c_2,$$

$$0 = 2c_2.$$

Consequently, $\bar{x} \notin \text{Span}(\bar{u}, \bar{v})$.

- (c) What is $\text{Span}(\bar{u}, \bar{v}, \bar{x})$? We can show that it is all of \mathbb{R}^3 , as follows. Let

$$\bar{y} = \begin{bmatrix} a \\ b \\ c \end{bmatrix}$$

be an arbitrary element of \mathbb{R}^3 . Set

$$c_1 \begin{bmatrix} 3 \\ 2 \\ 0 \end{bmatrix} + c_2 \begin{bmatrix} 0 \\ 2 \\ 2 \end{bmatrix} + c_3 \begin{bmatrix} 1 \\ 1 \\ 0 \end{bmatrix} = \begin{bmatrix} a \\ b \\ c \end{bmatrix}$$

$$\begin{bmatrix} 3 & 0 & 1 \\ 2 & 2 & 1 \\ 0 & 2 & 0 \end{bmatrix} \begin{bmatrix} c_1 \\ c_2 \\ c_3 \end{bmatrix} = \begin{bmatrix} a \\ b \\ c \end{bmatrix}.$$

We see that for any a, b, c this system has a unique solution, because the determinant of the matrix of coefficients is nonzero. Thus we have confirmed that $\text{Span}(\bar{\mathbf{u}}, \bar{\mathbf{v}}, \bar{\mathbf{x}}) = \mathbb{R}^3$. ■

FIGURE 3.6.2 $\text{Span}\left\{\begin{bmatrix} 2 \\ 1 \end{bmatrix}\right\}$ is the line L (Example 3).

FIGURE 3.6.3
 $\text{Span}(\bar{\mathbf{e}}_1, \bar{\mathbf{e}}_2, \bar{\mathbf{e}}_3)$ is all of \mathbb{R}^3 (Example 4).

EXAMPLE 3 Expressing Span as a Set of Vectors We can see that

$$\text{Span}\left\{\begin{bmatrix} 2 \\ 1 \end{bmatrix}\right\} = \left\{c \begin{bmatrix} 2 \\ 1 \end{bmatrix} \mid c \in \mathbb{R}\right\}$$

is the set of all vectors on the line L , and that

$$\text{Span}\left\{\begin{bmatrix} 2 \\ 1 \end{bmatrix}\right\} = \text{Span}\left\{\begin{bmatrix} 2 \\ 1 \end{bmatrix}, \begin{bmatrix} 4 \\ 2 \end{bmatrix}, \begin{bmatrix} -2 \\ -1 \end{bmatrix}\right\},$$

because adding vectors along the same line does not change the span. See Fig. 3.6.2. ■

EXAMPLE 4 Spanning \mathbb{R}^3 If we form the span of the three vectors

$$\bar{\mathbf{e}}_1 = \begin{bmatrix} 0 \\ 0 \\ 1 \end{bmatrix}, \quad \bar{\mathbf{e}}_2 = \begin{bmatrix} 0 \\ 1 \\ 0 \end{bmatrix}, \quad \text{and} \quad \bar{\mathbf{e}}_3 = \begin{bmatrix} 1 \\ 0 \\ 0 \end{bmatrix}, \quad (1)$$

we obtain

$$\text{Span}(\bar{\mathbf{e}}_1, \bar{\mathbf{e}}_2, \bar{\mathbf{e}}_3) = \left\{c_1 \begin{bmatrix} 1 \\ 0 \\ 0 \end{bmatrix} + c_2 \begin{bmatrix} 0 \\ 1 \\ 0 \end{bmatrix} + c_3 \begin{bmatrix} 0 \\ 0 \\ 1 \end{bmatrix} \mid c_1, c_2, c_3 \in \mathbb{R}\right\};$$

that is (see Fig. 3.6.3),

$$\text{Span}(\bar{\mathbf{e}}_1, \bar{\mathbf{e}}_2, \bar{\mathbf{e}}_3) = \left\{\begin{bmatrix} c_1 \\ c_2 \\ c_3 \end{bmatrix} \mid c_1, c_2, c_3 \in \mathbb{R}\right\} = \mathbb{R}^3. \quad \blacksquare$$

The vectors $\bar{\mathbf{e}}_1$, $\bar{\mathbf{e}}_2$, and $\bar{\mathbf{e}}_3$ in equation (1) are the columns of identity matrix \mathbf{I}_3 . They are called the **standard basis vectors** of \mathbb{R}^3 . (We shall return to the meaning of "basis" later in the section.)

Suppose that we want to determine $\text{Span}(\bar{\mathbf{e}}_1, \bar{\mathbf{e}}_2, \bar{\mathbf{e}}_3, \bar{\mathbf{u}})$, where

$$\bar{\mathbf{u}} = \begin{bmatrix} a \\ b \\ c \end{bmatrix}$$

$\text{Span}(\bar{\mathbf{e}}_1, \bar{\mathbf{e}}_2, \bar{\mathbf{e}}_3, \bar{\mathbf{u}})$ remains \mathbb{R}^3 because $\bar{\mathbf{u}} = a\bar{\mathbf{e}}_1 + b\bar{\mathbf{e}}_2 + c\bar{\mathbf{e}}_3 \in \text{Span}(\bar{\mathbf{e}}_1, \bar{\mathbf{e}}_2, \bar{\mathbf{e}}_3)$.

Spanning Sets in \mathbb{R}^n

A vector $\bar{\mathbf{b}}$ in \mathbb{R}^n is in $\text{Span}(\bar{\mathbf{v}}_1, \bar{\mathbf{v}}_2, \dots, \bar{\mathbf{v}}_n)$, where $\bar{\mathbf{v}}_1, \bar{\mathbf{v}}_2, \dots, \bar{\mathbf{v}}_n$ are vectors in \mathbb{R}^n , provided that there is at least one solution of the matrix-vector equation $\mathbf{A}\bar{\mathbf{x}} = \bar{\mathbf{b}}$, where \mathbf{A} is the matrix whose column vectors are $\bar{\mathbf{v}}_1, \bar{\mathbf{v}}_2, \dots, \bar{\mathbf{v}}_n$.

It was no accident that the spans we found in Examples 1 and 4 were both vector spaces. This is an important fact.

Span Theorem

For a set of vectors $\{\bar{v}_1, \bar{v}_2, \dots, \bar{v}_n\}$ in vector space \mathbf{V} , $\text{Span}(\bar{v}_1, \bar{v}_2, \dots, \bar{v}_n)$ is a subspace of \mathbf{V} .

Proof The proof is a consequence of the subspace theorem of Sec. 3.5. Let \bar{u} and \bar{w} be two vectors in the span so that, for scalars r_i and s_i ,

$$\bar{u} = r_1\bar{v}_1 + r_2\bar{v}_2 + \dots + r_n\bar{v}_n \quad \text{and} \quad \bar{w} = s_1\bar{v}_1 + s_2\bar{v}_2 + \dots + s_n\bar{v}_n.$$

Then, for any real numbers a and b ,

$$\begin{aligned} a\bar{u} + b\bar{w} &= a(r_1\bar{v}_1 + r_2\bar{v}_2 + \dots + r_n\bar{v}_n) + b(s_1\bar{v}_1 + s_2\bar{v}_2 + \dots + s_n\bar{v}_n) \\ &= (ar_1 + bs_1)\bar{v}_1 + (ar_2 + bs_2)\bar{v}_2 + \dots + (ar_n + bs_n)\bar{v}_n. \end{aligned}$$

Therefore, $a\bar{u} + b\bar{w}$ is in the span, which is therefore closed under addition and scalar multiplication and is a subspace. \square

Now we can specify vector subspaces in terms of the span of selected vectors from a vector space. For instance, a useful subspace is formed by the columns of a matrix.

$\text{Col} \left[\underbrace{}_{m \times n} \right]$ is a subspace of \mathbb{R}^m .

Column Space

For any $m \times n$ matrix \mathbf{A} , the **column space**, denoted $\text{Col } \mathbf{A}$, is the span of the column vectors of \mathbf{A} , and is a subspace of \mathbb{R}^m .

Look at the number m of elements in any column vector of an $m \times n$ matrix to see that $\text{Col } \mathbf{A}$ is a subspace of \mathbb{R}^m .

EXAMPLE 5 Column Space

For the matrix

$$\mathbf{B} = \begin{bmatrix} 1 & 3 & 0 & 1 & -2 \\ 2 & 4 & 1 & 1 & 5 \end{bmatrix},$$

$\text{Col } \mathbf{B}$ is a subspace of \mathbb{R}^2 . The span of the five column vectors is a subspace of two-dimensional \mathbb{R}^2 because each column vector is a vector in \mathbb{R}^2 . \blacksquare

Linear Independence of Vectors

The two vectors (a, b) and (ka, kb) , which lie on the same line through the origin, do not span the plane \mathbb{R}^2 , because every linear combination of these vectors lies on the same line. To span the plane we need two vectors in different directions. The vectors $(1, 2)$ and $(2, 1)$, for example, will do the trick. We call them *linearly independent*.

Linear Independence

A set $\{\bar{v}_1, \bar{v}_2, \dots, \bar{v}_n\}$ of vectors in vector space \mathbf{V} is **linearly independent** if no vector of the set can be written as a linear combination of the others. Otherwise it is **linearly dependent**.

If a set of vectors is linearly *dependent*, then, it must be possible to write at least one of them as a linear combination of the others. Thus a convenient criterion for linear *independence* is to show that if a linear combination of the \bar{v}_i is the zero vector, then all the coefficients must be zero:

$$c_1\bar{v}_1 + c_2\bar{v}_2 + \cdots + c_n\bar{v}_n = \bar{0} \quad \text{implies} \quad c_1 = c_2 = \cdots = c_n = 0. \quad (2)$$

Otherwise, if some $c_j \neq 0$, we could just divide by c_j and solve for \bar{v}_j in terms of the other vectors.

In the case of two vectors, determination of linear independence is particularly easy. Two vectors are linearly independent exactly when one is not a scalar multiple of the other. Thus $(2, 3)$ and $(2, 1)$ are linearly independent, while $(2, 3)$ and $(4, 6)$ are linearly dependent. NOTE: This rule does not extend to more than two vectors. As we will show in Examples 7 and 8, three or more vectors can be linearly dependent without being multiples of each other.

EXAMPLE 6 Establishing Independence To show that vectors $[1, 1, 1]$, $[1, 2, -1]$, and $[1, 3, 2]$ are linearly independent in \mathbb{R}^3 , we use criterion (2). Suppose that

$$c_1 \begin{bmatrix} 1 \\ 1 \\ 1 \end{bmatrix} + c_2 \begin{bmatrix} 1 \\ 2 \\ -1 \end{bmatrix} + c_3 \begin{bmatrix} 1 \\ 3 \\ 2 \end{bmatrix} = \bar{0}.$$

This equation is equivalent to the following system of three equations in three unknowns c_1 , c_2 , and c_3 , which can be written as the matrix-vector equation

$$\mathbf{A} \begin{bmatrix} c_1 \\ c_2 \\ c_3 \end{bmatrix} = \begin{bmatrix} 1 & 1 & 1 \\ 1 & 2 & 3 \\ 1 & -1 & 2 \end{bmatrix} \begin{bmatrix} c_1 \\ c_2 \\ c_3 \end{bmatrix} = \begin{bmatrix} 0 \\ 0 \\ 0 \end{bmatrix}. \quad (3)$$

Since the system is homogeneous, $(0, 0, 0)$ is a solution. To invoke condition (2), we need to know that this is the unique solution of (3). This result follows either from computing the determinant of \mathbf{A} to see that it is not zero (it turns out that $|\mathbf{A}| = 5$), or by reducing \mathbf{A} to its RREF, which is \mathbf{I}_3 . ■

Testing for Linear Independence

To test for linear independence of a set of n vectors \bar{v}_i in \mathbb{R}^n , we consider the system (2) in matrix-vector form:

$$\underbrace{\begin{bmatrix} | & | & | \\ \bar{v}_1 & \bar{v}_2 & \cdots & \bar{v}_n \\ | & | & | \end{bmatrix}}_{\mathbf{A}} \underbrace{\begin{bmatrix} c_1 \\ c_2 \\ \vdots \\ c_n \end{bmatrix}}_{\bar{x}} = \bar{0}.$$

The column vectors of \mathbf{A} are linearly independent if and only if the solution $\bar{x} = \bar{0}$ is unique, which means that $c_i = 0$ for all i . Recall from Sections 3.3 and 3.4 that any one of the following satisfies this condition for a unique solution:

- \mathbf{A} is invertible.
- \mathbf{A} has n pivot columns.
- $|\mathbf{A}| \neq 0$.

EXAMPLE 7 Adding a Vector Let us look at the vectors $[1, 1, 1]$, $[1, 2, -1]$, $[1, 3, 2]$, and $[5, -1, 0]$ in \mathbb{R}^3 , which includes the set from Example 6 with one more vector. The matrix-vector form of the corresponding homogeneous system is

$$\mathbf{A} \begin{bmatrix} c_1 \\ c_2 \\ c_3 \\ c_4 \end{bmatrix} = \underbrace{\begin{bmatrix} 1 & 1 & 1 & 5 \\ 1 & 2 & 3 & -1 \\ 1 & -1 & 2 & 0 \end{bmatrix}}_{3 \times 4} \underbrace{\begin{bmatrix} c_1 \\ c_2 \\ c_3 \\ c_4 \end{bmatrix}}_{4 \times 1} = \begin{bmatrix} 0 \\ 0 \\ 0 \end{bmatrix}. \quad (4)$$

Because there are more columns than rows, we know that there will be at most three pivot columns in the RREF of $[\mathbf{A} | \mathbf{b}]$ and at least one free variable. Consequently, the trivial solution to (4) is not unique, so the vectors are not linearly independent. ■

EXAMPLE 8 Investigating Dependence Let us find out whether the three vectors

$$\begin{bmatrix} 1 \\ 1 \\ 1 \end{bmatrix}, \quad \begin{bmatrix} -1 \\ 0 \\ 1 \end{bmatrix}, \quad \text{and} \quad \begin{bmatrix} -2 \\ 1 \\ 4 \end{bmatrix}$$

are independent or dependent. We begin as in Example 6, testing by the independence criterion (2). As in Example 6, we obtain the homogeneous linear system

$$\begin{bmatrix} 1 & -1 & -2 \\ 1 & 0 & 1 \\ 1 & 1 & 4 \end{bmatrix} \begin{bmatrix} c_1 \\ c_2 \\ c_3 \end{bmatrix} = \begin{bmatrix} 0 \\ 0 \\ 0 \end{bmatrix}. \quad (5)$$

The coefficient matrix has determinant zero, so system (5) has solutions other than the zero solution and the vectors are *dependent*.

But we can actually learn more about this set of vectors from the solution of (5). Its augmented matrix,

$$\left[\begin{array}{ccc|c} 1 & -1 & -2 & 0 \\ 1 & 0 & 1 & 0 \\ 1 & 1 & 4 & 0 \end{array} \right]$$

has the RREF

$$\left[\begin{array}{ccc|c} 1 & 0 & 1 & 0 \\ 0 & 1 & 3 & 0 \\ 0 & 0 & 0 & 0 \end{array} \right]$$

We can solve for the basic variables c_1 and c_2 in terms of the free variable c_3 , to obtain

$$c_1 = -c_3, \quad c_2 = -3c_3.$$

If we choose $c_3 = -1$, then $c_1 = 1$ and $c_2 = 3$. Therefore,

$$(1) \begin{bmatrix} 1 \\ 1 \\ 1 \end{bmatrix} + (3) \begin{bmatrix} -1 \\ 0 \\ 1 \end{bmatrix} + (-1) \begin{bmatrix} -2 \\ 1 \\ 4 \end{bmatrix} = \vec{0}.$$

We see, in fact, that each vector can be written as a linear combination of the other two. ■

Linear Independence of Vector Functions

The concept of linear independence carries over to function spaces (linear spaces whose “vectors” are functions). This is a useful concept in determining the size of the solution space for linear differential equations and systems. We restate the definition of linear dependence and independence in this important case, noting a vital additional condition:

“for all values of t in the interval I on which the functions are defined.”

Linear Independence of Vector Functions

A set of vector functions $\{\tilde{v}_1(t), \tilde{v}_2(t), \dots, \tilde{v}_n(t)\}$ in a vector space \mathbf{V} is **linearly independent** on an interval I if, for all t in I , the only solution of

$$c_1\tilde{v}_1(t) + c_2\tilde{v}_2(t) + \cdots + c_n\tilde{v}_n(t) = \vec{0}$$

for scalars c_1, c_2, \dots, c_n is $c_i = 0$ for all i .

If for any value t_0 of t there is any solution with $c_i \neq 0$, the vector functions $\tilde{v}_1(t), \tilde{v}_2(t), \dots, \tilde{v}_n(t)$ are **linearly dependent**.

EXAMPLE 9 Independent Vector Functions

$$\tilde{v}_1(t) = \begin{bmatrix} e^t \\ 0 \\ 2e^t \end{bmatrix}, \quad \tilde{v}_2(t) = \begin{bmatrix} e^{-t} \\ 3e^{-t} \\ 0 \end{bmatrix}, \quad \text{and} \quad \tilde{v}_3(t) = \begin{bmatrix} e^{2t} \\ e^{2t} \\ e^{2t} \end{bmatrix}$$

are linearly independent vector functions on $(-\infty, \infty)$. We shall show that the only constants c_1, c_2, c_3 for which

$$c_1\tilde{v}_1(t) + c_2\tilde{v}_2(t) + c_3\tilde{v}_3(t) = \vec{0} \quad (6)$$

are $c_1 = c_2 = c_3 = 0$. Because (6) holds for all t , it must hold for $t = 0$. Therefore, we must have

$$c_1 \begin{bmatrix} 1 \\ 0 \\ 2 \end{bmatrix} + c_2 \begin{bmatrix} 1 \\ 3 \\ 0 \end{bmatrix} + c_3 \begin{bmatrix} 1 \\ 1 \\ 1 \end{bmatrix} = \begin{bmatrix} 0 \\ 0 \\ 0 \end{bmatrix}.$$

In matrix form, this system is

$$\mathbf{A} \begin{bmatrix} c_1 \\ c_2 \\ c_3 \end{bmatrix} = \begin{bmatrix} 1 & 1 & 1 \\ 0 & 3 & 1 \\ 2 & 0 & 1 \end{bmatrix} \begin{bmatrix} c_1 \\ c_2 \\ c_3 \end{bmatrix} = \begin{bmatrix} 0 \\ 0 \\ 0 \end{bmatrix}.$$

Its unique solution is $c_1 = c_2 = c_3 = 0$ because $|\mathbf{A}| = -1 \neq 0$, so the vectors are linearly independent. ■

Linear Independence of Functions

One way to check a set of functions $\{f_1(t), f_2(t), \dots, f_n(t)\}$ in a vector space \mathbf{W} for linear independence is to consider them as one-dimensional vectors,

$$\tilde{v}_i(t) = f_i(t).$$

EXAMPLE 10 Independent Functions

Check the following functions for linear independence:

$$\tilde{v}_1(t) = e^t, \quad \tilde{v}_2(t) = 5e^{-t}, \quad \text{and} \quad \tilde{v}_3(t) = e^{3t}.$$

We investigate whether there are three nonzero scalars c_1, c_2, c_3 such that

$$c_1\tilde{v}_1(t) + c_2\tilde{v}_2(t) + c_3\tilde{v}_3(t) = \vec{0}.$$

To evaluate three unknowns c_i , we need three equations. Since the preceding equation must hold for all t , we can choose any three values of t :

$$\text{for } t = 0: \quad c_1 + 5c_2 + c_3 = 0,$$

$$\text{for } t = 1: \quad ec_1 + \frac{5}{e}c_2 + e^3c_3 = 0,$$

$$\text{for } t = -1: \quad \frac{1}{e}c_1 + 5ec_2 + \frac{1}{e^3}c_3 = 0.$$

The matrix of coefficients of this system has determinant

$$5(1/e^4 - e^4 + 2e^2 - 2/e^2) \neq 0,$$

so the system will have the unique solution $c_1 = c_2 = c_3 = 0$, implying that these functions are linearly *independent*. ■

As shown in Example 10, considering n functions as one-dimensional vectors requires us to choose n values of t in order to construct an n -dimensional system to solve for c_1, c_2, \dots, c_n .

An alternative test for the linear independence of functions $f_1(t), f_2(t), \dots, f_n(t)$ defined on a common interval I is based on the determinant test for invertible matrices (Sec. 3.4), provided that the functions can be differentiated as many times as needed. See Problem 32 to prove why for two functions. For testing three functions for linear independence, we must be able to differentiate them twice; for n functions, we must be able to differentiate them $n - 1$ times.

Suppose that f_1, f_2, \dots, f_n are functions of t on some interval I , such that they can be differentiated $n - 1$ times on I . We can set up the following n equations in n unknown constants, c_1, c_2, \dots, c_n , by successive differentiation:

$$\begin{aligned} c_1f_1(t) + c_2f_2(t) + \cdots + c_nf_n(t) &= 0, \\ c_1f'_1(t) + c_2f'_2(t) + \cdots + c_nf'_n(t) &= 0, \\ &\vdots \\ c_1f_1^{(n-1)}(t) + c_2f_2^{(n-1)}(t) + \cdots + c_nf_n^{(n-1)}(t) &= 0. \end{aligned} \tag{7}$$

for every t in I . Here 0 denotes the function that is identically 0 for all t in I . We know that the only solution is the trivial one ($c_1 = c_2 = \cdots = c_n = 0$) if the determinant of the matrix coefficients of the c_i is not the zero function. This determinant is called the *Wronskian* and is denoted by $W[f_1, f_2, \dots, f_n](t)$ or simply $W(r)$ when the functions are clear from the context.¹

Wronskian of Functions f_1, f_2, \dots, f_n on I

$$W[f_1, f_2, \dots, f_n](t) \equiv \begin{vmatrix} f_1(t) & f_2(t) & f_n(t) \\ f'_1(t) & f'_2(t) & f'_n(t) \\ \vdots & \vdots & \vdots \\ f_1^{(n-1)}(t) & f_2^{(n-1)}(t) & f_n^{(n-1)}(t) \end{vmatrix},$$

defined on I .

NOTE: $W[f_1, f_2, \dots, f_n]$ is defined on I provided that f_1, f_2, \dots, f_n have $n - 1$ derivatives.

The Wronskian and Trig Functions:
 Sometimes the linear dependence or independence of trigonometric functions can be checked more easily by using the definition and identities. The Wronskian can become complicated.

The Wronskian and Linear Independence Theorem

If $W[f_1, f_2, \dots, f_n](t) \neq 0$ for all t on the interval I , where f_1, f_2, \dots, f_n are defined, then $\{f_1, f_2, \dots, f_n\}$ is a linearly independent set of functions on I .²

EXAMPLE 11 Wronskian Check Let $\{t^2 + 1, t^2 - 1, 2t + 5\}$ be a set of polynomials in $\mathbb{P}_3(t)$. We use the Wronskian to check for linear independence:

$$\begin{aligned} W(t) &= \begin{vmatrix} t^2 + 1 & t^2 - 1 & 2t + 5 \\ 2t & 2t & 2 \\ 2 & 2 & 0 \end{vmatrix} \\ &= 2 \begin{vmatrix} t^2 - 1 & 2t + 5 \\ 2t & 2 \end{vmatrix} - 2 \begin{vmatrix} t^2 + 1 & 2t + 5 \\ 2t & 2 \end{vmatrix} \\ &= 2[2t^2 - 2 - (4t^2 + 10t)] - 2[2t^2 + 2 - (4t^2 + 10t)] = -8 \neq 0. \end{aligned}$$

Therefore, $\{t^2 + 1, t^2 - 1, 2t + 5\}$ is a linearly independent set of functions on $(-\infty, \infty)$.

FIGURE 3.6.4 The functions of Example 12.

EXAMPLE 12 Is The Converse True? Suppose that we have the converse, that the Wronskian $W(f_1, f_2, \dots, f_n) = 0$ over an entire interval I , where f_1, f_2, \dots, f_n are defined on I . Does this imply that $\{f_1, f_2, \dots, f_n\}$ is linearly dependent?

The answer, somewhat surprisingly, is no.

Consider the following two functions, shown in Fig. 3.6.4, which provide a counterexample:

$$f_1(t) = \begin{cases} t^3 & \text{if } t \geq 0, \\ 0 & \text{if } t < 0, \end{cases} \quad \text{and} \quad f_2(t) = \begin{cases} 0 & \text{if } t \geq 0, \\ t^3 & \text{if } t < 0. \end{cases}$$

Then

$$f'_1(t) = \begin{cases} 3t^2 & \text{if } t \geq 0, \\ 0 & \text{if } t < 0, \end{cases} \quad \text{and} \quad f'_2(t) = \begin{cases} 0 & \text{if } t \geq 0, \\ 3t^2 & \text{if } t < 0, \end{cases}$$

and

$$W(f_1, f_2) = \begin{vmatrix} f_1 & f_2 \\ f'_1 & f'_2 \end{vmatrix} = f_1 f'_2 - f'_1 f_2$$

$$= \begin{cases} 0 & \text{if } t \geq 0, \\ 0 & \text{if } t < 0 \end{cases} - \begin{cases} 0 & \text{if } t \geq 0, \\ 0 & \text{if } t < 0 \end{cases} = 0.$$

However, f_1 can never be a scalar multiple of f_2 , so they are linearly independent, not linearly dependent.

Under additional hypotheses, the converse question of Example 12 can have a different answer. In Section 4.2, we will use the Existence and Uniqueness Theorem to show that in the case where f_1, f_2, \dots, f_n are solutions of a linear homogeneous differential equation of order $\geq n$, then a zero Wronskian does imply linear dependence of the $\{f_1, f_2, \dots, f_n\}$. MORAL: Be cautious.

Basis of a Vector Space

If we are looking for a set of vectors from which to build or generate a vector space V , there are two opposing tendencies. A small set may not have enough vectors to generate everything; that is, to span the space. A large set may be linearly dependent and thus have more than we need. The ideal set is one that is *large enough* to span but *small enough* to be linearly independent. The set should, in other words, be as small as possible but no smaller. Such a set is called a **basis**: a *linearly independent spanning set*.

Basis of a Vector Space

The set $\{\bar{v}_1, \bar{v}_2, \dots, \bar{v}_n\}$ is a **basis** for vector space V provided that

- (i) $\{\bar{v}_1, \bar{v}_2, \dots, \bar{v}_n\}$ is linearly independent; and
- (ii) $\text{Span}(\bar{v}_1, \bar{v}_2, \dots, \bar{v}_n) = V$.

EXAMPLE 13 Standard Basis for \mathbb{R}^3 We saw in Example 4 that \mathbb{R}^3 is spanned by the set $\{\bar{e}_1, \bar{e}_2, \bar{e}_3\}$, which we called **standard basis vectors**. To justify this term we need to show that these vectors really are linearly independent. The matrix they form, I_3 , is invertible, so the system

$$c_1 \begin{bmatrix} 1 \\ 0 \\ 0 \end{bmatrix} + c_2 \begin{bmatrix} 0 \\ 1 \\ 0 \end{bmatrix} + c_3 \begin{bmatrix} 0 \\ 0 \\ 1 \end{bmatrix} = \bar{0}$$

has the unique solution $c_1 = c_2 = c_3 = 0$. ■

Standard Basis for \mathbb{R}^n

The **standard basis** for \mathbb{R}^n is

$$\{\bar{e}_1, \bar{e}_2, \dots, \bar{e}_n\},$$

where

$$\bar{e}_1 = \begin{bmatrix} 1 \\ 0 \\ 0 \\ \vdots \\ 0 \end{bmatrix}, \bar{e}_2 = \begin{bmatrix} 0 \\ 1 \\ 0 \\ \vdots \\ 0 \end{bmatrix}, \dots, \bar{e}_n = \begin{bmatrix} 0 \\ 0 \\ 0 \\ \vdots \\ 1 \end{bmatrix}$$

are the column vectors of the identity matrix I_n .

We can see that any invertible $n \times n$ matrix will have n linearly independent column vectors that form a basis for \mathbb{R}^n .

EXAMPLE 14 Basis for a Hyperplane To find a basis for the hyperplane in \mathbb{R}^4 that is the solution set of the equation

$$2x_1 + 3x_2 - 4x_3 - x_4 = 0, \quad (8)$$

we use the fact that a typical vector in the hyperplane is defined by choosing x_1 , x_2 , and x_3 arbitrarily and then determining x_4 from equation (8). This typical 4-vector is thus

$$\begin{bmatrix} x_1 \\ x_2 \\ x_3 \\ x_4 \end{bmatrix} = \begin{bmatrix} x_1 \\ x_2 \\ x_3 \\ 2x_1 + 3x_2 - 4x_3 \end{bmatrix} = x_1 \begin{bmatrix} 1 \\ 0 \\ 0 \\ 2 \end{bmatrix} + x_2 \begin{bmatrix} 0 \\ 1 \\ 0 \\ 3 \end{bmatrix} + x_3 \begin{bmatrix} 0 \\ 0 \\ 1 \\ -4 \end{bmatrix}. \quad (9)$$

Because x_1 , x_2 , and x_3 were arbitrary, equation (9) shows that the hyperplane is spanned by

$$\begin{bmatrix} 1 \\ 0 \\ 0 \\ 2 \end{bmatrix}, \quad \begin{bmatrix} 0 \\ 1 \\ 0 \\ 3 \end{bmatrix}, \quad \text{and} \quad \begin{bmatrix} 0 \\ 0 \\ 1 \\ -4 \end{bmatrix}.$$

To determine if these vectors are linearly independent, we form a matrix with these column vectors,

$$\mathbf{A} = \begin{bmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 1 \\ 2 & 3 & -4 \end{bmatrix}, \quad \text{which has RREF } \begin{bmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 1 \\ 0 & 0 & 0 \end{bmatrix}.$$

The RREF shows that these three vectors are linearly independent and therefore a basis for the hyperplane. Thus it seems that this subspace of \mathbb{R}^4 is what we should like to call three-dimensional. This leads to our final topic. ■

Dimension of a Vector Space

A vector space can have different bases. The **standard basis** for \mathbb{R}^2 , for example, is $\{\bar{\mathbf{e}}_1, \bar{\mathbf{e}}_2\}$, for

$$\bar{\mathbf{e}}_1 = \begin{bmatrix} 1 \\ 0 \end{bmatrix} \quad \text{and} \quad \bar{\mathbf{e}}_2 = \begin{bmatrix} 0 \\ 1 \end{bmatrix}.$$

the columns of \mathbf{I}_2 , but another basis for \mathbb{R}^2 is given by

$$\left\{ \begin{bmatrix} 2 \\ 1 \end{bmatrix}, \begin{bmatrix} 1 \\ 2 \end{bmatrix} \right\}$$

(The reader is asked to verify this in Problem 44.)

But, as we will prove in Appendix LT, the *number of vectors in a basis is always the same for a particular vector space*, and this fact allows us to define the **dimension** of a (finite-dimensional) vector space as the number of vectors in any basis. A vector space so large that no finite set of vectors spans it is called *infinite-dimensional*. Many of the function spaces that we study are infinite-dimensional. In studying particular differential equations, however, we are often able to limit our attention to finite-dimensional subspaces.

Linear Independence of Columns:
The columns of the matrix \mathbf{A} corresponding to the columns of its RREF with leading 1s are linearly independent.

EXAMPLE 15 Two-Dimensional Plane in \mathbb{R}^4

$$\begin{aligned}x_1 + 2x_2 - x_3 + x_4 &= 0, \\x_1 + 3x_2 + x_3 + 2x_4 &= 0\end{aligned}\quad (10)$$

is a subspace in \mathbb{R}^4 , the intersection of two 3-dimensional hyperplanes. What is its dimension? To answer this we rewrite (10) in reduced row echelon form:

$$\begin{aligned}x_1 - 5x_3 - x_4 &= 0, \\x_2 + 2x_3 + x_4 &= 0.\end{aligned}\quad (11)$$

The two free variables (those whose columns contain no pivot) tell us at once that the solution set of (10) is a two-parameter family. To exhibit a basis explicitly, we use equations (11) to write a typical vector of the subspace:

$$\begin{bmatrix} x_1 \\ x_2 \\ x_3 \\ x_4 \end{bmatrix} = \begin{bmatrix} 5r+s \\ -2r-s \\ r \\ s \end{bmatrix} = r \begin{bmatrix} 5 \\ -2 \\ 1 \\ 0 \end{bmatrix} + s \begin{bmatrix} 1 \\ -1 \\ 0 \\ 1 \end{bmatrix},$$

where $x_3 = r$ and $x_4 = s$ are arbitrary real numbers. The two vectors on the right are linearly independent and hence form a basis for the solutions.

The Dimension of the Column Space of a Matrix

In Sec. 3.2 we defined a pivot column of matrix A as a column that corresponds to a column in the RREF of A with a leading 1. We can see now that the pivot columns in a matrix are linearly independent and span $\text{Col } A$.

Properties of the Column Space of a Matrix

- The pivot columns of a matrix A form a basis for $\text{Col } A$.
- The dimension of the column space, called the **rank** of A , is the number of pivot columns in A ,

$$\text{rank } A = \dim(\text{Col } A).$$

Thus we have another way of expressing the rank of a matrix, as previously defined in Section 3.2.

EXAMPLE 16 Column Space Dimension

Let

$$A = \begin{bmatrix} 1 & 0 & 3 & 5 & 7 \\ 0 & 2 & 4 & 6 & 8 \end{bmatrix}.$$

Its RREF is

$$\begin{bmatrix} 1 & 0 & 3 & 5 & 7 \\ 0 & 1 & 2 & 3 & 4 \end{bmatrix}.$$

The pivot column vectors of A are $\begin{bmatrix} 1 \\ 0 \end{bmatrix}$ and $\begin{bmatrix} 0 \\ 1 \end{bmatrix}$, and $\text{rank } A = 2$, the dimension of the column space of A .

We can now add some new characterizations to our list for invertible matrices. Because an invertible $n \times n$ matrix A has the identity matrix I as its RREF, every column of A is a pivot column and $\text{rank } A = n$.

Invertible Matrix Characterization (Basis for Col A)

Let A be an $n \times n$ matrix. The following statements are equivalent:

- A is invertible.
- The column vectors of A are linearly independent.
- Every column of A is a pivot column.
- The column vectors of A form a basis for $\text{Col } A$.
- $\text{rank } A = n$.

EXAMPLE 17 **Vector Space \mathbb{P}_2** It is easy to see that the vector space of polynomials of degree two or less is spanned by $\{1, t, t^2\}$, because a typical element has the form $a_1 + a_2t + a_3t^2$. If this set is linearly independent, it is a basis, and we can conclude that the dimension of \mathbb{P}_2 is 3. So, suppose that

$$c_1 + c_2t + c_3t^2 = 0 \quad (12)$$

holds for all t . Then in particular it must hold for the t -values $-1, 0$, and 1 . Substituting these into (12) gives the system

$$\begin{aligned} c_1 - c_2 + c_3 &= 0, \\ c_1 &= 0, \\ c_1 + c_2 + c_3 &= 0, \end{aligned}$$

and the augmented matrix $[A | \bar{0}]$ of this system has RREF

$$\left[\begin{array}{ccc|c} 1 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 \\ 0 & 0 & 1 & 0 \end{array} \right].$$

Therefore, $c_1 = c_2 = c_3 = 0$, so $\{1, t, t^2\}$ is a linearly independent set that forms a basis for \mathbb{P}_2 . A shorthand notation for our conclusion is $\dim \mathbb{P}_2 = 3$.

EXAMPLE 18 **Infinite-Dimensional Space** The space \mathbb{P} of all polynomials is infinite-dimensional. If we wrote down any finite set of polynomials as a possible basis, it would contain a polynomial of highest degree; suppose that highest degree is k . Then there would be no way to generate from this basis the polynomial t^{k+1} . Therefore, no finite set could ever span \mathbb{P} . We conclude that $\dim \mathbb{P} = \infty$.

There are a multitude of infinite-dimensional vector spaces. $C(I)$, $C^n(I)$, and \mathbb{P} are examples.

EXAMPLE 19 **Dimension M_{23}** A standard basis for M_{23} is the set

$$\left\{ \begin{bmatrix} 1 & 0 & 0 \\ 0 & 0 & 0 \end{bmatrix}, \begin{bmatrix} 0 & 1 & 0 \\ 0 & 0 & 0 \end{bmatrix}, \begin{bmatrix} 0 & 0 & 1 \\ 0 & 0 & 0 \end{bmatrix}, \right. \\ \left. \begin{bmatrix} 0 & 0 & 0 \\ 1 & 0 & 0 \end{bmatrix}, \begin{bmatrix} 0 & 0 & 0 \\ 0 & 1 & 0 \end{bmatrix}, \begin{bmatrix} 0 & 0 & 0 \\ 0 & 0 & 1 \end{bmatrix} \right\}.$$

Therefore, $\dim M_{23} = 6$. In fact, it is easy to see that we need a basis vector for each element of the matrix. We can generalize this observation to show that $\dim M_{mn} = mn$.

EXAMPLE 20 Dimension of Zero-Trace Matrices Let us look at the subspace \mathbf{W} of M_{22} in which every element has trace equal to zero:

$$\mathbf{W} = \left\{ \begin{bmatrix} a & b \\ c & d \end{bmatrix} \mid a + d = 0 \right\}.$$

A basis for \mathbf{W} is the set

$$\left\{ \begin{bmatrix} 1 & 0 \\ 0 & -1 \end{bmatrix}, \begin{bmatrix} 0 & 1 \\ 0 & 0 \end{bmatrix}, \begin{bmatrix} 0 & 0 \\ 1 & 0 \end{bmatrix} \right\},$$

which has three elements. Therefore, $\dim \mathbf{W} = 3$. (See Problem 75.)

EXAMPLE 21 Dimension of a Solution Space For all real t , e^t and e^{-t} are vectors in the solution space \mathbb{S} for $x'' - x = 0$. We can check this fact by direct substitution. In the next chapter we will show that $\{e^t, e^{-t}\}$ is a basis for the solution space, so that $\dim \mathbb{S} = 2$.

Abstract Interpretation of Nonhomogeneous Linear Equations

Linear *algebraic* equations have solutions in terms of subspaces. In Sec. 3.2, Example 9, we noted that the solution set of $x + y = 0$ is a line through the origin, a one-dimensional subspace of \mathbb{R}^2 . The solution set of $x + y = 1$, however, is not a subspace, because it is a line not containing the origin. (See Fig. 3.2.6.) But it *is* a line through $(0, 1)$ (a particular solution) in the direction of $(-1, 1)$ (a homogeneous solution), and is in fact given by

$$\underbrace{(x, y)}_{\tilde{\mathbf{x}}} = \underbrace{(0, 1)}_{\tilde{\mathbf{x}}_p} + \underbrace{c(-1, 1)}_{\tilde{\mathbf{x}}_h}. \quad (13)$$

(Compare this with the language of Problem 70 in Sec. 3.5.)

First-order linear *differential* equations have a similar solution structure, as discussed in Sec. 2.1, Examples 7 and 8. Corresponding to the nonhomogeneous equation

$$y' + ay = b \quad (14)$$

is the homogeneous equation

$$y' + ay = 0 \quad (15)$$

having the family of solutions $\{ce^{-at}\}$, a one-dimensional subspace of $C^1(\mathbb{R})$. The family of solutions of (14) is not a subspace because it does not include the zero function, but its solutions have a form similar to (13). Because $y = b/a$ is a particular solution of (14), the general solution of (14) is given by

$$y = \underbrace{\frac{b}{a}}_{\tilde{\mathbf{y}}_p} + \underbrace{ce^{-at}}_{\tilde{\mathbf{y}}_h}. \quad (16)$$

The Abstraction of Algebra

What is abstract for one generation of mathematicians and scientists becomes commonplace to the next. At one time the complex number $i = \sqrt{-1}$ was considered “imaginary” and rejected by no less a mathematical figure than René Descartes. Most of his contemporaries agreed, but a few persisted in carrying forward the development of these numbers. Today they are as concrete as the “real” numbers and indispensable in mathematics and science. Yesterday’s outlandish idea becomes the working tool of today.

The idea of an abstract “space” whose elements are four-tuples, or matrices, or functions, or objects even less geometric in character, may at first strike us as unusual because geometric terms like *space*, *line*, *dimension*, *orthogonal*, and *intersection* have been transplanted into a new setting. In the long run, however, the abstraction of linear space structure allows us to cut through the clutter of particular circumstances to see an underlying pattern that can be studied once and applied widely. The more obviously applicable topics in differential equations often benefit from the efficiencies offered by the tools of linear algebra.

Summary

We have studied properties of subsets of vector spaces that span the vector space and that may be linearly independent or dependent. A minimal or independent spanning set forms a basis for a vector space and, if finite, provides a measure of its size or dimension. Matrices and row reduction are basic tools in these investigations.

3.6 Problems

The Spin on Spans Determine whether the vectors in the set S span the vector space V .

1. $V = \mathbb{R}^2; S = \{(0, 0), [1, 1]\}$
2. $V = \mathbb{R}^3; S = \{[1, 0, 0], [0, 1, 0], [2, 3, 1]\}$
3. $V = \mathbb{R}^3; S = \{[1, 0, -1], [2, 0, 4], [-5, 0, 2], [0, 0, 1]\}$
4. $V = \mathbb{P}_2; S = \{1, t + 1, t^2 - 2t + 3\}$
5. $V = \mathbb{P}_2; S = \{t + 1, t^2 + 1, t^2 - t\}$
6. $V = M_{22}; S = \left\{ \begin{bmatrix} 1 & 1 \\ 0 & 0 \end{bmatrix}, \begin{bmatrix} 0 & 0 \\ 1 & 1 \end{bmatrix}, \begin{bmatrix} 1 & 0 \\ 1 & 0 \end{bmatrix}, \begin{bmatrix} 0 & 1 \\ 0 & 1 \end{bmatrix} \right\}$
11. $V = \mathbb{R}^3; S = \{[1, 1, 8], [-3, 4, 2], [7, -1, 3]\}$
12. $V = \mathbb{P}_1; S = \{1, t\}$
13. $V = \mathbb{P}_1; S = \{1 + t, 1 - t\}$
14. $V = \mathbb{P}_2; S = \{t, 1 - t\}$
15. $V = \mathbb{P}_2; S = \{1 + t, 1 - t, t^2\}$
16. $V = \mathbb{P}_2; S = \{t + 3, t^2 - 1, 2t^2 - t - 5\}$
17. $V = D_{22}$ (the diagonal 2×2 matrices);
 $S = \left\{ \begin{bmatrix} 1 & 0 \\ 0 & 0 \end{bmatrix}, \begin{bmatrix} 0 & 0 \\ 0 & 1 \end{bmatrix} \right\}$
18. $V = D_{22}; S = \left\{ \begin{bmatrix} 1 & 0 \\ 0 & 1 \end{bmatrix}, \begin{bmatrix} 1 & 0 \\ 0 & -1 \end{bmatrix} \right\}$

Independence Day Decide whether the set S is a linearly independent subset of the given vector space V .

7. $V = \mathbb{R}^2; S = \{[1, -1], [-1, 1]\}$
8. $V = \mathbb{R}^2; S = \{[1, 1], [1, -1]\}$
9. $V = \mathbb{R}^3; S = \{[1, 0, 0], [1, 1, 0], [1, 1, 1]\}$
10. $V = \mathbb{R}^3; S = \{[2, -1, 4], [4, -2, 8]\}$
19. $S = \{e^t, e^{-t}\}$
20. $S = \{e^t, te^t, t^2e^t\}$
21. $S = \{\sin t, \sin 2t, \sin 3t\}$
22. $S = \{1, \sin^2 t, \cos^2 t\}$
23. $S = \{1, t - 1, (t - 1)^2\}$
24. $S = \{e^t, e^{-t}, \cosh t\}$
25. $S = \{\sin^2 t, 4, \cos 2t\}$

Independence Testing Determine whether or not the set of functions given in each of Problems 26–29 is linearly independent on $(-\infty, \infty)$.

26. $\left\{ \begin{bmatrix} e^t \\ e^t \end{bmatrix}, \begin{bmatrix} 2e^{2t} \\ e^t \end{bmatrix} \right\}$

27. $\left\{ \begin{bmatrix} \sin t \\ \cos t \end{bmatrix}, \begin{bmatrix} \cos t \\ -\sin t \end{bmatrix} \right\}$

28. $\left\{ \begin{bmatrix} e^t \\ 2e^{-t} \\ e^t \end{bmatrix}, \begin{bmatrix} e^{-t} \\ 2e^{-t} \\ e^t \end{bmatrix}, \begin{bmatrix} e^{2t} \\ 3e^{2t} \\ e^{2t} \end{bmatrix} \right\}$

29. $\left\{ \begin{bmatrix} e^{-t} \\ -4e^{-t} \\ e^{-t} \end{bmatrix}, \begin{bmatrix} e^{-t} \\ 0 \\ -e^{-t} \end{bmatrix}, \begin{bmatrix} 2e^{8t} \\ e^{8t} \\ 2e^{8t} \end{bmatrix} \right\}$

30. **Twins?** Is there any difference between the vector space spanned by the set $\{\cos t, \sin t\}$ and the vector space spanned by the set $S = \{\cos t + \sin t, \cos t - \sin t\}$?

31. **A Questionable Basis** Is the set

$$\left\{ \begin{bmatrix} 1 \\ 1 \\ 0 \end{bmatrix}, \begin{bmatrix} 0 \\ 1 \\ 1 \end{bmatrix}, \begin{bmatrix} 2 \\ 1 \\ -1 \end{bmatrix} \right\}$$

a basis for \mathbb{R}^3 ? If not, change one of the vectors to form a basis.

32. **Wronskian** Suppose that f and g are differentiable functions on the unit interval I . The **Wronskian** of f and g is given by

$$W[f, g](t) \equiv \begin{vmatrix} f(t) & g(t) \\ f'(t) & g'(t) \end{vmatrix} \quad (17)$$

$$= f(t)g'(t) - f'(t)g(t).$$

Show that if $W[f, g](t) \neq 0$ for all t in I , then f and g are linearly independent. HINT: If $c_1 f(t) + c_2 g(t) \equiv 0$, then $c_1 f'(t) + c_2 g'(t) \equiv 0$; use Cramer's Rule to solve for c_1 and c_2 .

33. **Zero Wronskian Does Not Imply Linear Dependence** We saw that a nonzero Wronskian implies linear independence but that the converse is not true. (See Example 12.) Another example follows:

(a) Show that the Wronskian is zero for the functions

$$f(t) = t^2 \quad \text{and} \quad g(t) = t |t| = \begin{cases} t^2 & \text{if } t \geq 0, \\ -t^2 & \text{if } t < 0. \end{cases}$$

(b) Show that the functions f and g are not linearly dependent but independent on $(-\infty, \infty)$.

34. **Linearly Independent Exponentials** Use the Wronskian to show that $\{e^{at}, e^{bt}\}$ is a linearly independent set if and only if $a \neq b$.

35. **Looking Ahead** Use the Wronskian to show that $\{e^t, te^t\}$ is linearly independent on \mathbb{R} .

36. **Revisiting Linear Independence** Use the Wronskian to show that the set $\{e^t, 5e^{-t}, e^{3t}\}$ is linearly independent. (See Example 7.)

Independence Checking Use the Wronskian to check the subsets of $C(\mathbb{R})$ in Problems 37–42 for linear independence.

37. $\{5, \cos t, \sin t\}$

38. $\{e^t, e^{-t}, 1\}$

39. $\{2+t, 2-t, t^2\}$

40. $\{3t^2 - 4, 2t, t^2 - 1\}$

41. $\{\cosh t, \sinh t\}$

42. $\{e^t \cos t, e^t \sin t\}$

Getting on Base in \mathbb{R}^2 Determine whether the set given in each of Problems 43–48 is a basis for \mathbb{R}^2 . Justify your answers.

43. $\{(1, 1)\}$

44. $\{(1, 2), (2, 1)\}$

45. $\{(-1, -1), (1, 1)\}$

46. $\{(1, 0), (1, 1)\}$

47. $\{(1, 0), (0, 1), (1, 1)\}$

48. $\{(0, 0), (1, 1), (2, 2), (-1, -1)\}$

The Base for the Space Determine whether or not the set S in each of Problems 49–56 is a basis for the specified vector space V .

49. $V = \mathbb{R}^3; S = \{(1, 0, 0), (0, 1, 0)\}$

50. $V = \mathbb{R}^3; S = \{(1, 0, 1), (1, 1, 0), (0, 1, 1)\}$

51. $V = \mathbb{R}^3; S = \{(1, 0, 0), (0, 1, 0), (0, 1, 1), (1, 1, 0)\}$

52. $V = \mathbb{P}_2; S = \{t^2 + 3t + 1, t^2 - 2t + 4\}$

53. $V = \mathbb{P}_3; S = \{t^2, t + 3, t^3 + 4, t - 1, t^2 - 5t + 1\}$

54. $V = \mathbb{P}_4; S = \{t^4, t + 3, t^3 + 4, t - 1, t^2 - 5t + 1\}$

55. $V = M_{22};$

$$S = \left\{ \begin{bmatrix} 1 & 0 \\ 0 & 0 \end{bmatrix}, \begin{bmatrix} 0 & 1 \\ 0 & 0 \end{bmatrix}, \begin{bmatrix} 0 & 0 \\ 1 & 0 \end{bmatrix}, \begin{bmatrix} 1 & 1 \\ 1 & 1 \end{bmatrix} \right\}$$

56. $V = M_{23};$

$$S = \left\{ \begin{bmatrix} 1 & 0 & 1 \\ 0 & 0 & 0 \end{bmatrix}, \begin{bmatrix} 1 & 1 & 0 \\ 0 & 0 & 0 \end{bmatrix}, \begin{bmatrix} 0 & 0 & 0 \\ 1 & 0 & 1 \end{bmatrix}, \begin{bmatrix} 0 & 0 & 0 \\ 1 & 1 & 0 \end{bmatrix}, \begin{bmatrix} 0 & 0 & 0 \\ 1 & 1 & 1 \end{bmatrix} \right\}$$

Sizing Them Up For each of Problems 57 and 58, determine the dimension and find a basis for the subspace W of the vector space V .

57. $V = \mathbb{R}^3; W = \{[x_1, x_2, x_3] \mid x_1 + x_2 + x_3 = 0\}$

58. $V = \mathbb{R}^4; W = \{[x_1, x_2, x_3, x_4] \mid x_1 + x_3 = 0, x_2 = x_4\}$

Polynomial Dimensions Find the dimension of the subspace of \mathbb{P}_3 spanned by the subset in Problems 59–61.

59. $\{t, t - 1\}$ 60. $\{t, t - 1, t^2 + 1\}$

61. $\{t^2, t^2 - t - 1, t + 1\}$

62. Solution Basis Determine a basis for the solution set (a subspace of \mathbb{R}^3) of the system

$$\begin{aligned}x + y - z &= 0, \\y - 5z &= 0.\end{aligned}$$

Solution Spaces for Linear Algebraic Systems In Problems 63 and 64, determine bases and dimension for the solution spaces for the homogeneous systems (as given in Section 3.5, Problems 61 and 62).

63. $\begin{aligned}2x_1 - 2x_2 + 4x_3 - 2x_4 &= 0 \\2x_1 + x_2 + 7x_3 + 4x_4 &= 0 \\x_1 - 4x_2 - x_3 + 7x_4 &= 0 \\4x_1 - 12x_2 &\quad - 20x_4 = 0\end{aligned}$

64. $\begin{aligned}3x_1 &\quad + 6x_3 + 3x_4 + 9x_5 = 0 \\x_1 + 3x_2 - 4x_3 - 8x_4 + 3x_5 &= 0 \\x_1 - 6x_2 + 14x_3 + 19x_4 + 3x_5 &= 0\end{aligned}$

DE Solution Spaces For each of the differential equations given in Problems 65–70, consider their solution sets.

- (a) Does the solution set form a subspace of the specified larger space? If not, explain.
- (b) If the solution set is a subspace, find a basis and determine the dimension.

65. $d^n y/dt^n = 0, \quad C^n(\mathbb{R})$

66. $y' - 2y = 0, \quad C^1(\mathbb{R})$

67. $y' - 2ty = 0, \quad C^1\left(-\frac{\pi}{2}, \frac{\pi}{2}\right)$

68. $y' + (\tan t)y = 0, \quad C^1(\mathbb{R})$

69. $y' + y^2 = 0, \quad C^1(\mathbb{R})$

70. $y' + (\cos t)y = 0, \quad C^1(\mathbb{R})$

Bases for Subspaces of \mathbb{R}^n In Problems 71–73, find a basis and the dimension of the given subspaces of \mathbb{R}^n .

71. $\{(a, 0, b, a - b + c) \mid a, b, c \in \mathbb{R}\}$ as a subspace of \mathbb{R}^4

72. $\{(a, a - b, 2a + 3b) \mid a, b \in \mathbb{R}\}$ as a subspace of \mathbb{R}^3

73. $\{(x + y + z, x + y, 4z, 0) \mid x, y, z \in \mathbb{R}\}$ as a subspace of \mathbb{R}^4

74. Two-by-Two Basis Show that

$$\left\{\begin{bmatrix}1 & 0 \\ 0 & 0\end{bmatrix}, \begin{bmatrix}0 & 1 \\ 1 & 0\end{bmatrix}, \begin{bmatrix}0 & 0 \\ 1 & 1\end{bmatrix}\right\}$$

is a linearly independent set in \mathbb{M}_{22} . Add another vector to the set to make it a basis for \mathbb{M}_{22} .

75. Basis for Zero Trace Matrices Show that

$$\left\{\begin{bmatrix}1 & 0 \\ 0 & -1\end{bmatrix}, \begin{bmatrix}0 & 1 \\ 0 & 0\end{bmatrix}, \begin{bmatrix}0 & 0 \\ 1 & 0\end{bmatrix}\right\}$$

is a basis for the subspace of all 2×2 matrices in \mathbb{M}_{22} with zero trace.

76. Hyperplane Basis Find a basis for the following hyperplane in \mathbb{R}^4 : $x + 3y - 2z + 6w = 0$.

77. Symmetric Matrices Find the dimension and exhibit a basis for the subspace of all symmetric matrices in \mathbb{M}_{32} .

Making New Bases from Old In Problems 78–80, a vector space and a basis will be given. Construct a different basis from the given basis. Make them substantially different, so that at least two vectors are not multiples of vectors in the original basis.

78. $\{\bar{i}, \bar{j}, \bar{k}\}$ in \mathbb{R}^3

79. $\left\{\begin{bmatrix}1 & 0 \\ 0 & 0\end{bmatrix}, \begin{bmatrix}0 & 0 \\ 0 & 1\end{bmatrix}\right\}$ in \mathbb{D} , the space of all diagonal matrices

80. $\{\sin t, \cos t\}$ in $\{y \in C''(\mathbb{R}) \mid y'' - y = 0\}$

81. Basis for \mathbb{P}_2 Do the vectors $\{t^2 + t + 1, t + 1, 1\}$ form a basis for \mathbb{P}_2 ? If so, represent the polynomial $3t^2 + 2t + 1$ in terms of this basis.

82. True/False Questions If false, give a counterexample or a brief explanation.

- (a) A solution set of a homogeneous system of linear algebraic equations, given by

$$W = \left\{ s \begin{bmatrix} 3 \\ 0 \\ 0 \\ -1 \end{bmatrix} + t \begin{bmatrix} 0 \\ 2 \\ 1 \\ 1 \end{bmatrix} \mid s, t \in \mathbb{R} \right\},$$

is a subspace of \mathbb{R}^4 . True or false?

- (b) The dimension of W is 4. True or false?

- (c) A basis for W is $\{(3, 0), (0, 2), (0, 1), (-1, 1)\}$. True or false?

- 83. Essay Question³** Consider the homogeneous system of linear equations

$$\begin{aligned}x_1 + x_2 + x_3 - x_4 &= 0, \\3x_1 + 3x_2 + x_3 - 5x_4 &= 0, \\4x_1 + 4x_2 + 2x_3 - 6x_4 &= 0.\end{aligned}$$

and its solution set

$$W = \left\{ s \begin{bmatrix} -1 \\ 1 \\ 0 \\ 0 \end{bmatrix} + t \begin{bmatrix} 2 \\ 0 \\ -1 \\ 1 \end{bmatrix} \mid s, t \in \mathbb{R} \right\}.$$

Write a paragraph or two describing the solution set W of the system of equations. Write a clear exposition that includes appropriate use of the words *linear combination*, *span*, *subspace*, *vector space*, *linearly independent*, *basis*, and *dimension* in describing the solution set.

- 84. Convergent Sequence Space⁴** Discuss the set V of all convergent sequences as a vector space, where the addition of "vectors" and multiplication by a scalar are defined by

$$(a_n) + (b_n) = (a_n + b_n) \quad \text{and} \quad c(a_n) = (ca_n).$$

Describe the zero element and additive inverse elements for this vector space. Make a conjecture about the dimension of V and try to back it up. Give at least one example of a non-trivial subspace and discuss its dimension.

- Cosets in \mathbb{R}^3** Using the following definition, in Problems 85 and 86, find the W -cosets for the given vectors \bar{v} and give a graphical description of each.

Cosets

If W is a subspace of vector space \mathbb{R}^n that includes the origin, and \bar{v} is a vector in \mathbb{R}^n , then the W -coset of \bar{v} , denoted $\bar{v} + W$, is the set defined by

$$\bar{v} + W = \{\bar{v} + \bar{w} \mid \bar{w} \text{ is in } W\}.$$

Thus, in \mathbb{R}^3 , if W is a plane passing through the origin, then the coset $\bar{v} + W$ is a plane parallel to W passing through \bar{v} .

- 85. $W = \{(x_1, x_2, x_3) \mid x_1 + x_2 + x_3 = 0\}; \bar{v} = (0, 0, 1)$**

- 86. $W = \{(x_1, x_2, x_3) \mid x_3 = 0\}; \bar{v} = (1, 1, 1)$**

- 87. More Cosets** As in Problems 85 and 86, describe the nature of a coset if the subspace W is a line through the origin. Illustrate for

$$W = \{(x_1, x_2, x_3) \mid x_1 = t, x_2 = 3t, x_3 = 2t\} \quad \text{and} \\ \bar{v} = (1, -2, 1).$$

- 88. Line in Function Space** Interpret the general solution of the differential equation $y' + 2y = e^{-2y}$ as a line in a suitable function space.

- 89. Mutual Orthogonality** Prove that nonzero mutually orthogonal vectors in a vector space V are automatically linearly independent.

- 90. Suggested Journal Entry I** Discuss the distinction between *finite* and *finite-dimensional* for vector spaces. Can a vector space contain only a finite number of vectors? Explain.

- 91. Suggested Journal Entry II** Does the set of *even* functions (where $f(t) = f(-t)$ on the interval $(-\infty, \infty)$) constitute a vector space? What about the set of polynomials of even degree? What is the relationship between these two families? How big are they?

- 92. Suggested Journal Entry III** Look at Examples 9 and 10 and the paragraph about span and basis. Then consider the case of two vector functions with three components each. What size system would you need to determine whether the vectors were linearly independent? Consider the same question for the case of three vector functions of two components each.

³Thanks to Prof. J. Girolo, California Polytechnic State University.

⁴Courtesy of J. E. Hall, Westminster College.

- 4.1 The Harmonic Oscillator
- 4.2 Real Characteristic Roots
- 4.3 Complex Characteristic Roots
- 4.4 Undetermined Coefficients
- 4.5 Variation of Parameters
- 4.6 Forced Oscillations
- 4.7 Conservation and Conversion

Nature is exceedingly simple and conformable to herself. Whatever reasoning holds for greater motions, should hold for lesser ones as well. The former depend upon the greater attractive forces of larger bodies, and I suspect that the latter depend upon the lesser forces, as yet unobserved, of insensible particles. For, from the forces of gravity, of magnetism and of electricity it is manifest that there are various kinds of natural forces, and that there may be still more kinds not to be rashly denied. It is very well known that greater bodies act mutually upon each other by those forces, and I do not clearly see why lesser ones should not act on one another by similar forces.

—Sir Isaac Newton

4.1 The Harmonic Oscillator

SYNOPSIS: We introduce a central model in physics and engineering, the harmonic oscillator, the prototypic second-order linear differential equation. We derive initial-value problems describing mechanical vibrations and the behavior of electrical circuits, damped and undamped, and illustrate trajectories in the phase plane.

One of the most important differential equations is the linear second-order homogeneous equation

$$m\ddot{x} + b\dot{x} + kx = 0,$$

Newton's Dot Notation:
Scientists and engineers who work with many variables use Newton's dot notation for derivatives when the independent variable is time t :

$$\dot{x} = \frac{dx}{dt}, \quad \ddot{x} = \frac{d^2x}{dt^2}.$$

having constant coefficients m , b , and k with $m > 0$. It is the model for a class of phenomena collectively referred to as **damped harmonic oscillators**, which includes mass-spring systems, small oscillations of a pendulum, the motion of a charged particle in an electric field, and the alternating current in an *LRC*-circuit. Formulating and solving problems related to this equation are also stepping stones to understanding more complex models and other oscillatory systems, in biology, ecology, and

meteorology, for example. The harmonic oscillator equation can be derived in a number of ways. We will do so first for a mass-spring system and again later using an *LRC*-circuit.

The Mass-Spring System

FIGURE 4.1.1 Mass-spring system.

Simple Harmonic Oscillator

Experiment with a variety of initial conditions and damping constants.

Consider an object of mass m on a tabletop. The object is attached to a spring that is in turn attached to the wall. (See Fig. 4.1.1.) The motion of the object is one-dimensional, from left to right (restrained by a track or groove), and we measure its displacement x from its rest position ($x = 0$) either to the left ($x < 0$) or to the right ($x > 0$). (The device pictured above the spring, called a *dashpot*, represents friction due to resistance of moving against a different medium, but we could substitute other damping or dissipative effects in the system, such as friction of the object and the table, or internal friction of the spring.)

We will model the motion using **Newton's Second Law of Motion**, $F = m\ddot{x}$, in which F stands for the sum of all the forces acting on the object. These forces are of three kinds.

- Restoring Force:** We assume that when the spring is compressed it tries to expand and when it is stretched it tries to contract. The basic principle of *linear springs*¹ is that the restorative force of the spring is proportional to the amount of stretching or compression:

$$F_{\text{restoring}} = -kx,$$

where k is the positive constant of proportionality and the negative sign indicates that the force opposes (points in the direction opposite to) the stretching or compression. This property is called **Hooke's Law**.² The **restoring constant k** measures the strength of the spring. The tiny springs in mechanical watches have small values of k while the springs in a car have large k values.

- Damping Force:** We will assume that the damping is due to friction between object and table and that it is proportional to the velocity,³ acting in the direction opposite to the motion:

$$F_{\text{damping}} = -b\dot{x};$$

the **damping constant $b > 0$** is small for a slippery surface like ice, large for a rough one like sandpaper.

- External Force:** We allow for external "driving" forces to affect the motion, such as wind, magnetic fields (if the object is iron), or shaking of the entire apparatus to the right or left:

$$F_{\text{external}} = f(t).$$

where $f(t)$ is the sum of all such forces. When $f(t) > 0$, the force acts to move the object to the right; when $f(t) < 0$, the force acts to the left.

¹Linear springs exert a restorative force $-kx$ (a linear function); nonlinear models are sometimes used instead. Linear springs are classified as *hard* ($k > 2$) or *soft* ($k < 2$).

²Robert Hooke (1635–1703), an Englishman, was not only a physicist and mathematician but was noted as a craftsman who made significant improvements in astronomical instruments and watches.

³The assumption of proportionality to the velocity, reasonable for small velocities, may be replaced for larger velocities by proportionality to the square (or some other function) of the velocity. The damping constant may also depend on physical properties such as the Reynolds number, which measures the viscosity of the surrounding medium.

Applying Newton's Second Law, we equate the product of mass and acceleration to the sum of all the forces:

$$\text{mass} \times \text{acceleration} = F_{\text{restoring}} + F_{\text{damping}} + F_{\text{external}}$$

$$m\ddot{x} = -kx - b\dot{x} + f(t).$$

and so we have the equation for a simple harmonic oscillator.

Simple Harmonic Oscillator

The simple harmonic oscillator equation is

$$m\ddot{x} + b\dot{x} + kx = f(t), \quad (1)$$

a second-order nonhomogeneous linear differential equation with constant coefficients $m > 0$, $k > 0$, and $b \geq 0$.

- When $b = 0$, the motion is called **undamped**; otherwise it is **damped**.
- If $f(t) \equiv 0$, the equation is **homogeneous**,

$$m\ddot{x} + b\dot{x} + kx = 0, \quad (2)$$

and the motion is called **unforced, undriven, or free**; otherwise the motion is **forced or driven**.

Damping and Forcing of a Simple Harmonic Oscillator:

- $b = 0$ for undamped motion
- $b > 0$ for damped motion
- $f(t) \equiv 0$ for an unforced or free oscillator
- $f(t) \neq 0$ for a forced or driven oscillator

We will turn to forced systems in Secs. 4.4–4.6; until then we will be analyzing homogeneous equations.

EXAMPLE 1 Constructing the DE A mass of 1 kilogram, resting on a tabletop, is attached to a spring and wall as in Fig. 4.1.1:

$$m = 1 \text{ kilogram.}$$

We discover by experimentation that it takes a force of 1 newton to push or pull the object 0.25 meters from its equilibrium position:

$$k = \frac{1 \text{ newton}}{0.25 \text{ meter}} = 4 \frac{\text{newton}}{\text{meter}}.$$

We also measure the damping force of the object sliding on the table to be 0.50 newtons when the velocity is 0.25 meters per second:

$$b = \frac{0.5 \text{ newton}}{0.25 \text{ meter/sec}} = 2 \frac{\text{newton sec}}{\text{meter}}.$$

The object is pulled to the right until the spring is stretched 0.50 meters and then released, without imparting any initial velocity:

$$x(0) = 0.50 \text{ meter and } \dot{x}(0) = 0 \text{ meter/sec.}$$

We can now formulate the IVP that describes the subsequent motion of the object, assuming that no external forces act on it. The differential equation of this unforced vibration is (2), and we have determined the initial conditions and parameters m , b , and k from the given information. The complete IVP is therefore

$$\ddot{x} + 2\dot{x} + 4x = 0, \quad x(0) = 0.50, \quad \dot{x}(0) = 0.$$

Mass and Spring

Watch the action with a vertical mass-spring model, linked to evolving solution graphs.

FIGURE 4.1.2 A vertical mass-spring system with x positive in the downward direction, by engineering convention (Example 2).

A second-order IVP requires two initial conditions,

$$x(t_0) = x_0 \quad \text{and} \quad \dot{x}(t_0) = v_0.$$

which must be specified at the same point t_0 in the domain of the differential equation.

EXAMPLE 2 **Vertical Mass-Spring** The harmonic oscillator equation can also be used to describe the vertical motion of an object hanging from a spring attached to the ceiling. (The object must be pulled downward "perfectly," so there is no movement from side to side.) In this case, x measures the displacement up or down from the **equilibrium position**: the position of the object when the system is at rest with the downward gravitational force just balanced with the restoring force of the spring. (See Fig. 4.1.2.)

Importance of Units

It is important to use consistent units in any calculation.⁴ In the mks system, length is measured in meters, weight or force in newtons, and mass in kilograms. A kilogram is that mass to which a force of one newton will give an acceleration of one meter per second every second. The energy unit is the joule (a newton-meter), which will be used in Sec. 4.6. The two (metric) systems, mks and cgs, as well as the more antiquated English (or engineering) system, are summarized in Table 4.1.1. In any (consistent) system of units, weight and mass are related by $w = mg$, where g is the acceleration due to gravity in the appropriate units.

Table 4.1.1 Units of measure

Quantity	mks	cgs	English
Force	newton (N)	dyne	pound (lb)
Mass	kilogram (kg)	gram (gm)	slug ($\text{lb sec}^2/\text{ft}$)
Length	meter (m)	centimeter (cm)	foot (ft)
Value of g	9.8 m/sec^2	980.665 cm/sec^2	32 ft/sec^2
Energy	joule	erg	foot-pound (ft-lb)

Solution of the Undamped Unforced Oscillator

We will solve the damped and forced oscillator equations later in the chapter by various techniques. But we can get a quick solution of the undamped unforced case,

just by educated guessing. We know that $(\sin t)'' = -\sin t$ and $(\cos t)'' = -\cos t$, so it is not surprising that solutions of (3) involve sines and cosines. In fact, comparing

$$(\sin \omega_0 t)'' = -\omega_0^2 \sin \omega_0 t \quad \text{and} \quad \ddot{x} = -\frac{k}{m} x,$$

we see that a solution of (3) is given by

$$x(t) = \sin \omega_0 t, \quad \text{where } \omega_0 = \sqrt{\frac{k}{m}}.$$

Another solution is given by $x(t) = \cos \omega_0 t$.

The Superposition Principle of Sec. 2.1 guarantees that every linear combination of solutions to a homogeneous linear DE is a solution.

Solution to the Undamped Unforced Oscillator

For the undamped unforced oscillator (3), solutions are

$$x(t) = c_1 \cos \omega_0 t + c_2 \sin \omega_0 t, \quad \omega_0 = \sqrt{\frac{k}{m}}, \quad (4)$$

where c_1 and c_2 are arbitrary constants determined by initial conditions.

Trigonometric Identities:

$$\begin{aligned} \cos(A - B) &= \cos A \cos B + \sin A \sin B \\ \cos \theta &= \cos(-\theta) \end{aligned}$$

Furthermore, the Solution Space Theorem, which will be presented in Sec. 4.2, guarantees that *every* solution will be given by (4).

We see that equation (4) represents a periodic motion. A sample solution is shown in Fig. 4.1.3. Using appropriate trigonometric identities, we can write (4) in an alternate polar form to show that it always represents a single pure sinusoidal motion (Problem 14).

Alternate Solution to the Undamped Unforced Oscillator

Solutions to the undamped unforced oscillator (3) may also be expressed as a family of sinusoidal oscillations given by

$$x(t) = A \cos(\omega_0 t - \delta). \quad (5)$$

- **Amplitude A and phase angle δ** (measured in radians) are arbitrary (but meaningful) constants that can be determined by initial conditions.
- The motion has **circular frequency** $\omega_0 = \sqrt{k/m}$, measured in radians per second or oscillations per 2π seconds, and **natural frequency** $f_0 = \omega_0/2\pi$, measured in oscillations per second.
- The **period T** of the oscillation (measured in seconds) is given by

$$T = \frac{1}{f_0} = \frac{2\pi}{\omega_0} = 2\pi \sqrt{\frac{m}{k}} \quad (6)$$

- The solution (5) is a horizontal translation of $A \cos(\omega_0 t)$ with **phase shift** δ/ω_0 .

FIGURE 4.1.3 One solution to $\ddot{x} + 4x = 0$, where $\omega_0 = 2$, $\delta = \pi/2$, and phase shift $\delta/\omega_0 = \pi/4$.

It is a straightforward matter to convert solution forms (4) and (5) from one to the other. (See Problem 14 and the following summary.)

Conversion of Solutions to the Undamped Unforced Oscillator

The translation between the two forms (4) and (5) of the solution to the undamped unforced oscillator is given by

$$A = \sqrt{c_1^2 + c_2^2}, \quad \tan \delta = c_2/c_1, \quad (7)$$

and

$$c_1 = A \cos \delta, \quad c_2 = A \sin \delta. \quad (8)$$

See Problems 15–22 for practice converting solutions from one form to the other.

EXAMPLE 3 An Undamped IVP To solve the initial-value problem

$$\ddot{x} + x = 0, \quad x(0) = 0, \quad \dot{x}(0) = 1,$$

we identify $m = 1$ and $k = 1$ so that $\omega_0 = 1$.

(a) The general solution is

$$x(t) = c_1 \cos t + c_2 \sin t, \quad (9)$$

and differentiating gives

$$\dot{x}(t) = -c_1 \sin t + c_2 \cos t. \quad (10)$$

Substituting $t = 0$ into (9) and (10), we use the initial conditions to find $x(0) = c_1 = 0$ and $\dot{x}(0) = c_2 = 1$. Hence, the solution of the initial-value problem is

$$x(t) = \sin t.$$

(b) We could also write the solution of the differential equation in the alternate form

$$x(t) = A \cos(t - \delta).$$

Substituting the initial conditions yields

$$x(0) = A \cos \delta = 0 \quad \text{and} \quad \dot{x}(0) = A \sin \delta = 1,$$

giving $A = 1$ and $\delta = \pi/2$. Hence, we have

$$x(t) = A \cos(t - \delta) = \cos(t - \pi/2) = \sin t,$$

which is the same solution obtained in (a), although it did not seem so at first.

Simple Harmonic Oscillator

Bring this example to life! Set the initial condition by clicking in the xx -plane, and look at the action.

Parametric to Cartesian

See how a point moving on a circle in a phase plane, $\dot{x}\dot{x}$, is projected to the component curves, $t x$ and $t \dot{x}$.

Phase Plane Description

The solution of the undamped oscillator equation as an explicit function of time provides one way of understanding the model. We get other insights from the **phase plane** description of the relationship between the position x and the velocity \dot{x} .⁵ We know from (5) that solutions are of the form $x(t) = A \cos(\omega_0 t - \delta)$. Differentiation gives

$$\dot{x} = \frac{dx}{dt} = -\omega_0 A \sin(\omega_0 t - \delta). \quad (11)$$

⁵The phase plane idea was introduced previously in Sec. 2.6. Here \dot{x} plays the role that y did there.

Equations (5) and (11) for $x(t)$ and $\dot{x}(t)$ can be treated as parametric equations in t that make a simple graph in the $x\dot{x}$ phase plane. (See Fig. 4.1.4.) Solution graphs of $x(t)$ and $\dot{x}(t)$ are often called **time series** or **component graphs**.

FIGURE 4.1.4 Some solution graphs for $x(t)$, $\dot{x}(t)$, and an $x\dot{x}$ phase portrait for the undamped oscillator $\ddot{x} + 0.25x = 0$.

We can learn a lot from these graphs and their relationships. For example, what do they tell us about ω_0 ? Where on the $x\dot{x}$ phase plane does each of the three linked trajectories begin? We can infer, from the comparative amplitudes of the time series graphs, that $0 < \omega_0 < 1$, and that $t = 0$ where each phase plane trajectory crosses the positive \dot{x} axis. The time series graphs always show $x(0)$ and $\dot{x}(0)$ values on their vertical axes, so we know that on the phase plane graph $t = 0$ when $x = 0$ and \dot{x} is positive. Problem 31 will direct some exploration of this use of phase plane portraits.

Phase Plane Drawing

Try your hand at drawing a shape in the phase plane and see the component tx and $t\dot{x}$ graphs unfold in real time.

Phase Portraits

For any autonomous second-order differential equation

$$\ddot{x} = F(x, \dot{x}),$$

the **phase plane** is the two-dimensional graph with x and \dot{x} axes.

The phase plane has a **vector field** specified by the DE, which at any point in the phase plane gives a direction vector with

$$\begin{array}{ll} \text{horizontal component} & dx/dt = \dot{x}, \\ \text{vertical component} & d\dot{x}/dt = \ddot{x}. \end{array}$$

A **trajectory** is a path formed parametrically by the DE solutions $x(t)$ and $\dot{x}(t)$ as they follow the vector field. A graph showing phase plane trajectories is called a **phase portrait**.

A big advantage of phase portraits is that they can be graphed directly from the DE without having to solve it. The process is exactly the same as with direction fields for first-order equations. The details become transparent if we rewrite a second-order equation as a system of first-order equations by introducing a second variable y :

$$\begin{aligned} y &= dx/dt = \dot{x}, \\ \dot{y} &= d\dot{x}/dt = \ddot{x}. \end{aligned}$$

(horizontal component)
(vertical component)

The second-order DE

$$m\ddot{x} + b\dot{x} + kx = f(t)$$

is equivalent to the system of first-order equations

$$\begin{aligned}\dot{x} &= y, \\ \dot{y} &= \ddot{x} = f(t) - (k/m)x - (b/m)y.\end{aligned}\tag{12}$$

FIGURE 4.1.5 A series *LRC*-circuit; the arrow for $I(t)$ indicates the positive direction for the current.

Computers will draw vector fields and phase portraits for second-order DEs; however, many open-ended DE solvers require entering the equivalent systems form, so it is important to become comfortable with the conversion. (See Problems 60–64.) We will look at this process in more detail in Sec. 4.7.

Modeling Electrical Circuits

The current I in a wire, measured in *amperes* (amps), is a *flow of charges*, negative in the direction of the flow of electrons (negative charges); that is, the current I is the rate of change of the charge Q :

$$I(t) = \dot{Q}(t).$$

For a simple closed electrical series circuit like the one in Fig. 4.1.5, Kirchoff's *Voltage Law* tells us that *the input voltage equals the sum of the voltage drops around the circuit*. These voltage drops are of three kinds.

1. **Drop across a Resistor:** The voltage drop across a resistor is proportional to the current $I(t)$ passing through the resistor (**Ohm's Law**⁶):

$$V_R(t) = RI(t),\tag{13}$$

where the constant of proportionality R is the **resistance** of the resistor, measured in *ohms*. A resistor is often a carbon device with resistance of 100 or 200 ohms, while the resistance of a copper wire is generally negligible.

2. **Drop across an Inductor:** According to **Faraday's Law**,⁷ *the voltage drop across an inductor is proportional to the time rate of change of the current passing through it*:

$$V_L(t) = L\dot{I}(t),\tag{14}$$

where the constant of proportionality L is the **inductance**, measured in *henries*. Inductors are generally coils of wire and are drawn as such.

⁶German physicist Georg Simon Ohm (1789–1854) discovered the law that carries his name. Although this work was to be of great influence in developing the theory of electrical circuits, its importance was not recognized by his colleagues for more than a decade.

⁷Michael Faraday (1791–1867), English chemist and physicist, united electricity and chemistry with his strong work on electrolysis, the process that liberates an element by passing electric current through a molten compound that contains the element. Equation (14) describes the electrical view; Faraday's other law of electrolysis gives the chemical view: the mass liberated by a given quantity of electricity is proportional to the atomic weight of the element liberated and is inversely proportional to its valence.

Capacitance:**Current and Charge:**

$$I(t) = \dot{Q}(t)$$

- 3. Drop across a Capacitor:** The voltage drop across a capacitor is proportional to the charge $Q(t)$ on the capacitor. The proportionality constant is written as $1/C$, where C is the **capacitance** of the capacitor, measured in **farads**.

$$V_C(t) = \frac{1}{C} Q(t).$$

A capacitor usually consists of two parallel plates separated by a gap through which no current flows; $Q(t)$ is the charge on one plate relative to the other. Although no current crosses the gap, the (alternating) current surges back and forth from plate to plate through the rest of the circuit. Since $I(t) = \dot{Q}(t)$, this voltage drop can be written

$$V_C(t) = \frac{1}{C} \int I(t) dt. \quad (15)$$

We can now apply Kirchoff's Voltage Law to the circuit of Fig. 4.1.5, where the voltage source $V(t)$ is a battery or electric generator:

Voltage Source:

The left side of equation (16) is the sum of the voltage drops given by equations (13), (14), and (15) for the elements of the circuit. The result, containing both a derivative and an integral, is called an **integro-differential equation**. The simplest version of this equation for the series circuit equation uses again the fact that $I(t) = \dot{Q}(t)$.

Series Circuit Equation (Charge)

$$L\ddot{Q} + R\dot{Q} + \frac{1}{C} Q = V(t). \quad (17)$$

If we assume that there is no voltage source, so that $V(t) \equiv 0$,

$$L\ddot{Q} + R\dot{Q} + \frac{1}{C} Q = 0. \quad (18)$$

■ Series Circuits

Set values of R , L , and C for a circuit. Click an initial value on the phase plane and see the electrifying results.

The series circuit equation is just the harmonic oscillator equation in disguise. If an initial charge $Q(0) = Q_0$ and an initial current $I(0) = \dot{Q}(0) = I_0$ are given, we have an initial-value problem. The solution $Q(t)$ of this IVP and its derivative $\dot{Q}(t) = I(t)$ give the capacitor charge and circuit current for subsequent times.

We can derive a differential equation for the current I by differentiating (17) with respect to t .

Series Circuit Equation (Current)

$$L\ddot{I} + R\dot{I} + \frac{1}{C} I = \dot{V}(t). \quad (19)$$

For $\dot{V}(t) \equiv 0$, we get the homogeneous equation

$$L\ddot{I} + R\dot{I} + \frac{1}{C} I = 0. \quad (20)$$

Table 4.1.2 Electrical units

Quantity	Units
Voltage source $V(t)$	volt
Resistance R	ohm
Inductance L	henry
Capacitance C	farad
Charge $Q(t)$	coulomb
Current $I(t)$	ampere

Appropriate initial conditions for (19) or (20) would be $I(0) = I_0$, $\dot{I}(0) = \dot{I}_0$. The various circuit elements and their units are summarized in Table 4.1.2.

The Mechanical-Electrical Analog

We have noticed that equations (17) and (19) are just new instances of the harmonic oscillator equation (1). The mass on the table surges back and forth in the same mathematical pattern as the electrical current surging back and forth through the circuit of Fig. 4.1.5 (called the "LRC-circuit" because it contains an inductor, a resistor, and a capacitor). The analogy enables us to apply methods of electrical engineering to problems in mechanics and vice versa. The basis of simulation of mechanical systems by analog computers is this correspondence between mechanical and electrical elements. Resistance, for example, plays the part of the friction term in the mass-spring system. Table 4.1.3 summarizes these correlations.

Table 4.1.3 Mechanical-electrical analog

Mechanical System $m\ddot{x} + b\dot{x} + kx = f(t)$	Electrical System $L\ddot{Q} + R\dot{Q} + (1/C)Q = V(t)$
Displacement x	Charge Q
Velocity \dot{x}	Current $\dot{Q} = I$
Mass m	Inductance L
Damping constant b	Resistance R
Spring constant k	$1/C$ $1/\text{Capacitance}$
External force $f(t)$	Voltage source $V(t)$

The capacitor stores charge and hence stores potential energy as does a compressed or stretched spring. The inductor produces a "back-voltage" as the current increases through it, which tends to retard the charge, adding inertia to the system as does the mass in the mechanical system. The power of the analogy can be seen in the following example of a circuit without resistance.

FIGURE 4.1.6 Comparison circuit (Example 4).

■ Series Circuit

Set $R = 0$ and $V = 0$. Find conditions that make the circuit oscillate.

EXAMPLE 4 Comparison Circuit Consider a circuit composed of a capacitor with capacitance C and an inductor with inductance L hooked in series (Fig. 4.1.6), and suppose that at time $t = 0$ a charge Q_0 is put on the capacitor. The IVP is

$$L\ddot{Q} + \frac{1}{C}Q = 0, \quad Q(0) = Q_0, \quad \dot{Q}(0) = 0.$$

By equation (9) we can see that the solution is

$$Q(t) = c_1 \cos \omega_0 t + c_2 \sin \omega_0 t, \quad \omega_0 = \sqrt{\frac{1}{LC}}.$$

where c_1 and c_2 can be determined from the initial conditions. The important point here is that we have an oscillating circuit. Charge moves from the capacitor through the coil, causing a change in current, which in turn causes a back-voltage, which causes the capacitor to reacquire its charge and so forth, forever. The lack of resistance acts like a lack of damping in a mechanical system. ■

Summary

Formulations of the differential equations for the mass-spring system from mechanics and the LRC-circuit from electrical theory lead to the same linear second-order model called the harmonic oscillator. Solutions in the undamped case are sinusoidal vibrations.

4.1 Problems

The Undamped Oscillator For Problems 1–8, find the simple harmonic motion described by the initial-value problem. See also Problems 23–30 and 32–39.

1. $\ddot{x} + x = 0, \quad x(0) = 1, \quad \dot{x}(0) = 0$
2. $\ddot{x} + x = 0, \quad x(0) = 1, \quad \dot{x}(0) = 1$
3. $\ddot{x} + 9x = 0, \quad x(0) = 1, \quad \dot{x}(0) = 1$
4. $\ddot{x} + 4x = 0, \quad x(0) = 1, \quad \dot{x}(0) = -2$
5. $\ddot{x} + 16x = 0, \quad x(0) = -1, \quad \dot{x}(0) = 0$
6. $\ddot{x} + 16x = 0, \quad x(0) = 0, \quad \dot{x}(0) = 4$
7. $\ddot{x} + 16\pi^2x = 0, \quad x(0) = 0, \quad \dot{x}(0) = \pi$
8. $4\ddot{x} + \pi^2x = 0, \quad x(0) = 1, \quad \dot{x}(0) = \pi$

Graphing by Calculator For the combinations of sine and cosine functions in Problems 9–13, do the following.

- (a) Use a graphing calculator or computer to sketch the graph of each function.
- (b) From your graphs, estimate the amplitude, period, and phase shift δ/ω_0 of the resulting oscillation.
- (c) Write each function in the form $A \cos(\omega_0 t - \delta)$.
9. $x(t) = \cos t + \sin t$
10. $x(t) = 2 \cos t + \sin t$
11. $x(t) = 5 \cos 3t + \sin 3t$
12. $x(t) = \cos 3t + 5 \sin 3t$
13. $x(t) = -\cos 5t + 2 \sin 5t$

14. **Alternate Forms for Sinusoidal Oscillations** To derive the conversion formulas (7) and (8), use the identity

$$\cos(\alpha - \beta) = \cos \alpha \cos \beta + \sin \alpha \sin \beta$$

from trigonometry to show that the family of sinusoidal oscillations $A \cos(\omega_0 t - \delta)$ can be written in the form

$$c_1 \cos \omega_0 t + c_2 \sin \omega_0 t,$$

where $c_1 = A \cos \delta$ and $c_2 = A \sin \delta$.

Single-Wave Forms of Simple Harmonic Motion Rewrite Problems 15–18 in the form $A \cos(\omega_0 t - \delta)$ using the conversion equations (7).

15. $\cos t + \sin t$
16. $\cos t - \sin t$
17. $-\cos t + \sin t$
18. $-\cos t - \sin t$

Component Form of Simple Harmonic Motion Rewrite Problems 19–22 in the form $c_1 \cos \omega_0 t + c_2 \sin \omega_0 t$ using the conversion equations (8).

19. $2 \cos(2t - \pi)$
20. $\cos\left(t + \frac{\pi}{3}\right)$
21. $3 \cos\left(t - \frac{\pi}{4}\right)$
22. $\cos\left(3t - \frac{\pi}{6}\right)$

Interpreting Oscillator Solutions For Problems 23–30, determine the amplitude, phase angle, and period of the motion. (These are the equations of Problems 1–8 and 32–39.)

23. $\ddot{x} + x = 0, \quad x(0) = 1, \quad \dot{x}(0) = 0$
24. $\ddot{x} + x = 0, \quad x(0) = 1, \quad \dot{x}(0) = 1$
25. $\ddot{x} + 9x = 0, \quad x(0) = 1, \quad \dot{x}(0) = 1$
26. $\ddot{x} + 4x = 0, \quad x(0) = 1, \quad \dot{x}(0) = -2$
27. $\ddot{x} + 16x = 0, \quad x(0) = -1, \quad \dot{x}(0) = 0$
28. $\ddot{x} + 16x = 0, \quad x(0) = 0, \quad \dot{x}(0) = 4$
29. $\ddot{x} + 16\pi^2x = 0, \quad x(0) = 0, \quad \dot{x}(0) = \pi$
30. $4\ddot{x} + \pi^2x = 0, \quad x(0) = 1, \quad \dot{x}(0) = \pi$
31. **Relating Graphs** For the oscillator DE $\ddot{x} + 0.25x = 0$, Fig. 4.1.4 shown previously linked solution graphs and phase portrait. Parts (a), (b), (c), and (d) relate to that figure.
 - (a) Mark on the phase portrait the starting points (where $t = 0$) for the trajectories shown.
 - (b) Write explicit solutions for $x(t)$ and $\dot{x}(t)$. What is the value of ω_0 ?

FIGURE 4.1.7 Graphs of the solutions that match the IVPs in Problems 40–43.

31. continued

- (c) Label the t axis in the solutions graphs of Fig. 4.1.4 with the appropriate values for t . Hint: Consider where the solution graphs cross the axis.
 (d) Given A as the amplitude of the solution with the largest oscillation, state the amplitudes of the other solutions shown.

Phase Portraits For Problems 32–39, find $\dot{x}(t)$ and then sketch the trajectory for the IVP in the $\dot{x}x$ phase plane, with arrows showing the direction of motion. (These are the equations of Problems 1–8 and 23–30.) Explain how and why your phase portraits differ from each other and from Fig. 4.1.4.

32. $\ddot{x} + x = 0, \quad x(0) = 1, \quad \dot{x}(0) = 0$

33. $\ddot{x} + x = 0, \quad x(0) = 1, \quad \dot{x}(0) = 1$

34. $\ddot{x} + 9x = 0, \quad x(0) = 1, \quad \dot{x}(0) = 1$

35. $\ddot{x} + 4x = 0, \quad x(0) = 1, \quad \dot{x}(0) = -2$

36. $\ddot{x} + 16x = 0, \quad x(0) = -1, \quad \dot{x}(0) = 0$

37. $\ddot{x} + 16x = 0, \quad x(0) = 0, \quad \dot{x}(0) = 4$

38. $\ddot{x} + 16\pi^2x = 0, \quad x(0) = 0, \quad \dot{x}(0) = \pi$

39. $4\ddot{x} + \pi^2x = 0, \quad x(0) = 1, \quad \dot{x}(0) = \pi$

Matching Problems Match the IVPs in Problems 40–43 to the graphs in Fig. 4.1.7.

40. $\ddot{x} + 4x = 0, \quad x(0) = 0, \quad \dot{x}(0) = 1$

41. $\ddot{x} + 4x = 0, \quad x(0) = 1, \quad \dot{x}(0) = 0$

42. $\ddot{x} + \pi^2x = 0, \quad x(0) = 0, \quad \dot{x}(0) = 1$

43. $4\ddot{x} + \pi^2x = 0, \quad x(0) = 0, \quad \dot{x}(0) = 1$

44. **Changing Frequencies** Consider the undamped harmonic oscillator defined by $\ddot{x} + \omega_0^2x = 0$ with initial conditions $x(0) = 4$ and $\dot{x}(0) = 0$.

(a) For $\omega_0 = 0.5, 1$, and 2 , the corresponding trajectories are plotted in Fig. 4.1.8(a) on the same $\dot{x}x$ -plane. In Fig. 4.1.8(b) the corresponding trajectories are plotted on the $\dot{x}x$ phase plane. Make a trace of both graphs and label each curve with the appropriate value of ω_0 .

- (b) If ω_0 is increased, we can see that the frequency of the oscillations in Fig. 4.1.8(a) increases (as expected, since ω_0 is the natural (circular) frequency). Describe what happens in the phase plane (Fig. 4.1.8(b)) if ω_0 is increased. How is \dot{x} affected if ω_0 is increased?

FIGURE 4.1.8 Graphs of $\ddot{x} + \omega_0^2x = 0$ (Problem 44).

- 45. Detective Work** Suppose that you have received the following two graphs without their equations. Show how you can infer the equations from graphical information.

- The graph in Fig. 4.1.9(a) represents $A \cos(t - \delta)$. Determine A and δ from the graph and write the equation of the curve in the form of equation (5).
- The graph in Fig. 4.1.9(b) represents $c_1 \cos t + c_2 \sin t$. Determine c_1 and c_2 from the graph and write the equation of the curve in the form of (4). Hint: Find A and δ first.

FIGURE 4.1.9 Simple harmonic motions (Problem 45).

- 46. Pulling a Weight** An object of mass 2 kg, resting on a frictionless table, is attached to the wall by a spring as in Fig. 4.1.1. A force of 8 N is applied to the mass, stretching the spring and moving the mass 0.5 m from its equilibrium position. The object is then released.

- Find the resulting motion of the object as a function of time.
- Determine the amplitude, period, and frequency of the motion.
- At what time does the mass first pass through the equilibrium position? What is its velocity at that time?

- 47. Finding the Differential Equation** A mass of 500 gm is suspended from the ceiling by a frictionless spring. The mass stretches the spring 50 cm in coming to its equilibrium position, where the mass acting down is balanced exactly by the restoring force acting up. The object is then pulled down an additional 10 cm and released.

- Formulate the initial-value problem that describes the object's motion, setting x equal to the downward displacement from equilibrium.
- Solve for the motion of the object.
- Find the amplitude, phase angle, frequency, and period of the motion.

Mass-Spring

Watch the motion of the mass linked with the graphs of the position and velocity displayed in a time graph and a phase plane.

- 48. Initial-Value Problems** A 16-lb object is attached to the ceiling by a frictionless spring and stretches the spring 6 in. before coming to its equilibrium position. Formulate the initial-value problem describing the motion of the object under each of the following sets of conditions. Set x equal to the downward displacement from equilibrium.

- The object is pulled down 4 in. below its equilibrium position and released with an upward velocity of 4 ft/sec.
- The object is pushed up 2 in. and released with a downward velocity of 1 ft/sec.

- 49. One More Weight** A 12-lb object attached to the ceiling by a frictionless spring stretches the spring 6 in. as it comes to its equilibrium. Find and solve the equation of motion if the object is initially pushed up 4 in. from its equilibrium and given an upward velocity of 2 ft/sec.

- 50. Comparing Harmonic Motions** An object on a table attached to spring and wall as in Fig. 4.1.1 is pulled to the right, stretching the spring, and released. The same object is then pulled twice as far and released. What is the relationship between the two simple harmonic motions? Will the period of the second be twice that of the first? What about the amplitudes and frequencies?

Testing Your Intuition Knowing (from Example 1) what you now do about the damped harmonic oscillator equation $m\ddot{x} + b\dot{x} + kx = 0$ and the meaning of the parameters m , b , and k , consider Problems 51–56. How would you expect the solution of each equation to behave? Can you imagine a physical system being modeled by the equation? What would you expect for its long-term behavior?

51. $\ddot{x} + x + x^3 = 0$ 52. $\ddot{x} + x - x^3 = 0$

53. $\ddot{x} - x = 0$

54. $\ddot{x} + \frac{1}{t}\dot{x} + x = 0$

55. $\ddot{x} + (x^2 - 1)\dot{x} + x = 0$

56. $\ddot{x} + tx = 0$
- 57. LR-Circuit** Consider the series *LR*-circuit shown in Fig. 4.1.10, in which a constant input voltage V_0 has been supplied until $t = 0$, when it is shut off.

FIGURE 4.1.10 An *LR*-circuit
(Problem 57).

- (a) Before carrying out the mathematical analysis, describe what you think will happen to the circuit.
- (b) For $t > 0$, use Kirchoff's voltage law to determine the sum of the voltage drops around the circuit. Set it equal to zero to obtain a first-order differential equation involving R , \dot{I} , L , and I . What are the initial conditions?
- (c) Solve the DE in (b) for current I . Does your answer agree with (a)? Explain.
- (d) Use the values $R = 40$ ohms, $L = 5$ henries, and $V_0 = 10$ volts to obtain an explicit solution.
- 58. LC-Circuit** Consider the series *LC*-circuit shown in Fig. 4.1.11, in which, at $t = 0$, the current is 5 amps and there is no charge on the capacitor. Voltage V_0 is turned off at $t = 0$.

FIGURE 4.1.11 An *LC*-circuit
(Problem 58).

- (a) Before carrying out the mathematical analysis, describe what you think will happen to the charge on the capacitor.

(b) For $t > 0$, use Kirchoff's voltage law to determine the sum of the voltage drops around the circuit. Set it equal to zero to obtain a second-order differential equation involving L , Q , \dot{Q} , and C . What are the initial conditions?

- (c) Solve the IVP in (b) for the charge Q on the capacitor. Does your result agree with part (a)?
- (d) Obtain an explicit solution for $L = 10$ henries and $C = 10^{-3}$ farads.

- 59. A Pendulum Experiment** A pendulum of length L is suspended from the ceiling so it can swing freely. θ denotes the angular displacement, in radians, from the vertical, as shown in Fig. 4.1.12. The motion is described by the *pendulum equation*,

$$\ddot{\theta} + \frac{g}{L} \sin \theta = 0.$$

Determine the period for small oscillations by using the approximation $\sin \theta \approx \theta$ (the linear pendulum). What is the relationship between the period of the pendulum and g , the acceleration due to gravity? If the sun is 400,000 times more massive than the earth, how much faster would the pendulum oscillate on the sun (provided it did not melt) than on the earth?

FIGURE 4.1.12 Simple pendulum (Problem 59).

Pendulums

This tool allows you to compare the motions of the linear, nonlinear, and forced pendulums with predictable and/or chaotic results.

Changing into Systems For Problems 60–64, consider the second-order nonhomogeneous DEs. Write them as a system of first-order DEs as in (18).

60. $4\ddot{x} - 2\dot{x} + 3x = 17 - \cos t$

61. $L\ddot{q} + R\dot{q} + \frac{1}{C}q = V(t)$

62. $5\ddot{q} + 15\dot{q} + \frac{1}{10}q = 5 \cos 3t$

63. $t^2\ddot{x} + 4t\dot{x} + x = t \sin 2t$ 64. $4\ddot{x} + 16x = 4 \sin t$

65. **Circular Motion** A particle moves around the circle $x^2 + y^2 = r^2$ with a constant angular velocity of ω_0 radians per unit time. Show that the projection of the particle on the x axis satisfies the equation $\ddot{x} + \omega_0^2 x = 0$.

66. **Another Harmonic Motion** The mass-spring-pulley system shown in Fig. 4.1.13 satisfies the differential equation

$$\ddot{x} + \left(\frac{kR^2}{mR^2 + I} \right) x = 0,$$

where x is the displacement from equilibrium of the object of mass m . In this equation, R and I are, respectively, the radius and moment of inertia of the pulley, and k is the spring constant. Determine the frequency of the motion.

FIGURE 4.1.13 Mass-spring-pulley system (Problem 66).

67. **Motion of a Buoy** A cylindrical buoy with diameter 18 in. floats in water with its axis vertical, as shown in Fig. 4.1.14. When depressed slightly and released, its

FIGURE 4.1.14 Motion of a buoy (Problem 67).

period of vibration is found to be 2.7 sec. Find the weight of the cylinder. Hint: Archimedes' Principle says that an object submerged in water is buoyed up by a force equal to the weight of the water displaced, where weight is the product of volume and density. The density of water is 62.5 lb/ft³.

68. **Los Angeles to Tokyo** It can be shown that the force on an object inside a spherical homogeneous mass is directed towards the center of the sphere with a magnitude proportional to the distance from the center of the sphere. Using this principle, a train starting at rest and traveling in a vacuum without friction on a straight line tunnel from Los Angeles to Tokyo experiences a force in its direction of motion equal to $-kr \cos \theta$, where

- r is the distance of the train from the center of the earth,
- x is the distance of the train from the center of the tunnel,
- θ is the angle between r and x ,
- $2d$ is the length of the tunnel between L.A. and Tokyo,
- R is the radius of the earth (4,000 miles),

as shown in Fig. 4.1.15.

FIGURE 4.1.15 Tunnel from Los Angeles to Tokyo (Problem 68).

- (a) Show that the train position x can be modeled by the initial-value problem

$$m\ddot{x} + kx = 0, \quad x(0) = d, \quad \dot{x}(0) = 0,$$

where x is the distance of the train to the center of the earth and R is the radius of the earth

- (b) How long does it take the train to go from Los Angeles to Tokyo?
(c) Show that if a train starts at any point on earth and goes to another point on earth in this science fiction scenario, the time will be the same as calculated in part (a)!

- 69. Factoring Out Friction** The damped oscillator equation (2) can be solved by a change of variable that "factors out the damping." Specifically, let $x(t) = e^{-(b/2m)t}X(t)$.
- (a) Show that $X(t)$ satisfies

$$m\ddot{X} + \left(k - \frac{b^2}{4m}\right)X = 0. \quad (21)$$

- (b) Assuming that $k - b^2/4m > 0$, solve equation (21) for $X(t)$; then show that the solution of equation (2) is
- $$x(t) = Ae^{-(b/2m)t} \cos(\omega_0 t - \delta), \quad (22)$$
- where $\omega_0 = \sqrt{4mk - b^2}/2m$.

- 70. Suggested Journal Entry** With the help of equation (22) from Problem 69, describe the different short- and long-term behavior of solutions of the mass-spring system in the damped and undamped cases. Illustrate with sketches.

4.2 Real Characteristic Roots

SYNOPSIS: For the linear second-order homogeneous differential equation with constant coefficients, we obtain a two-dimensional vector space of explicit solutions. When the roots of the characteristic equation are real, examples include over-damped and critically damped cases of the harmonic oscillator, with applications to mass-spring systems and LRC-circuits. We generalize our results at the end of this section.

We begin by solving a very straightforward set of DEs: linear homogeneous DEs with constant coefficients. After we have gained insight from this experience, we will examine more general linear DEs and prove the existence of bases for the solution spaces of the DEs.

Solving Constant Coefficient Second-Order Linear DEs

In the special case of a linear second-order homogeneous equation with constant coefficients, the custom is to write the DE in the form

$$ay'' + by' + cy = 0, \quad (1)$$

where a , b , and c are real constants and $a \neq 0$. The first-order linear examples in Sec. 2.3, which can be written $y' - ry = 0$, suggest that we try an exponential solution.¹ If we let $y = e^{rt}$ as a trial solution, then $y' = re^{rt}$ and $y'' = r^2e^{rt}$, so (1) becomes

$$ar^2e^{rt} + bre^{rt} + ce^{rt} = e^{rt}(ar^2 + br + c) = 0.$$

Because e^{rt} is never zero, (1) will be satisfied precisely when

Characteristic Equation

$$ar^2 + br + c = 0. \quad (2)$$

This quadratic equation, called the **characteristic equation** of the DE, is the key to finding solutions that form a basis for the solution space. By the quadratic

¹Exponential solutions were first tried by Leonhard Euler (1707–1783), one of the greatest mathematicians of all time and surely the most prolific. He contributed to nearly every branch of the subject, and his amazing productivity continued even after he became blind in 1768.

formula, solutions to (2) occur when

$$r = \frac{-b \pm \sqrt{b^2 - 4ac}}{2a}.$$

We recall that, depending on the value of the *discriminant*

Discriminant

$$\Delta = b^2 - 4ac,$$

there are three possibilities for solutions of the quadratic:

1. two distinct real roots or zeros, (Section 4.2)
2. one real root (a “double root”), (Section 4.2)
3. a pair of conjugate complex roots. (Section 4.3)

Solutions to the characteristic equation are called **characteristic roots** or **eigenvalues** of the equation. (The term *eigenvalue* is from linear algebra, as we shall see in Sec. 5.3.) We will consider the implications for solutions of the DE when the characteristic roots are real in this section, and when they are complex in Sec. 4.3.

Case 1: Real Unequal Characteristic Roots ($\Delta > 0$)

The characteristic equation has real roots when its *discriminant* $\Delta = b^2 - 4ac$ is greater than or equal to zero. If $\Delta > 0$, the quadratic formula gives two distinct characteristic roots r_1 and r_2 , and $e^{r_1 t}$ and $e^{r_2 t}$ are two independent solutions.

Solution of $ay'' + by' + cy = 0$ with Distinct Real Characteristic Roots

For $\Delta = b^2 - 4ac > 0$, the characteristic roots of the DE are

$$r_1 = \frac{-b + \sqrt{\Delta}}{2a} \quad \text{and} \quad r_2 = \frac{-b - \sqrt{\Delta}}{2a}. \quad (3)$$

The functions $e^{r_1 t}$ and $e^{r_2 t}$ are linearly independent solutions, and the general solution is given by

$$y(t) = c_1 e^{r_1 t} + c_2 e^{r_2 t}, \quad (4)$$

where c_1 and c_2 are arbitrary constants determined by initial conditions. The set $\{e^{r_1 t}, e^{r_2 t}\}$ forms a basis for the solution space.

For assurance that (4) gives *all* the solutions, see “Theoretical Considerations,” later in this section.

EXAMPLE 1 Real and Unequal Roots To find the general solution of

$$y'' + 5y' + 6y = 0, \quad (5)$$

we write its characteristic equation

$$r^2 + 5r + 6 = 0,$$

which can be solved by factoring: $(r + 2)(r + 3) = 0$. The characteristic roots are $r_1 = -2$ and $r_2 = -3$. Two linearly independent solutions are given by e^{-2t} and e^{-3t} , and the general solution is

$$y(t) = c_1 e^{-2t} + c_2 e^{-3t}.$$

The set $\{e^{-2t}, e^{-3t}\}$ is a basis for the solution space \mathbb{S} , and $\dim \mathbb{S} = 2$.

FIGURE 4.2.1 Some solutions for $y'' + 5y' + 6y = 0$ of Example 1.

In Fig. 4.2.1 the time series and phase portrait show the long-term behavior of the system. All solutions tend to 0 and remain there. The origin is an equilibrium. These behaviors are confirmed by the algebraic solution because each term approaches 0 as t increases. ■

Two initial values, $y(t_0)$ and $y'(t_0)$, are required to obtain the particular solution that passes through the point (t_0, y_0) with slope $y'(t_0)$.

(a) Time series

(b) Phase portrait

FIGURE 4.2.2 Some solutions for $y'' - y = 0$ of Example 2.

EXAMPLE 2 Flying Away For the second-order DE

$$y'' - y = 0.$$

our solution follows a now-familiar pattern. We obtain the general solution by solving the characteristic equation $r^2 - 1 = 0$ for characteristic roots $r_1 = 1$ and $r_2 = -1$, and concluding that

$$y(t) = c_1 e^t + c_2 e^{-t}.$$

The set $\{e^t, e^{-t}\}$ is a basis for the solution space \mathbb{S} , and $\dim \mathbb{S} = 2$. Differentiating,

$$y'(t) = c_1 e^t - c_2 e^{-t}.$$

Figure 4.2.2 shows a solution graph and phase portrait, which demonstrate long-term behavior quite different from Example 1. In this case, solutions fly away from the equilibrium at the origin (after first heading towards it). Algebraically, this is the result of e^t increasing and e^{-t} decreasing as t gets larger.

For an IVP with initial conditions $y(0) = 1$ and $y'(0) = 0$, we can find the values of c_1 and c_2 for a particular solution. From $y(0) = c_1 + c_2 = 1$ and $y'(0) = c_1 - c_2 = 0$, it follows that $c_1 = c_2 = 1/2$. The solution to the IVP is

$$y(t) = \frac{1}{2} (e^t + e^{-t}) = \cosh t.$$

highlighted in Fig. 4.2.2. ■

Case 2: Real Repeated Characteristic Root ($\Delta = 0$)

When the discriminant of the characteristic equation (2) is zero, the equation has the double root $r = -\frac{b}{2a}$, giving only one solution function $e^{-(b/2a)t}$ of the exponential type.

To find a second independent solution of the DE (1), we use a device that resembles variation of parameters, as follows.²

- We have solutions of the form $ce^{-(b/2a)t}$, and we change the constant multiplier into a function $v(t)$.
- Substituting $v(t)e^{-(b/2a)t}$ into (1) leads eventually (Problem 48) to the condition $v'' = 0$, so v is a linear function of t .
- Picking $v(t) = t$, our candidate for a second independent solution is $te^{-(b/2a)t}$.

We can show that $e^{-(b/2a)t}$ and $te^{-(b/2a)t}$ are linearly independent (Problem 49), so we summarize the case as follows.

Solution of $ay'' + by' + cy = 0$ with Repeated Real Characteristic Root
For $\Delta = b^2 - 4ac = 0$, the characteristic root of the DE is

$$r = -\frac{b}{2a}. \quad (6)$$

The functions e^{rt} and te^{rt} are linearly independent solutions, and the general solution is given by

$$y(t) = c_1 e^{rt} + c_2 t e^{rt}, \quad (7)$$

where c_1 and c_2 are arbitrary constants determined by initial conditions. The set $\{e^{rt}, te^{rt}\}$ is a basis for the solution space.

FIGURE 4.2.3 Some solutions of $y'' - 4y' + 4y = 0$ of Example 3.

EXAMPLE 3 Repeated Root To find a family of solutions for

$$y'' - 4y' + 4y = 0,$$

we solve the characteristic equation

$$r^2 - 4r + 4 = (r - 2)^2 = 0,$$

which has double root $r = 2$. Two linearly independent solutions are given by e^{2t} and te^{2t} . The set $\{e^{2t}, te^{2t}\}$ is a basis for the solution space, and the general solution is

$$y(t) = c_1 e^{2t} + c_2 t e^{2t}.$$

To solve the initial-value problem with $y(0) = 1$ and $y'(0) = 1$, we compute the derivative,

$$y' = 2c_1 e^{2t} + c_2 e^{2t} + 2c_2 t e^{2t},$$

and then substitute the initial conditions,

$$y(0) = c_1 = 1 \quad \text{and} \quad y'(0) = 2c_1 + c_2 = 1,$$

to find $c_1 = 1$ and $c_2 = 1 - 2c_1 = -1$. The solution to the IVP is

$$y(t) = e^{2t} - t e^{2t},$$

highlighted in Fig. 4.2.3. With positive r , all solutions leave 0 faster and faster as t increases. Both terms of the algebraic solution increase without bound.

²See Sec. 2.2, equations (3) and (4). This device of replacing a constant by a function can be used to find a second solution in many situations where one solution is known, and is called *reduction of order*: see Problems 75–79.

Overdamped and Critically Damped Mass-Spring Systems

Let us return to the motion of an unforced mass-spring system, which obeys the harmonic oscillator equation of Sec. 4.1,

$$m\ddot{x} + b\dot{x} + kx = 0, \quad (8)$$

Mass-Spring

Observe the motion of overdamped and critically damped systems, linked to evolving solution graphs.

(a) Time series

FIGURE 4.2.4 Overdamped motion of $\ddot{x} + 3\dot{x} + 2x = 0$ of Example 4.

where $m > 0$ is the mass, $k > 0$ is the spring constant, and $b \geq 0$ is the damping constant. (See the previous section, especially Fig. 4.1.1.) The behavior of the system depends on the sign of the discriminant, which for (8) is

$$\Delta = b^2 - 4mk.$$

Overdamped Mass-Spring System

The motion of a mass-spring system (8) is called **overdamped** when we have $\Delta = b^2 - 4mk > 0$. Both characteristic roots are negative (see Problem 55), and solutions

$$x(t) = c_1 e^{r_1 t} + c_2 e^{r_2 t} \quad (9)$$

tend to zero without oscillation, crossing the t axis at most once.

EXAMPLE 4 **Overdamping** We will solve for the motion of a mass-spring system like that of Fig. 4.1.1, in which the mass is 1 slug and the damping and spring constants are respectively $b = 3$ and $k = 2$. The object is initially pulled one foot to the right and released with no initial velocity.

The differential equation of this motion is

$$\ddot{x} + 3\dot{x} + 2x = 0$$

with characteristic equation $r^2 + 3r + 2 = (r+1)(r+2) = 0$. The discriminant is $\Delta = (3)^2 - 4(1)(2) = 1 > 0$, so the system is overdamped. The distinct real roots are negative, $r_1 = -1$ and $r_2 = -2$, and the general solution is

$$x(t) = c_1 e^{-t} + c_2 e^{-2t}.$$

The set $\{e^{-t}, e^{-2t}\}$ is a basis for the solution space.

Some solutions and their phase-plane trajectories are shown in Fig. 4.2.4, all starting at $x(0) = 1$ but with different initial velocities $\dot{x}(0)$. The equation of motion of any of these is derived by computing

$$\dot{x}(t) = -c_1 e^{-t} - 2c_2 e^{-2t}$$

and substituting initial conditions. For example, for $x(0) = 1$ and $\dot{x}(0) = 0$, we obtain $c_1 = 2$ and $c_2 = -1$, so the equation of motion for this IVP, highlighted in Fig. 4.2.4, is

$$x(t) = 2e^{-t} - e^{-2t}.$$

Critically Damped Mass-Spring System

The motion of a mass-spring system is called **critically damped** when $\Delta = b^2 - 4mk = 0$. The single characteristic root is negative,

$$r = -\frac{b}{2m}.$$

Solutions to the critically damped system, given by

$$x(t) = c_1 e^{-rt} + c_2 t e^{-rt}, \quad (10)$$

tend to zero, crossing the t axis at most once.

Critical Damping

Watch how solutions to a damped oscillator DE change as you move the b slider across the critical value. You can also see how the characteristic roots must become imaginary to produce oscillatory underdamping (Sec. 4.3).

EXAMPLE 5 Critical Damping Consider the mass-spring system (8) for which $m = 1$ kg and the damping and spring constants are $b = 6$ and $k = 9$, respectively. Assume that the object was pulled one foot to the right and given no initial velocity.

The discriminant is $\Delta = (6)^2 - 4(1)(9) = 0$, and so there is exactly one root $r = -3$. The set $\{e^{-3t}, te^{-3t}\}$ is a basis for the solution space. The solution is

$$x(t) = c_1 e^{-3t} + c_2 t e^{-3t},$$

from which we can compute

$$\dot{x}(t) = -3c_1 e^{-3t} - 3c_2 t e^{-3t} + c_2 e^{-3t}.$$

Substituting the initial conditions, $x(0) = 1$ and $\dot{x}(0) = 0$, which were implicit in the verbal description, we find that $c_1 = 1$ and $c_2 = 3$. The final solution to the IVP is

$$x(t) = (t + 3)e^{-3t},$$

as highlighted in Fig. 4.2.5.

FIGURE 4.2.5 Critically damped motion of $\ddot{x} + 6\dot{x} + 9x = 0$ of Example 5.

The figures accompanying Examples 4 and 5 use the same initial conditions, demonstrating that critical damping (Fig. 4.2.5) gives solutions that approach the axis more quickly than overdamping (Fig. 4.2.4). Since the solutions shown all start with the same initial position, it is easy to see that the graphs of overdamped or critically damped motions may cross the positive t axis once or not at all, depending on the initial velocity, which appears as slope on the tx graphs.

The third and most common type of damping, called *underdamping*, will appear in Sec. 4.3 because it requires the characteristic roots to be imaginary. At the end of Sec. 4.3, we will give a summary of all three cases for damped oscillators.

LRC-Circuits

FIGURE 4.2.6 An LRC-circuit.

We learned in the previous section that the *LRC*-circuit (Fig. 4.2.6), in which a resistor (resistance R ohms), an inductor (inductance L henrys), and a capacitor (capacitance C farads) are connected in series to a voltage source of $V(t)$ volts, is modeled by the initial-value problem

$$L\ddot{Q} + R\dot{Q} + \frac{1}{C}Q = V(t), \quad Q(0) = Q_0, \quad \dot{Q}(0) = I(0) = I_0, \quad (11)$$

where $Q(t)$ is the charge in coulombs across the capacitor, $I(t)$ is the current in amps, and Q_0 and I_0 are the initial charge and current, respectively. When the charge $Q(t)$ has been obtained from (11), the current can be found from $\dot{Q}(t) = I(t)$.

EXAMPLE 6 **LRC-Circuit with No Input Voltage** Suppose a capacitor has been charged, and at $t = 0$ the voltage source is removed. We wish to find the current in an *LRC*-circuit with $R = 30$ ohms, $L = 1$ henry, $C = 1/200$ farads, and no voltage input. Initially, there is no current in the circuit and a charge across the capacitor of 10 coulombs, but now the charge begins to dissipate and create a current.

Using the formulation in (11), our initial-value problem is

$$\ddot{Q} + 30\dot{Q} + 200Q = 0, \quad Q(0) = 10, \quad \dot{Q}(0) = 0.$$

The DE has characteristic equation $r^2 + 30r + 200 = 0$ with roots $r_1 = -10$ and $r_2 = -20$, so the general solution is

$$Q(t) = c_1 e^{-10t} + c_2 e^{-20t},$$

and its derivative is

$$\dot{Q}(t) = -10c_1 e^{-10t} - 20c_2 e^{-20t}.$$

The set $\{e^{-10t}, e^{-20t}\}$ is a basis for the solution space. Substituting the initial conditions gives

$$Q(0) = c_1 + c_2 = 10 \quad \text{and} \quad \dot{Q}(0) = -10c_1 - 20c_2 = 0.$$

Hence $c_1 = 20$ and $c_2 = -10$, and the charge is given by

$$Q(t) = 20e^{-10t} - 10e^{-20t}.$$

Differentiating gives the current:

$$I(t) = -200e^{-10t} + 200e^{-20t}.$$

Recall that the nonzero resistance acts as a damping factor. In the absence of an input voltage, both the charge across the capacitor and the current tend rapidly to zero. (See Fig. 4.2.7. While charge dissipates monotonically, the current first surges (negatively) before dying out.) Compare with Example 3 of Sec. 4.1. ■

FIGURE 4.2.7 Charge and current solutions to IVP of Example 6.

Theoretical Considerations

The examples we have studied hint at what is true in general. For the linear homogeneous second-order equation

$$y'' + p(t)y' + q(t)y = 0, \quad (12)$$

with p and q continuous functions of t on some interval I , we will have a two-dimensional vector space of solutions; and, when the coefficients are constant, solutions will be built up from exponentials in some way. First, we state a basic existence and uniqueness result, which parallels Picard's Existence and Uniqueness Theorem as stated in Sec. 1.5. If we rewrite (12) as

$$y'' = f(t, y, y') = -p(t)y' - q(t)y = 0$$

then the function f and the partial derivatives $f_y = -q$ and $f_{yy} = -p$ are continuous because p and q are continuous. We can see that the Existence and Uniqueness Theorem given next is an extension of Picard's Theorem.

Restriction:

The Existence and Uniqueness Theorem requires two given conditions and both must be *initial* conditions. Problems 74–77 in Sec. 4.3 will show a reason for this restriction.

Existence and Uniqueness Theorem (Second-Order Version)

Let $p(t)$ and $q(t)$ be continuous on the open interval (a, b) containing t_0 . For any A and B in \mathbb{R} , there exists a unique solution $y(t)$ defined on (a, b) to the initial-value problem

$$y'' + p(t)y' + q(t)y = 0, \quad y(t_0) = A, \quad y'(t_0) = B.$$

We can use the Existence and Uniqueness Theorem to find that a basis exists for the general second-order equation (12).

Solution Space Theorem (Second-Order Version)

The solution space \mathbb{S} for a second-order homogeneous differential equation has dimension 2.

Proof We need to show that for the linear homogeneous second-order equation

$$y'' + p(t)y' + q(t)y = 0,$$

with p and q continuous functions of t on some interval I , we have a two-dimensional vector space of solutions.

Step 1. The Existence and Uniqueness Theorem assures us that we can find a unique solution to (12) for *any* initial conditions. In particular, there exist two unique solutions $u(t)$ and $v(t)$ with respective initial conditions

$$\begin{aligned} u(t_0) &= 1, & v(t_0) &= 0, \\ u'(t_0) &= 0, & v'(t_0) &= 1. \end{aligned}$$

Step 2. We check the linear independence of $u(t)$ and $v(t)$. Suppose that, for all $t \in (a, b)$,

$$c_1u(t) + c_2v(t) = 0.$$

This yields a unique solution $c_1 = c_2 = 0$. Alternatively, we can see that the Wronskian determinant $W = 1 \neq 0$.

Therefore, $\{u(t), v(t)\}$ is a linearly independent set on (a, b) .

Step 3. To show that $u(t)$ and $v(t)$ span the solutionspace, we consider any $w(t)$ in the solutionspace. We will determine what conditions will be required to write $w(t)$ as a linear combination of $u(t)$ and $v(t)$. We must find real numbers k_1 and k_2 such that, for all $t \in (a, b)$,

$$w(t) = k_1 u(t) + k_2 v(t)$$

and

$$w'(t) = k_1 u'(t) + k_2 v'(t).$$

In particular, these equations must hold at $t = t_0$ from Step 1, so that

$$\begin{bmatrix} u(t_0) & v(t_0) \\ u'(t_0) & v'(t_0) \end{bmatrix} \begin{bmatrix} k_1 \\ k_2 \end{bmatrix} = \begin{bmatrix} 1 & 0 \\ 0 & 1 \end{bmatrix} \begin{bmatrix} k_1 \\ k_2 \end{bmatrix} = \begin{bmatrix} w(t_0) \\ w'(t_0) \end{bmatrix}.$$

From the fact that the determinant of the coefficient matrix is not zero, we are guaranteed a unique solution for k_1 : $k_1 = w(t_0)$, $k_2 = w'(t_0)$. Thus $w(t)$ can be expressed in terms of $u(t)$ and $v(t)$, and uniqueness furthermore assures us this is the only solution.

Consequently, the solution space S is spanned by two functions $u(t)$ and $v(t)$. We have also shown that the solution space for a second-order linear homogeneous DE is two-dimensional. In other words, $\{u(t), v(t)\}$ is a basis for the solution space S and $\dim S = 2$. \square

We summarize what we have learned as follows.

Solutions of Homogeneous Linear DEs (Second-Order Version)

For any linear second-order homogeneous DE on (a, b) ,

$$y'' + p(t)y' + q(t)y = 0,$$

for which p and q are continuous on (a, b) , any two linearly independent solutions $\{y_1, y_2\}$ form a basis of the solution space S , and every solution y on (a, b) can be written as

$$y(t) = c_1 y_1(t) + c_2 y_2(t)$$

for some real numbers c_1 and c_2 .

Generalizing to n th-Order DEs

For n th-order linear differential equations, the theorems all generalize as follows.

An n th-order IVP requires n initial values.

Existence and Uniqueness Theorem

Let $p_1(t), p_2(t), \dots, p_n(t)$ be continuous functions on the open interval (a, b) containing t_0 . For any initial values $A_0, A_1, \dots, A_{n-1} \in \mathbf{R}$, there exists a unique solution $y(t)$ defined on (a, b) to the initial-value problem

$$\begin{aligned} y^{(n)}(t) + p_1(t)y^{(n-1)}(t) + p_2(t)y^{(n-2)}(t) + \cdots + p_n(t)y(t) &= 0, \\ y(t_0) = A_0, y'(t_0) = A_1, \dots, y^{(n-1)}(t_0) &= A_{n-1}. \end{aligned} \tag{13}$$

As in the second-order case, this theorem enables us to guarantee the existence of a basis with n solutions for the solution space \mathbb{S} for (13).

Solution Space Theorem

The solutions to a homogeneous linear differential equation of order n form an n -dimensional vector space.

The Solution Space Theorem is a fundamental idea in the study of linear DEs that allows us to predict at a glance the maximum number of linearly independent solutions to any homogeneous linear DE. The trick is to come up with a basis. If the equation has *constant coefficients*, we can do this explicitly. For nonconstant coefficients there are many known special cases but no general rules.

Solutions of Homogeneous Linear DEs (n th-Order Version)

For any linear n th-order homogeneous DE on (a, b) ,

$$y^{(n)}(t) + p_1(t)y^{(n-1)}(t) + p_2(t)y^{(n-2)}(t) + \cdots + p_n(t)y(t) = 0,$$

for which $p_1(t), p_2(t), \dots, p_n(t)$ are continuous on (a, b) , any n linearly independent solutions $\{y_1, y_2, \dots, y_n\}$ form a basis of the solution space \mathbb{S} and *every* solution y on (a, b) can be written as

$$y(t) = c_1y_1(t) + c_2y_2(t) + \cdots + c_ny_n(t)$$

for some real numbers c_1, c_2, \dots, c_n .

In the first part of this section, we discovered how to find a basis for the special case of a second-order linear DE with constant coefficients. We start with the homogeneous case in this section and Sec. 4.3. Then in Secs. 4.4–4.6 we will find particular solutions for the nonhomogeneous case, to arrive at solutions to

$$y'' + p(t)y' + q(t)y = f(t)$$

in the expected form

$$y(t) = y_h(t) + y_p(t).$$

Linear Independence of Solutions and the Wronskian

The Solution Space Theorem provides us with the number of solutions in a basis for an n th-order linear homogeneous DE, namely n .

- If we start with m solutions for the n th-order case, then if $m > n$, the solutions cannot be linearly independent.
- If $m = n$, we must test for linear independence (using the methods of Sec. 3.6).
- If $m < n$, the set of solutions does not span the space.

A Wronskian $W[y_1, y_2, \dots, y_n]$ (see Sec. 3.5) on an interval (a, b) conveys more information in the test for linear independence when the functions y_1, y_2, \dots, y_n are solutions to the same n th-order linear homogeneous DE defined on (a, b) than it does when the functions are arbitrary functions in $C^1(a, b)$.

This is because we have an Existence and Uniqueness Theorem for solutions to the DE.

The Wronskian Test for Linear Independence of DE Solutions

Suppose $\{y_1, y_2, \dots, y_n\}$ is a set of solutions on (a, b) of an n th-order linear homogeneous DE,

$$L(y) = a_n(t) \frac{d^n y}{dt^n} + a_{n-1} \frac{d^{n-1} y}{dt^{n-1}} + \cdots + a_1(t) \frac{dy}{dt} + a_0(t)y \equiv 0.$$

- (i) If $W[y_1, y_2, \dots, y_n] \neq 0$ at any point t on (a, b) , the set $\{y_1, y_2, \dots, y_n\}$ is linearly independent.
- (ii) If $W[y_1, y_2, \dots, y_n] \equiv 0$ on (a, b) , the set $\{y_1, y_2, \dots, y_n\}$ is linearly dependent.

The Wronskian test works in “both directions” only for n solutions to an n th-order linear homogeneous DE.

Proof We proved (i) in Sec. 3.6. For (ii), suppose that $\{y_1, y_2, \dots, y_n\}$ are solutions of $L(y) \equiv 0$ on (a, b) . Let W denote $W[y_1, y_2, \dots, y_n]$. Then we assume that $W(d) = 0$ for some $d \in (a, b)$, so we have

$$W(d) = \begin{vmatrix} y_1(d) & y_2(d) & \cdots & y_n(d) \\ y'_1(d) & y'_2(d) & \cdots & y'_n(d) \\ \vdots & \vdots & \ddots & \vdots \\ y_1^{(n-1)}(d) & y_2^{(n-1)}(d) & \cdots & y_n^{(n-1)}(d) \end{vmatrix} = 0$$

is the determinant for the matrix of coefficients for the linear system

$$\begin{aligned} c_1 y_1(d) + c_2 y_2(d) + \cdots + c_n y_n(d) &= 0, \\ c_1 y'_1(d) + c_2 y'_2(d) + \cdots + c_n y'_n(d) &= 0, \end{aligned}$$

$$c_1 y_1^{(n-1)}(d) + c_2 y_2^{(n-1)}(d) + \cdots + c_n y_n^{(n-1)}(d) = 0,$$

where c_1, c_2, \dots, c_n are unknowns. From Sec. 3.2, we see that $W(d) = 0$ implies that there exist an infinite number of solutions for the system. We pick one nonzero solution $\bar{c} = [c_1, c_2, \dots, c_n]$. Consequently,

$$y = c_1 y_1 + c_2 y_2 + \cdots + c_n y_n$$

is a solution of $L(y) \equiv 0$ to which we can apply the Existence and Uniqueness Theorem. We select initial conditions at $t = d$ so that

$$y(d) = y'(d) = \cdots = y^{(n-1)}(d) = 0.$$

However, $y_0(t) \equiv 0$ on (a, b) is already a solution that satisfies these initial conditions. Because there can be only one such solution (uniqueness), we know that $y_0(t) = y(t)$ on (a, b) and $y \equiv 0 = c_1 y_1 + c_2 y_2 + \cdots + c_n y_n$, so that $\{y_1, y_2, \dots, y_n\}$ is a linearly dependent set of solutions. \square

EXAMPLE 7 Wronskians Everywhere

- (a) Consider the set of solutions $A = \{2, t - 1, t^2, t^3 + t\}$ to $\frac{d^4y}{dt^4} = 0$ on $(-\infty, \infty)$.

$$W = \begin{vmatrix} 2 & t - 1 & t^2 & t^3 + t \\ 0 & 1 & 2t & 3t^2 + 1 \\ 0 & 0 & 2 & 6t \\ 0 & 0 & 0 & 6 \end{vmatrix}$$

$$= 2 \begin{vmatrix} 1 & 2t & 3t^2 + 1 \\ 0 & 2 & 6t \\ 0 & 0 & 6 \end{vmatrix} = 2 \begin{vmatrix} 2 & 6t \\ 0 & 6 \end{vmatrix} = 24 \neq 0.$$

A is a linearly independent set and hence a basis for the solution space.

- (b) Consider the solutions $B = \{t, t + 1, t^2 - 1, t^2\}$ to $\frac{d^4y}{dt^4} = 0$ on $(-\infty, \infty)$.

$$W = \begin{vmatrix} t & t + 1 & t^2 - 1 & t^2 \\ 1 & 1 & 2t & 2t \\ 0 & 0 & 2 & 2 \\ 0 & 0 & 0 & 0 \end{vmatrix} = t \begin{vmatrix} 1 & 2t & 2t \\ 0 & 2 & 2 \\ 0 & 0 & 0 \end{vmatrix} = 0.$$

B is a linearly dependent set. (For example, the first function can be written as a linear combination of the other three: $t = (t + 1) + (t^2 - 1) - (t^2)$.)

- (c) Consider the set of solutions $C = \{1, t^2, t^3\}$ to $\frac{d^4y}{dt^4} = 0$ on $(-\infty, \infty)$.

$$W = \begin{vmatrix} 1 & t^2 & t^3 \\ 0 & 2t & 3t^2 \\ 0 & 2 & 6t \end{vmatrix} = \begin{vmatrix} 2t & 3t^2 \\ 2 & 6t \end{vmatrix} = 6t^2 = 0 \text{ only at } t = 0.$$

What happened? W is not identically 0, so we know $\{1, t^2, t^3\}$ is a linearly independent set. But the strong conclusion of the Wronskian test for solutions that occurred in (a) did not occur here because we had only three solutions of a fourth-order DE. ■

Summary

We have solved the linear second-order homogeneous differential equation with constant coefficients in the cases where the characteristic roots are real and either distinct or repeated. The result is a two-dimensional vector space of solutions. We solved the harmonic oscillator equation explicitly and then applied it to LRC-circuits and to overdamped and critically damped mass-spring systems. We determined the existence of a basis for the solution space for any linear homogeneous DE.

4.2 Problems

Real Characteristic Roots Determine the general solutions for the differential equations in Problems 1–14.

1. $y'' = 0$

3. $y'' - 9y = 0$

5. $y'' - 3y' + 2y = 0$

7. $y'' + 2y' + y = 0$

9. $2y'' - 3y' + y = 0$

11. $y'' - 8y' + 16y = 0$

13. $y'' + 2y' - y = 0$

2. $y'' - y' = 0$

4. $y'' - y = 0$

6. $y'' - y' - 2y = 0$

8. $4y'' - 4y' + y = 0$

10. $y'' - 6y' + 9y = 0$

12. $y'' - y' - 6y = 0$

14. $9y'' + 6y' + y = 0$

25. $5y'' - 10y' - 15y = 0$

26. $y'' + 2\sqrt{2}y' + 2y = 0$

Other Bases Use the Solution Space Theorem to show that the sets given in Problems 27 and 28 are each a basis for the DE.

27. $y' - 4y = 0; \{e^{2t}, e^{-2t}\}, \{\cosh 2t, \sinh 2t\}, \{e^{2t}, \cosh 2t\}$

28. $y'' = 0; \{1, t\}, \{t+1, t-1\}, \{2t, 3t-1\}$

Initial Values Specified For Problems 15–22, solve the initial-value problem.

15. $y'' - 25y = 0, y(0) = 1, y'(0) = 0$

16. $y'' + y' - 2y = 0, y(0) = 1, y'(0) = 0$

17. $y'' + 2y' + y = 0, y(0) = 0, y'(0) = 1$

18. $y'' - 9y = 0, y(0) = -1, y'(0) = 0$

19. $y'' - 6y' + 9y = 0, y(0) = 0, y'(0) = -1$

20. $y'' + y' - 6y = 0, y(0) = 1, y'(0) = 1$

21. $y'' - y' = 0, y(0) = 2, y'(0) = -1$

22. $y'' - 4y' - 12y = 0, y(0) = 1, y'(0) = -1$

Bases and Solution Spaces For each of the differential equations in Problems 23–26, give a basis and a solution space in terms of the basis.

23. $y'' - 4y' = 0$

24. $y'' - 10y' + 25y = 0$

29. $y^{(4)} = 0, \{t+1, t-1, t^2+t, t^3\}$

30. $y''' - 10y'' - 15y' = 0, \{te^{-5t}, e^{5t}, 2e^{5t}-1\}$

31. $y^{(4)} = 0, \{t+1, t^2+2t, t^2-2\}$

32. Sorting Graphs For the DE $\ddot{x} + 5\dot{x} + 6x = 0$ of Example 1, Fig. 4.2.8 adds to Fig. 4.2.1 the linked solution graph for $\dot{x}(t)$. Label the phase-plane trajectories from left to right as A, B, C, D, E. Then attach the same labels to the appropriate linked solutions $x(t)$ and $\dot{x}(t)$.

Relating Graphs Problems 33–35 give linked solution graphs and a phase portrait for a single particular solution to $\ddot{x} + 5\dot{x} + 6x = 0$ from Example 1.

Problems 36–39 give linked solution graphs and a phase portrait for a single particular solution to $\ddot{x} - \dot{x} - 6x = 0$. (See Problem 12.)

FIGURE 4.2.8 Graphs to sort for Problem 32, $\ddot{x} + 5\dot{x} + 6x = 0$.

For each Problem, relate the given graphs as follows:

- Mark on the phase portrait the starting points (where $t = 0$) for the trajectories shown, and add arrows for the directions of each trajectory. Write down the initial conditions $x(0)$, $\dot{x}(0)$ for the phase-plane trajectory.
- Write the explicit solutions for $x(t)$ and $\dot{x}(t)$, then use your initial condition to solve the IVP.
- Describe how the graph for the solution $x(t)$ relates to its explicit formula from part (b).

(d) Describe how the graph for the solution $\dot{x}(t)$ relates to its explicit formula from part (b).

For $\ddot{x} + 5\dot{x} + 6x = 0$:

33. Fig. 4.2.9 34. Fig. 4.2.10 35. Fig. 4.2.11

For $\ddot{x} - \dot{x} - 6x = 0$:

36. Fig. 4.2.12 37. Fig. 4.2.13
38. Fig. 4.2.14 39. Fig. 4.2.15

FIGURE 4.2.9 Graphs to relate for Problem 33, $\ddot{x} + 5\dot{x} + 6x = 0$.

FIGURE 4.2.10 Graphs to relate for Problem 34, $\ddot{x} + 5\dot{x} + 6x = 0$.

FIGURE 4.2.11 Graphs to relate for Problem 35, $\ddot{x} + 5\dot{x} + 6x = 0$.

FIGURE 4.2.12 Graphs to relate for Problem 36, $\ddot{x} - \dot{x} - 6x = 0$.FIGURE 4.2.13 Graphs to relate for Problem 37, $\ddot{x} - \dot{x} - 6x = 0$.FIGURE 4.2.14 Graphs to relate for Problem 38, $\ddot{x} - \dot{x} - 6x = 0$.FIGURE 4.2.15 Graphs to relate for Problem 39, $\ddot{x} - \dot{x} - 6x = 0$.

FIGURE 4.2.16 Phase portraits to match to Problems 40–43.

Phase Portraits Match the ty solution graphs in Problems 40–43 to the corresponding yy' phase-plane trajectory graph shown in Fig. 4.2.16. Hint: Keep in mind that the y -axis is vertical in one graph and horizontal in the other. You may also want to think about what the ty' graph would look like.

44. **Independent Solutions** Show that if r_1 and r_2 are distinct real characteristic roots of equation (1), then the solutions $e^{r_1 t}$ and $e^{r_2 t}$ are linearly independent.

45. **Second Solution** Verify that if the discriminant of equation (1) as given by $\Delta = b^2 - 4ac$ is zero, so that $b^2 = 4ac$ and the characteristic root is $r = -\frac{b}{2a}$, then substituting $y = v(t)e^{-(b/2a)t}$ into (1) leads to the condition $v''(t) = 0$.

46. **Independence Again** In the “repeated roots” case of equation (1), where $\Delta = b^2 - 4ac = 0$ and $r = -\frac{b}{2a}$, show that the solutions $e^{-(b/2a)t}$ and $t e^{-(b/2a)t}$ are linearly independent.

47. **Repeated Roots, Long-Term Behavior** Show that in the “repeated roots” case of equation (1), the solution, which is given by $x(t) = c_1 e^{-(b/2a)t} + c_2 t e^{-(b/2a)t}$, for $\frac{b^2}{4a} > 0$, tends toward zero as t becomes large. Hint: You may need l’Hôpital’s Rule: If, as x approaches a , both $f(x)$

and $g(x)$ approach zero, then the $\lim_{x \rightarrow a} f(x)/g(x)$ is indeterminate. But Marquis l’Hôpital (1661–1704) came to the rescue by publishing a result of Johann Bernoulli (1667–1748), that we can find the limit of the quotient by

$$\lim_{x \rightarrow a} \frac{f(x)}{g(x)} = \lim_{x \rightarrow a} \frac{f'(x)}{g'(x)},$$

providing, of course, that both derivatives exist in a neighborhood of a and approach nonzero limits.

48. **Negative Roots** Verify that in the overdamped mass-spring system, for which $\Delta = b^2 - 4mk > 0$, both characteristic roots are negative.

49. Circuits and Springs

- (a) What conditions on the resistance R , the capacitance C and the inductance L in equation (11) correspond to overdamping and critical damping in the mass-spring system?
- (b) Show that these conditions are directly analogous to $b > \sqrt{4mk}$ for overdamping and $b = \sqrt{4mk}$ for critical damping for the mass-spring system. Use Table 4.1.3.

50. **A Test of Your Intuition** We have two curves. The first starts at $y(0) = 1$ and its rate of increase equals its height; that is, it satisfies $y' = y$. The second curve also starts at $y(0) = 1$ with the same slope, and its second derivative, measuring upward curvature, equals its height; that is, it satisfies $y'' = y$. Which curve lies above the other? Make an educated guess before resolving the question analytically.

51. **An Overdamped Spring** The solution of the differential equation for an overdamped vibration has the form $x(t) = c_1 e^{r_1 t} + c_2 e^{r_2 t}$, with both c_1 and c_2 nonzero.

- (a) Show that $x(t)$ is zero at most once.
- (b) Show that $\dot{x}(t)$ is zero at most once.

52. **A Critically Damped Spring** The solution of the differential equation for a critically damped vibration has the form $x(t) = (c_1 + c_2 t)e^{rt}$, with both c_1 and c_2 nonzero.

- (a) Show that $x(t)$ is zero at most once.
- (b) Show that $\dot{x}(t)$ is zero at most once.

FIGURE 4.2.17 Graphs to link for Problem 53.

FIGURE 4.2.18 Graphs to link for Problem 54.

FIGURE 4.2.19 Graphs to link for Problem 55.

Linking Graphs For the sets of y , ty' , and yy' graphs in Problems 53–55, match the corresponding trajectories. They are numbered on the phase portrait, so you can use those same numbers to identify the curves in the component solution graphs. On each phase-plane trajectory, mark the point where $t = 0$ and add arrowheads to show the direction of motion as t gets larger.

53. Fig. 4.2.17 54. Fig. 4.2.18 55. Fig. 4.2.19

56. **Damped Vibration** A small object of mass 1 slug rests on a frictionless table and is attached, via a spring, to the wall. The damping constant is $b = 2 \text{ lb sec}/\text{ft}$ and the spring constant is $k = 1 \text{ lb}/\text{ft}$. At time $t = 0$, the object is pulled 3 in. to the right and released. Show that the mass does not overshoot the equilibrium position at $x = 0$.

57. **Surge Functions** The function $x(t) = Ate^{-rt}$ can be used to model events for which there is a surge and die-off:

for example, the sales of a "hot" toy or the incidence of a highly infectious disease. This function can be obtained as the solution of a mass-spring system, $m\ddot{x} + b\dot{x} + kx = 0$. Assume $m = 1$. Find b and k and initial conditions $x(0)$ and $\dot{x}(0)$ in terms of parameters A and r that would yield the solution shown in Fig. 4.2.20.

FIGURE 4.2.20 A particular solution to the IVP of Problem 57.

- 58. LRC-Circuit I** A series LRC-circuit in a power grid has no input voltage, a resistor of 101 ohms, an inductor of 2 henries and a capacitor of 0.02 farads. Initially, the charge on the capacitor is 99 coulombs, and there is no current. (See Fig. 4.2.6.)

- Determine the IVP for the charge across the capacitor.
- Solve the IVP in (a) for the charge across the capacitor for $t > 0$.
- Determine the current in the circuit for $t > 0$.
- What are the long-term values of the charge and current?

Series Circuits

This tool provides help in visualizing the resulting current and long-term behavior in such circuits.

- 59. LRC-Circuit II** A series LRC-circuit with no input voltage has a resistor of 15 ohms, an inductor of 1 henry, and a capacitor of 0.02 farads. Initially, the charge on the capacitor is 5 coulombs, and there is no current.

- Determine the IVP for the charge across the capacitor.
- Solve the IVP in (a) for the charge across the capacitor for $t > 0$.
- Determine the current in the circuit for $t > 0$.

- (d) What are the long-term values of the charge and current?

- 60. The Euler-Cauchy Equation** A well-known linear second-order equation with variable coefficients is the **Euler-Cauchy Equation**³

$$at^2y'' + bty' + cy = 0, \quad t > 0, \quad (14)$$

where $a, b, c \in \mathbb{R}$ and $a \neq 0$. Show by substituting $y = t^r$ that solutions of this form are obtained when r is a solution of the **Euler-Cauchy characteristic equation**

$$ar(r - 1) + br + c = 0. \quad (15)$$

Then verify that if r_1 and r_2 are distinct solutions of (15), the general solution of (14) is given by

$$y(t) = c_1t^{r_1} + c_2t^{r_2}, \quad t > 0,$$

for arbitrary $c_1, c_2 \in \mathbb{R}$.

Euler-Cauchy Equations with Distinct Roots Obtain, for $t > 0$, the general solution of the Euler-Cauchy equations in Problems 61–64.

$$61. t^2y'' + 2ty' - 12y = 0$$

$$62. 4t^2y'' + 8ty' - 3y = 0$$

$$63. t^2y'' + 4ty' + 2y = 0$$

$$64. 2t^2y'' + 3ty' - y = 0$$

65. Repeated Euler-Cauchy Roots Verify that if the characteristic equation (15) for the Euler-Cauchy equation (14) has a repeated real root r , a second solution is given by $t^r \ln t$ and that t^r and $t^r \ln t$ are linearly independent.

Solutions for Repeated Euler-Cauchy Roots Obtain, for $t > 0$, the general solution of the Euler-Cauchy equations in Problems 66–69.

$$66. t^2y'' + 5ty' + 4y = 0 \quad 67. t^2y'' - 3ty' + 4y = 0$$

$$68. 9t^2y'' + 3ty' + y = 0 \quad 69. 4t^2y'' + 8ty' + y = 0$$

Computer: Phase-Plane Trajectories Each of the functions in Problems 70–74 is the solution of a linear second-order differential equation with constant coefficients. In each case, do the following:

- Determine the DE.
- Calculate the derivative y' and the initial condition $y(0), y'(0)$.
- Plot the trajectory $[y(t), y'(t)]$ on the vectorfield in the yy' -plane.

³The Euler-Cauchy equation can be recognized in standard form because the power of t is the same as the order of the derivative in each term (e.g., t^2y'').

70. $y(t) = 2e^{-t} + e^{-3t}$

78. $t^2y'' - ty' + y = 0, \quad y_1 = t$

71. $y(t) = e^{-t} + e^{-8t}$

79. $(t^2 + 1)y'' - 2ty' + 2y = 0, \quad y_1 = t$

72. $y(t) = e^t + e^{-t}$

Classical Equations The equations in Problems 80–82 are some of the most famous differential equations in physics.⁵ Use d'Alembert's reduction of order method described in Problem 75 along with the given solution y_1 to find a second solution $y_2(t)$. HINT: Be prepared for integrals that you cannot evaluate! Those answers should be left in terms of unevaluated integrals.

73. $y(t) = e^{-t} + te^{-t}$

74. $y(t) = 3 + 2e^{2t}$

75. **Reduction of Order**⁴ For a solution y_1 of

$$y'' + p(x)y' + q(x)y = 0 \quad (16)$$

on interval I , such that y_1 is not the zero function on I , use the following steps to find the conditions on a function v of x such that

$$y_2 = v y_1$$

is a solution to equation (16) that is linearly independent from y_1 on I .

- (a) Determine y_2' and y_2'' and substitute them into equation (16). Regroup and use the fact that y_1 is a solution of (16) to obtain

$$y_1 v'' + (2y_1' + py_1)v' = 0.$$

- (b) Set $v' = w$. Solve the resulting first-order DE to obtain

$$v = \pm \int \frac{e^{-\int p(x)dx}}{y_1^2} dx \quad (17)$$

so that

$$y_2 = y_1 \int \frac{e^{-\int p(x)dx}}{y_1^2} dx.$$

- (c) Establish the fact that $\{y_1, y_2\}$ is a linearly independent set by showing that v cannot be a constant function on I . HINT: Show that v' cannot be identically zero on I .

Reduction of Order: Second Solution Use the steps or the formula for y_2 developed in Problem 75 to find a second linearly independent solution to the second-order differential equations of Problems 76–79 for which y_1 is a known solution. HINT: Put the DE in standard form before using the formula.

76. $y'' - 6y' + 9y = 0, \quad y_1 = e^{3t}$

77. $y'' - 4y' + 4y = 0, \quad y_1 = e^{2t}$

Chebyshev's Equation

Graphical solutions give more insight than mere formulas.

80. $ty'' - 2ty' + 4y = 0, \quad (Hermite's\ equation)$

$$y_1(t) = 1 - 2t^2$$

81. $(1 - t^2)y'' - ty' + y = 0, \quad (Chebyshev's\ equation)$

$$y_1(t) = t$$

83. Lagrange's Adjoint Equation The integrating factor method, which was an effective method for solving first-order differential equations, is not a viable approach for solving second-order equations. To see what happens, even for the simplest equation, consider the differential equation

$$y'' + 3y' + 2y = f(t). \quad (18)$$

Lagrange sought a function $\mu(t)$ such that if one multiplied the left-hand side of (18) by $\mu(t)$, one would get

$$\mu(t)[y'' + y' + y] = \frac{d}{dt} [\mu(t)y + g(t)y], \quad (19)$$

where $g(t)$ is to be determined. In this way, the given differential equation would be converted to

$$\frac{d}{dt} [\mu(t)y' + g(t)y] = \mu(t)f(t),$$

which could be integrated, giving the first-order equation

$$\mu(t)y' + g(t)y = \int \mu(t)f(t) dt + c,$$

which could then be solved by first-order methods.

- (a) Differentiate the right-hand side of (19) and set the coefficients of y , y' , and y'' equal to each other to find $g(t)$.

⁴The reduction of order method of solving second-order DEs is of long standing, and is attributed to French mathematician Jean le Rond d'Alembert (1717–1783).

⁵These classical equations of physics were named for Charles Hermite (1822–1901) and Edmond Nicolas Laguerre (1834–1886), also Frenchmen, and for Russian mathematician Pafnuty Lvovich Chebyshev (1821–1894).

- (b) Show that the integrating factor $\mu(t)$ satisfies the second-order homogeneous equation

$$\mu'' - \mu' + \mu = 0.$$

called the **adjoint equation** of (18). In other words, although it is possible to find an “integrating factor” for second-order differential equations, to find it one must solve a new second-order equation for the integrating factor $\mu(t)$, which might be every bit as hard as the original equation. (In Sections 4.4 and 4.5, we will develop other methods.)

- (c) Show that the adjoint equation of the general second-order linear equation

$$y'' + p(t)y' + q(t)y = f(t)$$

is the homogeneous equation

$$\mu'' - p(t)\mu' + [q(t) - p'(t)]\mu = 0.$$

- 84. Suggested Journal Entry** The theory of linear second-order differential equations with constant coefficients depends on the nature of the solutions of a quadratic equation. Give other examples from precalculus or calculus where you have met a similar classification based on the sign of the discriminant of a quadratic.

4.3 Complex Characteristic Roots

SYNOPSIS: We complete the description of the two-dimensional solution space for the linear second-order homogeneous differential equation with constant coefficients for the case where the roots of the characteristic equation are complex numbers with imaginary terms. These solutions exhibit a variety of long-term behaviors, including periodic motions and damped oscillations.

Real and Complex Solutions

In solving the linear second-order homogeneous differential equation with constant coefficients,

$$ay'' + by' + cy = 0, \quad (1)$$

in the case of complex characteristic roots, we will encounter (nonreal) complex-valued solutions. It turns out, however, that the real and imaginary parts of these objects are also solutions and are, in fact, the actual real solutions that we want. Of course, we can always just verify directly, by substitution, that the real parts or the imaginary parts satisfy (1). But there is a general principle that can be checked too. If $u(t) + iv(t)$ is a solution of (1), then $u(t)$ and $v(t)$ are individual solutions as well, because

$$a(u + iv)'' + b(u + iv)' + c(u + iv) = (au'' + bu' + cu) + i(av'' + bv' + cv),$$

and a complex number is zero if and only if both its real and imaginary parts are zero.

In the previous section, we studied solutions of equation (1) for the cases in which the discriminant $\Delta = b^2 - 4ac$ is positive or zero. We now complete the discussion with Case 3, supposing that $\Delta < 0$.

Case 3: Complex Characteristic Roots ($\Delta < 0$)

When the discriminant $\Delta = b^2 - 4ac$ is negative, the characteristic equation $ar^2 + br + c = 0$ has the complex conjugate solutions

$$r_1 = -\frac{b}{2a} + i\frac{\sqrt{-\Delta}}{2a} = \alpha + i\beta \quad \text{and} \quad r_2 = -\frac{b}{2a} - i\frac{\sqrt{-\Delta}}{2a} = \alpha - i\beta. \quad (2)$$

The general solution can be written

$$y = k_1 e^{(\alpha+i\beta)t} + k_2 e^{(\alpha-i\beta)t}, \quad (3)$$

but $\{e^{(\alpha+i\beta)t}, e^{(\alpha-i\beta)t}\}$ is not a handy basis for interpretation. We shall use Euler's formula,¹

$$e^{rt} = \cos \theta + i \sin \theta. \quad (4)$$

to convert (3) to a more meaningful form:

$$\begin{aligned} y &= k_1 e^{(\alpha+i\beta)t} + k_2 e^{(\alpha-i\beta)t} \\ &= k_1 e^{\alpha t} (\cos \beta t + i \sin \beta t) + k_2 e^{\alpha t} [\cos(-\beta t) + i \sin(-\beta t)] \\ &= e^{\alpha t} [k_1 \cos \beta t + i k_1 \sin \beta t + k_2 \cos \beta t - i k_2 \sin \beta t] \\ &= e^{\alpha t} [(k_1 + k_2) \cos \beta t + i(k_1 - k_2) \sin \beta t] \\ &= e^{\alpha t} (c_1 \cos \beta t + c_2 \sin \beta t). \end{aligned}$$

The new basis $\{e^{\alpha t} \cos \beta t, e^{\alpha t} \sin \beta t\}$ can be interpreted as oscillations, and we now have *real* solutions,

$$y_1(t) = e^{\alpha t} \cos \beta t \quad \text{and} \quad y_2(t) = e^{\alpha t} \sin \beta t,$$

which can be verified by direct substitution into (1). Moreover, y_1 and y_2 are linearly independent (see Problem 36), so they provide us with the general solution. In order to have a general *real* solution, the coefficients

$$c_1 = k_1 + k_2 \quad \text{and} \quad c_2 = i(k_1 - k_2)$$

must always be real numbers, even though k_1 and k_2 are assumed to be complex. (See Problem 37.)

Solution of $ay'' + by' + cy = 0$ with Complex Characteristic Roots

For $\Delta = b^2 - 4ac < 0$, the characteristic roots of the DE are

$$r_1, r_2 = \alpha \pm i\beta, \quad \alpha = -\frac{b}{2a}, \quad \beta = \frac{\sqrt{-\Delta}}{2a}. \quad (5)$$

The functions $e^{\alpha t} \cos \beta t$ and $e^{\alpha t} \sin \beta t$ are linearly independent solutions, and the general solution is given by

$$y(t) = e^{\alpha t} (c_1 \cos \beta t + c_2 \sin \beta t), \quad (6)$$

where c_1 and c_2 are arbitrary constants determined by initial conditions. The set $\{e^{\alpha t} \cos \beta t, e^{\alpha t} \sin \beta t\}$ forms a basis for the solution space.

EXAMPLE 1 Characteristic Roots May Be Complex The characteristic equation of

$$y'' - 4y' + 13y = 0 \quad (7)$$

is

$$r^2 - 4r + 13 = 0.$$

which has complex conjugate characteristic roots $r_1, r_2 = 2 \pm 3i$. The set $(e^{2t} \cos 3t, e^{2t} \sin 3t)$ forms a basis for the solution space, and the general solution of (7) is

$$y(t) = c_1 e^{2t} \cos 3t + c_2 e^{2t} \sin 3t.$$

(a) Time series

(b) Phase portrait

FIGURE 4.3.1 Two solutions of $y'' - 4y' + 13y = 0$ of Example 1.

(See Fig. 4.3.1.) Because e^{2t} grows ever larger as t increases, the solutions oscillate with ever-increasing amplitude (too big to see on this scale). ■

(a) Time series

(b) Phase portrait

FIGURE 4.3.2 Some solutions to $y'' + 2y' + 4y = 0$ of Example 2.

EXAMPLE 2 Initial-Value Problem

To find the general solution of

$$y'' + 2y' + 4y = 0, \quad (8)$$

we write its characteristic equation $r^2 + 2r + 4 = 0$, which has roots

$$r_1, r_2 = \frac{-2 \pm \sqrt{4 - 16}}{2} = -1 \pm i\sqrt{3}.$$

The general solution is

$$y(t) = c_1 e^{-t} \cos \sqrt{3}t + c_2 e^{-t} \sin \sqrt{3}t,$$

and $(e^{-t} \cos \sqrt{3}t, e^{-t} \sin \sqrt{3}t)$ forms a basis for the solution space.

To find a particular solution to (8) for the initial conditions $y(0) = 0$ and $y'(0) = -1$, we differentiate,

$$\begin{aligned} y'(t) &= -c_1 e^{-t} \cos \sqrt{3}t - \sqrt{3}c_1 e^{-t} \sin \sqrt{3}t \\ &\quad - c_2 e^{-t} \sin \sqrt{3}t + \sqrt{3}c_2 e^{-t} \cos \sqrt{3}t \end{aligned}$$

and substitute initial conditions to determine that $c_1 = 0$ and $c_2 = -1/\sqrt{3}$. The particular solution to the IVP is

$$y(t) = -\frac{1}{\sqrt{3}} e^{-t} \sin \sqrt{3}t,$$

highlighted in Fig. 4.3.2. The fact that e^{-t} decreases toward zero means that trajectories spiral in toward the origin. ■

EXAMPLE 3 Undamped Harmonic Oscillator

$$y'' + y = 0 \quad (9)$$

has characteristic equation $r^2 + 1 = 0$ with roots $\pm i$, so $\alpha = 0$ and $\beta = 1$. The set $(\cos t, \sin t)$ forms a basis for the solution space, and the general solution of (9) is

$$y(t) = c_1 \cos t + c_2 \sin t,$$

where c_1 and c_2 are arbitrary constants. Solutions are sinusoidal oscillations, as shown in Fig. 4.3.3, which is just what we would expect from a vibrating spring with no friction.

FIGURE 4.3.3 Some solutions to $y'' + y = 0$ of Example 3.

Mass and Spring

See the phase plane linked with the time graph.

Damped Systems with Complex Eigenvalues

Let us return to the motion of a damped mass-spring system

$$m\ddot{x} + b\dot{x} + kx = 0, \quad m, b, k > 0. \quad (10)$$

first studied in Sec. 4.1. Recall from Sec. 4.2 that the motion is called *overdamped* when $\Delta > 0$ and *critically damped* when $\Delta = 0$. When the discriminant $\Delta = b^2 - 4mk < 0$, the characteristic roots are complex and we have the *third* type of damping, the most commonly encountered in modeling.

Underdamped Mass-Spring System

The motion of a mass-spring system (10) is called **underdamped** when $\Delta = b^2 - 4mk < 0$. Solutions are given by

$$x(t) = e^{-\frac{b}{2m}t}(c_1 \cos \omega_d t + c_2 \sin \omega_d t), \quad \omega_d = \frac{\sqrt{4mk - b^2}}{2m}, \quad (11)$$

A sample solution is shown in Fig. 4.3.4. Using trigonometric identities, we rewrite (11) in alternate polar form and review the meanings of the various coefficients and parameters.

FIGURE 4.3.4 Underdamped oscillatory motion.

Alternate Solution to the Underdamped Unforced Oscillator

Solutions to the underdamped unforced oscillator may also be expressed as a family of sinusoidal oscillators with amplitude decreasing over time, given by

$$x(t) = A(t) \cos(\omega_d t - \delta), \quad \text{where } \omega_d = \frac{\sqrt{4mk - b^2}}{2m}, \quad (12)$$

where A and δ are arbitrary constants determined by initial conditions. The oscillator has

- **time-varying amplitude** $A(t) = Ae^{-(b/2m)t}$;
- **phase angle** δ (measured in radians); and
- **phase shift** $\varphi = \delta/\omega_d$.

The motion is not strictly periodic, oscillating with

- **circular quasi-frequency** $\omega_d = \frac{\sqrt{4mk - b^2}}{2m}$ (radians/sec);
- **natural quasi-frequency** $f_d = \frac{\omega_d}{2\pi}$ (in hertz); and
- **quasi-period** $T_d = \frac{1}{f_d} = \frac{2\pi}{\omega_d} = \frac{4\pi m}{\sqrt{4mk - b^2}}$ (measured in seconds).

The solution oscillates between two exponential curves $x(t) = \pm Ae^{-(b/2m)t}$, and the time required for the damped amplitude of the oscillation to decay from A to A/e is given by

- **time constant** $\tau = 2m/b$.

As with the undamped unforced oscillator (Sec. 4.1), it is a simple matter to convert solutions from (11) to (12), using $A = \sqrt{c_1^2 + c_2^2}$ and $\tan \delta = c_2/c_1$, or from (12) to (11), using $c_1 = A \cos \delta$ and $c_2 = A \sin \delta$.

EXAMPLE 4 Underdamped Mass-Spring A mass-spring system with damping.

$$\ddot{x} + \dot{x} + x = 0,$$

has characteristic equation $r^2 + r + 1 = 0$, whose roots are

$$r_1, r_2 = -\frac{1}{2} \pm i \frac{\sqrt{3}}{2}.$$

The general solution of the underdamped motion is given by

$$x(t) = e^{-t/2} \left[c_1 \cos \left(\frac{\sqrt{3}}{2} t \right) + c_2 \sin \left(\frac{\sqrt{3}}{2} t \right) \right],$$

and the set $\{e^{-t/2} \cos \frac{\sqrt{3}}{2} t, e^{-t/2} \sin \frac{\sqrt{3}}{2} t\}$ forms a basis for the solution space. If we substitute initial conditions $x(0) = 1$ and $\dot{x}(0) = 0$ into the general solution and its derivative,

$$\dot{x}(t) = e^{-t/2} \left[\left(-\frac{1}{2}c_1 + \frac{\sqrt{3}}{2}c_2 \right) \cos \frac{\sqrt{3}}{2}t - \left(\frac{1}{2}c_2 + \frac{\sqrt{3}}{2}c_1 \right) \sin \frac{\sqrt{3}}{2}t \right],$$

we obtain $c_1 = 1$, $c_2 = 1/\sqrt{3}$, and thus the particular solution is

$$x(t) = e^{-t/2} \left[\cos \left(\frac{\sqrt{3}}{2}t \right) + \frac{1}{\sqrt{3}} \sin \left(\frac{\sqrt{3}}{2}t \right) \right].$$

In alternate polar form this particular solution becomes

$$x(t) = \frac{2}{\sqrt{3}} e^{-t/2} \cos \left(\frac{\sqrt{3}}{2}t - \frac{\pi}{6} \right),$$

because

$$A = \sqrt{1^2 + \left(\frac{1}{\sqrt{3}} \right)^2} = \frac{2}{\sqrt{3}} \quad \text{and} \quad \delta = \tan^{-1} \left(\frac{\frac{1}{\sqrt{3}}}{1} \right) = \frac{\pi}{6}.$$

The oscillation, shown in Fig. 4.3.5, has

- time-varying amplitude $A(t) = Ae^{\alpha t} = \frac{2}{\sqrt{3}} e^{-\frac{t}{2}}$;
- circular quasi-frequency $\omega_d = \frac{\sqrt{3}}{2}$;
- natural quasi-frequency $f_d = \frac{\omega_d}{2\pi} = \frac{\frac{\sqrt{3}}{2}}{2\pi} = \frac{\sqrt{3}}{4\pi}$ hertz;
- quasi-period $T_d = \frac{2\pi}{\omega_d} = \frac{4\pi}{\sqrt{3}} = \frac{4\pi}{3\sqrt{3}}$ seconds; and
- phase shift $\varphi = \frac{\delta}{\omega_d} = \frac{\frac{\pi}{6}}{\frac{\sqrt{3}}{2}} = \frac{\pi}{3\sqrt{3}}$ rad/sec.

FIGURE 4.3.5 Solution to $\ddot{x} + \dot{x} + x = 0$ of Example 4 with initial conditions $x(0) = 1$, $\dot{x}(0) = 0$.

The Guitar String: A Qualitative Analysis

To demonstrate more clearly the solution of an undamped harmonic oscillator, such as the one in Example 3, we will switch from a mass-spring system to the vibrations of a guitar string. The same differential equation applies, but the guitar model has an additional attraction: we can *hear* it. We model it as a mass-spring system with the mass attached to two supports with two springs. (See Fig. 4.3.6.)

FIGURE 4.3.6 Guitar string as mass between two springs.

We assume that the vibrations of the string are in a plane. Displacement from rest is denoted by x , where $x > 0$ denotes displacement to the right of equilibrium and $x < 0$ denotes displacement to the left. The motion of the string is described by the equation

$$\ddot{x} + \omega_0^2 x = 0, \quad (13)$$

Frequency Units:
 $f_0 = \frac{\omega_0}{2\pi}$ cycles/sec.
 ω_0 is in radians/sec.

where ω_0 is the *circular frequency* (radians per second) at which the string vibrates, and its value depends on the tension and length of the string. But in music we speak of frequency f_0 in terms of *cycles* per second, so we will use the fact that $f_0 = \omega_0/(2\pi)$. For middle C, for example, the string vibrates at the natural frequency of 512 vibrations per second. Because there is no damping, the sound will last forever.

We know how to solve equation (13), which has no damping. In terms of f_0 , the solution is

$$x = A \cos(2\pi f_0 t - \delta) \quad (14)$$

and

$$\dot{x} = -2\pi f_0 A \sin(2\pi f_0 t - \delta). \quad (15)$$

This gives a family of ellipses as phase-plane trajectories. The analytic solution (14) and (15) shows that the point describing the position and velocity of the "string" moves with the same frequency on all the ellipses, illustrated by the tick marks in Fig. 4.3.7. Soft notes have the same pitch as loud notes, a characteristic of a good guitar.

Each trajectory represents the solution with a given noise level. The trajectory that passes through the point $(x_0, 0)$ is the trajectory that corresponds to plucking the string by the amount $x(0) = x_0$. Plucking means no initial velocity, so the initial conditions are $x(0) = x_0$ and $\dot{x}(0) = 0$. By contrast, for a piano, the initial conditions for the struck string are $x(0) = 0$ and $\dot{x}(0) = v_0$.

Now think about what will happen to the guitar string if we add some damping.

FIGURE 4.3.7 Phase-plane trajectories for the guitar string, with tickmarks at equal time intervals.

Initial Conditions:

Plucking: $x(0) = x_0$, $\dot{x}(0) = 0$;

Striking: $x(0) = 0$, $\dot{x}(0) = v_0$.

EXAMPLE 5 Underdamped Guitar String

To solve the DE

$$\ddot{x} + 2\dot{x} + 26x = 0,$$

we write the characteristic equation $r^2 + 2r + 26 = 0$ and determine its conjugate complex roots $-1 \pm 5i$. Hence $\alpha = -1$ and $\beta = 5$, and two independent

FIGURE 4.3.8 Phase-plane portrait of underdamped oscillation (Example 5).

solutions are given by $e^{-t} \cos 5t$ and $e^{-t} \sin 5t$. The general solution, for arbitrary c_1 and c_2 , is given by

$$x(t) = c_1 e^{-t} \cos 5t + c_2 e^{-t} \sin 5t.$$

If we set $c_1 = c_2 = 1$, we obtain

$$x(t) = e^{-t} \cos 5t + e^{-t} \sin 5t \quad \text{and} \quad \dot{x}(t) = 4e^{-t} \cos 5t - 6e^{-t} \sin 5t.$$

Plotting $\dot{x}(t)$ versus $x(t)$ in the phase plane, we see the damped oscillation spiral toward its equilibrium point at the origin as the sound fades. (See Fig. 4.3.8.)

Summarizing Solutions for Real and Complex Characteristic Roots

The solutions of equation (1), discussed separately in three cases in the previous sections of this chapter, are summarized as follows.

Solutions to the Second-Order Linear DE with Constant Coefficients

The differential equation

$$ay'' + by' + cy = 0$$

has the characteristic equation

$$ar^2 + br + c = 0.$$

The quadratic formula gives rise to three different general solutions y_h for the DE, depending on the value of the discriminant $\Delta = b^2 - 4ac$.

Case 1	Real unequal roots:	Overdamped motion:
$\Delta > 0$	$r_1, r_2 = \frac{-b \pm \sqrt{b^2 - 4ac}}{2a}$	$y_h = c_1 e^{r_1 t} + c_2 e^{r_2 t}$
Case 2	Real repeated root:	Critically damped motion:
$\Delta = 0$	$r = -\frac{b}{2a}$	$y_h = c_1 e^{rt} + c_2 t e^{rt}$
Case 3	Complex conjugate roots:	Underdamped motion:
$\Delta < 0$	$r_1, r_2 = \alpha \pm \beta i$ $\alpha = -\frac{b}{2a}, \beta = \frac{\sqrt{4ac - b^2}}{2a}$	$y_h = e^{\alpha t} (c_1 \cos \beta t + c_2 \sin \beta t)$

Extensions to Higher-Order DEs

The methods of this section and the previous one generalize easily to higher-order differential equations. A homogeneous linear DE of order n , with constant coefficients,

$$a_n \frac{d^n y}{dt^n} + a_{n-1} \frac{d^{n-1} y}{dt^{n-1}} + a_{n-2} \frac{d^{n-2} y}{dt^{n-2}} + \cdots + a_1 \frac{dy}{dt} + a_0 y = 0 \quad (16)$$

has characteristic equation

$$a_n r^n + a_{n-1} r^{n-1} + a_{n-2} r^{n-2} + \cdots + a_1 r + a_0 = 0. \quad (17)$$

The Fundamental Theorem of Algebra guarantees that any polynomial (17) with real coefficients can be factored into linear and irreducible quadratic factors. (But it does not show us *how* to do it.) The methods of Sections 4.2 and 4.3 are applicable for each distinct linear or quadratic factor.

EXAMPLE 6 Fourth-Order Equation Consider the differential equation

$$\frac{d^4y}{dt^4} - 16y = 0.$$

Its characteristic equation,

$$r^4 - 16 = (r^2 - 4)(r^2 + 4) = (r + 2)(r - 2)(r^2 + 4) = 0,$$

has real unequal roots $r_1, r_2 = \pm 2$ and complex conjugate roots $r_3, r_4 = \pm 2i$.

The basis for the solution space is $\{e^{2t}, e^{-2t}, \cos 2t, \sin 2t\}$, and the general solution is

$$y = c_1 e^{2t} + c_2 e^{-2t} + c_3 \cos 2t + c_4 \sin 2t.$$

Although we know that the polynomial in (17) can be factored into linear and irreducible quadratic factors, the job may not be an easy one.

Factoring Characteristic Equations

If the coefficients in (17) are integers, we can select a rational factor q of a_0/a_n and substitute $r = q$ into the characteristic equation

$$f(r) = a_nr^n + \cdots + a_1r + a_0 = 0$$

to see if $f(q) = 0$. If so, $r - q$ is a factor of $f(r)$.

First look for a small integer q that divides a_0/a_n . Then try rational numbers.

EXAMPLE 7 Factoring Characteristic Equations Consider

$$y''' + y'' - 5y' + 3y = 0$$

and its characteristic equation

$$f(r) = r^3 + r^2 - 5r + 3 = 0.$$

We check factors of 3, namely ± 1 and ± 3 , and find that $f(1) = 0$, so $r - 1$ is a factor of $f(r)$. Using long division,

$$f(r) = (r - 1)(r^2 + 2r - 3) = (r - 1)^2(r + 3) = 0,$$

so we have a real repeated root $r = 1$ and a single root $r_3 = -3$, and the general solution is

$$y = c_1 e^t + c_2 t e^t + c_3 e^{-3t}.$$

For each repeat of a root r in the characteristic equation of a higher-order DE, we need another power of t in the multiplier of e^{rt} to get another independent solution.

EXAMPLE 8 **Going On and On** Consider the fifth-order equation

$$\frac{d^5y}{dt^5} + 3\frac{d^4y}{dt^4} + 3\frac{d^3y}{dt^3} + \frac{d^2y}{dt^2} = 0.$$

The characteristic equation is

$$r^5 + 3r^4 + 3r^3 + r^2 = 0,$$

which factors into $(r + 1)^3 r^2 = 0$ with a triple root $r = -1$ and a double root $r = 0$. The solution is

$$y = \underbrace{(c_1 + c_2 t + c_3 t^2) e^{-t}}_{\text{for triple root}} + \underbrace{(c_4 + c_5 t)}_{\text{for double root}}.$$

EXAMPLE 9 **Repeated Complex Roots** Consider

$$y^{(4)} + 8y'' + 16y = 0.$$

The characteristic equation is $r^4 + 8r^2 + 16 = 0$, which can be factored:

$$(r^2 + 4)^2 = 0.$$

yielding repeated complex conjugate roots

$$r = \pm 2i, \pm 2i.$$

The solution is

$$y = (c_1 + c_2 t) \cos 2t + (c_3 + c_4 t) \sin 2t.$$

Summary

We have completed the solution of the second-order linear homogeneous differential equation with constant coefficients for all cases of the characteristic roots (or eigenvalues): real and distinct, real and equal, or complex conjugates. The general solution of the equation generates a two-dimensional vector space in all three cases. The results are applied to overdamped, critically damped, and underdamped vibrations for the damped harmonic oscillator.

4.3 Problems

Solutions in General For Problems 1–10, determine the general solution and give the basis $B = \{y_1, y_2\}$ for the solution space.

1. $y'' + 9y = 0$

2. $y'' + y' + y = 0$

7. $y'' - 10y' + 26y = 0$

8. $3y'' + 4y' + 9y = 0$

3. $y'' - 4y' + 5y = 0$

4. $y'' + 2y' + 8y = 0$

9. $y'' - y' + y = 0$

10. $y'' + y' + 2y = 0$

5. $y'' + 2y' + 4y = 0$

6. $y'' - 4y' + 7y = 0$

Initial-Value Problems Solve the IVPs in Problems 11–16.

11. $y'' + 4y = 0, \quad y(0) = 1, \quad y'(0) = -1$

12. $y'' - 4y' + 13y = 0, \quad y(0) = 1, \quad y'(0) = 0$

13. $y'' + 2y' + 2y = 0$, $y(0) = 1$, $y'(0) = 0$

14. $y'' - y' + y = 0$, $y(0) = 0$, $y'(0) = 1$

15. $y'' - 4y' + 7y = 0$, $y(0) = 0$, $y'(0) = -1$

16. $y'' + 2y' + 5y = 0$, $y(0) = 1$, $y'(0) = -1$

25. $y'' + y' + y = 0$

26. $y'' + y = 0$

27. $y'' + 4y' + 4y = 0$

28. $y'' - y' + y = 0$

29. Euler's Formula. You can use the following process to justify Euler's formula

$$e^{i\theta} = \cos \theta + i \sin \theta.$$

Working Backwards. Write the standard form (equation (16) with leading coefficient $a_n = 1$) of the n th order linear homogeneous differential equation with real coefficients whose roots are given in Problems 17–20.

17. 3rd order, $r = 1, 1, 1$

18. 3rd order, two of the roots are $r = 4, 1 - i$

19. 3rd order, two of the roots are $r = -2 + i, 2 + i$

20. 4th order, three of the roots are $2, -2, 4 + i$

Matching Problem For Problems 21–28, determine which graph of the particular solution shown in Fig. 4.3.9 matches each differential equation.

21. $y'' - y' = 0$

22. $y'' + y' = 0$

23. $y'' + 3y' + 2y = 0$

24. $y'' - 5y' + 6y = 0$

- (a) Write out explicitly the first dozen or so terms of the Maclaurin series (the Taylor expansion about the origin) given by

$$e^x = \sum_{n=0}^{\infty} \frac{x^n}{n!}.$$

- (b) The series is valid for both real and complex numbers. Replace x by $i\theta$ and write the expression for $e^{i\theta}$.
(c) Simplify the results by using the periodicity of powers of i :

$$i^0 = i^4 = i^8 = \dots = 1,$$

$$i^1 = i^5 = i^9 = \dots = i,$$

$$i^2 = i^6 = i^{10} = \dots = -1,$$

$$i^3 = i^7 = i^{11} = \dots = -i.$$

- (d) Collect the real and imaginary terms.

- (e) Obtain Euler's formula by recognizing the two Maclaurin series that appear in part (d).

FIGURE 4.3.9 Particular solutions that match the differential equations in Problems 21–28. The dotted curves in (G) and (H) give the envelopes for the solutions.

Long-Term Behavior of Solutions Suppose that r_1 and r_2 are the characteristic roots for $ay'' + by' + cy = 0$, so the solution is $y(t) = c_1 e^{r_1 t} + c_2 e^{r_2 t}$. For Problems 30–35, discuss the long-term solution behaviors for the given r_1, r_2 combinations. Assume $\beta \neq 0$.

30. $r_1 < 0, r_2 < 0$ 31. $r_1 < 0, r_2 = 0$ 32. $r = \alpha \pm \beta i$

33. $r_1 = 0, r_2 = 0$ 34. $r_1 > 0, r_2 < 0$ 35. $r = \pm \beta i$

36. Linear Independence Verify that $e^{\alpha t} \cos \beta t$ and $e^{\alpha t} \sin \beta t$ are linearly independent on any interval.

37. Real Coefficients Suppose the roots of the characteristic equation for (1) are complex conjugates $\alpha \pm i\beta$, which gives rise to the general solution $y = k_1 e^{(\alpha+i\beta)t} + k_2 e^{(\alpha-i\beta)t}$, where k_1 and k_2 are any constants (even complex). Show that in order for the solution $y(t)$ to be real, k_1 and k_2 must be complex conjugates.

38. Solving $d^n y/dt^n = 0$

(a) Solve the equation

$$d^4y/dt^4 = 0 \quad (18)$$

by successive integration, getting $d^3y/dt^3 = k_3$ and $d^2y/dt^2 = k_3t + k_2$ to obtain $y(t)$.

(b) Determine the characteristic equation for (18) and use its roots to find the general solution. Compare this solution with the solution you found in (a).

(c) Generalize the process in (a) to solve $d^n y/dt^n = 0$.

FIGURE 4.3.10 Graphs to be linked for Problem 45.

FIGURE 4.3.11 Graphs to be linked for Problem 46.

Higher-Order DEs Find the solutions for the following higher-order equations. Remember that for each repetition of a root, a term with an additional factor of t must be included. If a factorization of the characteristic equation $f(t) = 0$ is not obvious, look for a small integer q that satisfies $f(q) = 0$. Divide the characteristic equation by $t - q$.

39. $y^{(5)} - 4y^{(4)} + 4y''' = 0$

40. $y''' + 4y'' - 7y' - 10y = 0$

41. $y^{(5)} - y' = 0$

42. $y''' - 4y'' + 5y' - 2y = 0$

43. $y''' + 6y'' + 12y' + 8y = 0$

44. $y^{(4)} - y = 0$

Linking Graphs For the sets of ty , ty' , and yy' graphs in Problems 45 and 46, match the corresponding trajectories. They are numbered on the phase portrait, so you can use those same numbers to identify the curves in the component solution graphs. On each phase-plane trajectory, mark the point where $t = 0$ and add arrowheads to show the direction of motion as t gets larger.

45. Fig. 4.3.10

46. Fig. 4.3.11

FIGURE 4.3.12 Solutions and phase-plane trajectories for Problem 47.

- 47. Changing the Damping** Consider the mass-spring system

$$\ddot{x} + b\dot{x} + x = 0, \quad x(0) = 4, \quad \dot{x}(0) = 0.$$

For damping coefficient $b = 0, 0.5, 1, 2, 4$, the corresponding solutions are plotted together in Fig. 4.3.12(a). Their phase-plane trajectories are plotted in Fig. 4.3.12(b). Make a trace of both graphs and label each curve with the appropriate value of b .

- 48. Changing the Spring** Consider the mass-spring system

$$\ddot{x} + \dot{x} + kx = 0, \quad x(0) = 4, \quad \dot{x}(0) = 0.$$

- (a) For spring constant $k = 0.25, 0.5, 1, 2, 4$, the corresponding solutions are plotted together in Fig. 4.3.13(a). Their phase-plane trajectories are plotted in Fig. 4.3.13(b). Make a trace of both graphs and label each curve with the appropriate value of k .
 (b) From your observations of the graphs in Fig. 4.3.13, do the oscillations increase in frequency and amplitude as the spring constant is increased (i.e., as the spring becomes "stiffer")? Explain.

- 49. Changing the Mass** A mass-spring system has a mass m attached in standard fashion with a damping factor $b = 0$ and a spring constant $k = 16$.

- (a) Discuss how the value of m affects the motion.
 (b) How would the frequency of the motion be affected if the mass were doubled?
 (c) Discuss how much damping would be required for the critical damping if the mass were increased.

50. Finding the Maximum

- (a) For the mass-spring system for which $m = 1, b = 2, k = 3$, and $x(0) = 1, \dot{x}(0) = 0$, find the maximum displacement attained. (HINT: Differentiate the solution $x(t)$ and set $\dot{x}(t) = 0$ to find the critical point.)
 (b) Do the same thing for $m = 1, b = 2, k = 10$, and $x(0) = 0, \dot{x}(0) = 2$ (underdamped).
 (c) Do the same thing for $m = 1, b = 4, k = 4$, and $x(0) = 0, \dot{x}(0) = 2$ (critically damped).

Oscillating Euler-Cauchy Euler-Cauchy equations were introduced in Sec. 4.2. Problem 60: Problems 51–54 consider Euler-Cauchy equations with nonreal characteristic roots. The solutions then have the final form

$$y(t) = t^{\alpha} [c_1 \cos(\beta \ln t) + c_2 \sin(\beta \ln t)]. \quad (19)$$

- 51. Verify the solution (19).** HINT: Use the relation

$$t^{\alpha \pm \beta i} = e^{(\alpha \pm \beta i) \ln t}.$$

FIGURE 4.3.13 Solutions and phase-plane trajectories for Problem 48.

52. Solve $t^2 y'' + 2t y' + y = 0$.
 53. Solve $t^2 y'' + 3t y' + 5y = 0$.
 54. Solve $t^2 y'' + 17t y' + 16y = 0$.

55. **Third-Order Euler-Cauchy** Use the substitution $y = t'$ for $t > 0$ to obtain the characteristic equation for the following third-order Euler-Cauchy equation:

$$at^3 y''' + bt^2 y'' + ct y' + dy = 0 \quad \text{for } t > 0.$$

Third-Order Euler-Cauchy Problems Use the results from Problem 55 to solve the specific Euler-Cauchy equations of Problems 56 and 57.

56. $t^3 y''' + t^2 y'' - 2t y' + 2y = 0$
 57. $t^3 y''' + 3t^2 y'' + 5t y' = 0$

58. **Inverted Pendulum** Since the general solution of the linearized pendulum equation $\ddot{x} + (g/L)x = 0$ is the class of sinusoidal oscillations, for small displacements, the pendulum oscillates back and forth about its equilibrium point.

The equation $\ddot{x} - (g/L)x = 0$ describes the inverted pendulum. (See Fig. 4.3.14(b).)

FIGURE 4.3.14 Pendulum and inverted pendulum for Problem 59.

- (a) Choosing $g/L = 1$, what is the motion of the inverted pendulum for $x(0) = 0$ and $\dot{x}(0) = 1$?
 (b) Are there initial conditions that will make the inverted pendulum approach $x = \dot{x} = 0$ as $t \rightarrow \infty$?

59. **Pendulum and Inverted Pendulum** For small displacements, where $\sin x \approx x$, the pendulum and inverted pendulum of Fig. 4.3.14 are modeled (setting $g/L = 1$) by

$$\ddot{x} + x = 0 \quad (\text{linearized pendulum equation}),$$

$$\ddot{x} - x = 0 \quad (\text{linearized inverted pendulum equation}).$$

Let us examine these models in the language of linear algebra.

- (a) Show that fundamental solutions of the pendulum equation are e^{it} and e^{-it} , while those of the inverted pendulum are e^t and e^{-t} .
 (b) Show that fundamental solutions of the pendulum equation are $\cos t$ and $\sin t$, while those of the inverted pendulum equation are $\cosh t$ and $\sinh t$ (hyperbolic cosine and hyperbolic sine).
 (c) Are the solutions to both equations real? Explain.

60. **Finding the Damped Oscillation** Determine the constants for the damped oscillation

$$x(t) = e^{-t}(c_1 \cos t + c_2 \sin t),$$

subject to the initial conditions $x(0) = 1$ and $\dot{x}(0) = 1$. Graph the solution.

61. **Extremes of Damped Oscillations** Show that the maxima and minima of

$$x(t) = e^{\alpha t}(c_1 \cos \omega t + c_2 \sin \omega t)$$

for $\alpha < 0$ occur at equidistant values of t , adjacent values differing by π/ω .

62. **Underdamped Mass-Spring System** Find and graph the motion of a damped mass-spring system with mass $m = 0.25$ slugs, spring constant $k = 4$ lb/ft, and damping constant $b = 1$ lb sec/ft. The mass is initially pulled to the right, stretching the spring by 1 ft, and then released.

63. **Damped Mass-Spring System** The motion of a mass-spring system obeys

$$\ddot{x} + b\dot{x} + 64x = 0, \quad x(0) = 1, \quad \dot{x}(0) = 0.$$

Determine $x(t)$ and sketch the motion for

- (a) $b = 10$; (b) $b = 16$; (c) $b = 20$.

64. **LRC-Circuit I** A series LRC-circuit (Fig. 4.3.15) has a resistor of 8 ohms, an inductor of 1 henry and a capacitor of 0.04 farads. The initial charge on the capacitor is

FIGURE 4.3.15 A series LRC-circuit; the arrow for $I(t)$ indicates the positive direction for the current.

- 1 coulomb, and there is initially no current in the circuit. Assume $V(t) = 0$ for $t > 0$.
- Formulate the IVP for the charge across the capacitor.
 - Determine the charge across the capacitor for $t > 0$.
 - Find the current in the circuit for $t > 0$.
 - What are the long-term values of charge and current in the circuit?
- 65. LRC-Circuit II** A series LRC-circuit has a resistor of 1 ohm, an inductor of 0.25 henries, and a capacitor of 0.25 farads. The initial charge on the capacitor is 1 coulomb, and there is initially no current in the circuit. Assume $V(t) = 0$ for $t > 0$.
- Formulate the IVP for the charge across the capacitor.
 - Determine the charge across the capacitor for $t > 0$.
 - Find the current in the circuit for $t > 0$.
 - What are the long-term values of charge and current in the circuit?
- 66. Computer Lab: Damped Free Vibrations** Improve your understanding of damped oscillations by working through Lab 9 of the IDE software package, skipping over parts 1.7 and 2.5 on Energy.
- Linear Oscillators: Free Response**
Lab 9 provides a simple visual and visceral introduction.
- Effects of Nonconstant Coefficients** In our study of the damped mass-spring system with mass m , spring constant k , and damping constant b , we have used as our model the second-order linear differential equation $m\ddot{x} + b\dot{x} + kx = 0$ having constant coefficients. When coefficients change with time, the analytic solutions we have found for constant coefficients do not work. Explain why. Then, for Problems 67–73, consider some DEs in which m , b , and k change with time.
- Use your intuition and/or a computer to describe the motion of the system under these changing conditions.
 - Use a computer to draw a solution $x(t)$ for $t > 0$, $x(0) = 2$, $\dot{x}(0) = 0$. HINT: When you need to avoid $t = 0$, try a trick like starting your plot at $t = 0.1$.
- (c) Discuss what followed your intuition, what did not, and what further questions you might now ask.
- $\ddot{x} + \frac{1}{t}\dot{x} = 0$
 - $t\ddot{x} + x = 0$
 - $\ddot{x} + (\sin t)\dot{x} + x = 0$
 - $\ddot{x} + (\sin 2t)x = 0$
 - $\ddot{x} + \frac{1}{t}\dot{x} + x = 0$
 - $\ddot{x} + (x^2 - 1)\dot{x} + x = 0$
 - $\ddot{x} + rx = 0$
 - $y(0) = 0, y(\pi/2) = 0$
 - $y(0) = 1, y(\pi) = 1$
 - $y(0) = 0, y(\pi/2) = 0$
- Boundary-Value Problems** Two boundary conditions $y(a_1) = b_1$ and $y(a_2) = b_2$ can be used to specify the solution to what is now called a **boundary-value problem**, provided that the two conditions do not lead to a contradiction. Find all solutions of $y'' + y = 0$ satisfying the boundary conditions in Problems 74–77. If the given boundary condition leads to a contradiction, state this fact explicitly and show that it is so.
- $y(0) = 0, y(\pi/2) = 0$
 - $y(0) = 0, y(\pi/2) = 1$
 - $y(0) = 1, y(\pi) = 1$
 - $y(0) = 0, y(\pi/2) = 0$
- Exact Second-Order Differential Equations** The differential equation
- $$y'' + p(t)y' + q(t)y = 0$$
- is called an exact second-order equation if it can be written in a form that can be integrated directly. An example is
- $$y'' + [g(t)y]' = 0,$$
- where $g(t)$ is determined from $p(t)$ and $q(t)$. This DE can be integrated directly to get a first-order linear equation, which in turn can be integrated using the integrating factor method. For Problems 78–80, solve the given exact equations.
- $y'' + \frac{1}{t}y' - \frac{1}{t^2}y = 0$ (HINT: $g(t) = 1/t$)
 - $y'' + \frac{2}{t}y' - \frac{2}{t^2}y = 0$
 - $(t^2 - 2t)y'' + 4(t - 1)y' + 2y = 0$
(HINT: Let $g(t) = t^2 - 2t$ and show that the left-hand side equals $(gy)''$.)
 - Suggested Journal Entry The subsection entitled “Summarizing Solutions for Real and Complex Characteristic Roots” and Problems 30–35 on long-term behavior specify certain types of characteristic roots and tell how the solution evolves. Summarize these outcomes using the various behaviors as categories. That is, answer such questions as the following.
 - When do solutions tend to zero as $t \rightarrow \infty$?
 - When do solutions remain bounded but not tend to zero?
 - When do solutions oscillate in an unbounded manner?

4.4 Undetermined Coefficients

SYNOPSIS: We extend the Superposition Principle to nonhomogeneous linear differential equations and apply it and the Nonhomogeneous Principle to the nonhomogeneous case. We introduce a widely useful scheme, the method of undetermined coefficients, for obtaining particular solutions of many nonhomogeneous equations. If common sense does not lead to a solution by inspection, undetermined coefficients may be the next-simplest alternative.

FIGURE 4.4.1 A linear operator L as a black box.

Combining Structure Principles

The fundamental structure given by the Superposition Principle and the Nonhomogeneous Principle, first studied in Sec. 2.1, extend far beyond the simple examples given to nonhomogeneous linear differential equations in general.

If L is a linear differential operator defined by

$$L(y) = a_n(t)y^{(n)} + a_{n-1}(t)y^{(n-1)} + \cdots + a_1(t)y' + a_0(t)y, \quad (1)$$

where all functions of t are assumed to be defined over some common interval I , then a general nonhomogeneous differential equation has the form $L(y) = f(t)$.

We can view the operator L as a “black box” to which we input a solution $y(t)$ that is operated on by L to obtain the forcing function $f(t)$ as output, as shown in Fig. 4.4.1.

We can restate the concept of superposition in terms of the linear differential operator, in a way that expands to *nonhomogeneous* linear DEs.

Superposition Principle for Nonhomogeneous Linear DEs

If $y_i(t)$ is a solution of $L(y) = f_i(t)$, for $i = 1, 2, \dots, n$, and c_1, c_2, \dots, c_n are constants, then

$$y(t) = c_1 y_1(t) + c_2 y_2(t) + \cdots + c_n y_n(t)$$

is a solution of

$$L(y) = c_1 f_1(t) + c_2 f_2(t) + \cdots + c_n f_n(t).$$

At this point, we need to recall the Nonhomogeneous Principle.

Nonhomogeneous Principle for Linear DEs

The general solution of the nonhomogeneous linear differential equation $L(y) = f$ is

$$y = y_h + y_p,$$

where

- y_h is the general solution of $L(y) = 0$, and
- y_p is a particular solution of $L(y) = f$.

Combining these principles, as shown in Figs. 4.4.2 and 4.4.3, comes in handy for complicated problems. For instance, if we have solved $L(y) = f(t)$ for a particular $f(t)$, we can use that solution to jump-start solutions to other

FIGURE 4.4.2 The Superposition Principle as a black box.

FIGURE 4.4.3 The Nonhomogeneous Principle as a black box.

DEs with the same linear operator and different but related forcing functions $f_1(t), f_2(t), \dots, f_n(t)$.

Here we show some examples that focus on these principles. We have not yet explained *how* the various nonhomogeneous solutions are obtained. We will be able to find them later in this section by the method of undetermined coefficients.

FIGURE 4.4.4 Example 1.

EXAMPLE 1 **Superposing Solutions** Consider the nonhomogeneous equation

$$\underbrace{y'' - y' - 2y}_{L(y)} = \underbrace{2t+1}_{f_1} - \underbrace{2e^t}_{f_2}. \quad (2)$$

The brackets show how equation (2) can be broken down into two simpler nonhomogeneous problems. We can verify easily that the first, $L(y) = f_1$, has a particular solution $y_1 = -t$, and $L(y) = f_2$ has a solution $y_2 = e^t$. Then a particular solution of (2) is given by

$$y_p(t) = y_1 + y_2 = -t + e^t,$$

as shown in Fig. 4.4.4. The "ingredients," y_1 and y_2 , create the desired outputs of L .

For the general solution of (2), we apply the Nonhomogeneous Principle. We know that the characteristic equation for (2) is $r^2 - r - 2 = (r - 2)(r + 1) = 0$. So

$$y_h(t) = c_1 e^{2t} + c_2 e^{-t},$$

and

$$y(t) = y_h + y_p = c_1 e^{2t} + c_2 e^{-t} - t + e^t.$$

EXAMPLE 2 **Linear Combination of Forcing Terms** Suppose that we want to keep the same operator but change the forcing function in Example 1, as follows:

$$\underbrace{y'' - y' - 2y}_{L(y)} = t + \frac{1}{2} + \underbrace{8e^t}_{-4f_2}, \quad (3)$$

FIGURE 4.4.5 The particular solution of Example 2 as it relates to Example 1 with the same operator L .

where f_1 and f_2 are from Example 1. Since the forcing term is a linear combination of previous forcing terms (Example 1), the operator view of superposition allows us to “adjust the ingredients” y_1 and y_2 (found in Example 1) to get the desired output, as shown in Fig. 4.4.5. Therefore,

$$y_p = \frac{1}{2}y_1 - 4y_2 = -\frac{1}{2}t - 4e^t,$$

and the general solution of equation (3) is

$$y = c_1 e^{2t} + c_2 e^{-t} - \frac{1}{2}t - 4e^t.$$

For the case of a second-order DE with constant coefficients,

$$ay'' + by' + cy = f(t), \quad (4)$$

we have found y_h in Secs. 4.2 and 4.3, so now we simply seek y_p for $f(t) \neq 0$. The methods outlined in this section are the most direct and are widely applicable, but they are restricted to differential equations with *constant coefficients* and to *certain families* of forcing terms $f(t)$.

Solving by Inspection

Sometimes, especially after accumulating some experience, we can guess a solution just by “inspecting” the equation, without working through a series of calculations. The following observations show how to begin to recognize such situations.

EXAMPLE 3 | Constant Everything If a linear differential equation has constant coefficients and the forcing term is constant, the particular solution can be seen by inspection.

- (a) For the second-order equation

$$ay'' + by' + cy = d,$$

it is clear (at least in retrospect) that $y_p = d/c$ if $c \neq 0$.

- (b) This idea works as well for the n th-order equation

$$a_n y^{(n)} + a_{n-1} y^{(n-1)} + \cdots + a_2 y'' + a_1 y' + a_0 y = d,$$

where again $y_p = d/a_0$, provided that $a_0 \neq 0$.

- (c) Inspection of the differential equation

$$y'' + y' = 1$$

leads at once to $y_p = t$.

Similar guesses “by inspection” are often possible for forcing functions $f(t)$ that are composed of simple functions.

EXAMPLE 4 | Particular Solutions by Inspection

- (a) The function $y_p = t$ is a particular solution of the differential equation

$$y'' + y = t.$$

(b) For the second-order differential equation

$$y'' - y = \sin t,$$

a particular solution may be seen by inspection to be $y_p = -\frac{1}{2} \sin t$. ■

Nothing is so obvious as the solutions given in Examples 3 and 4, when pointed out by someone else. When one is on one's own, such solutions do not always jump out. The rest of this section will provide more constructive help.

Method of Undetermined Coefficients

The name of this method is unduly pessimistic, since after the method is applied, the coefficients are determined! Working from the undetermined to the determined is, after all, what problem solving is about.

There are a few limitations to the method: it works only for linear DEs with constant coefficients and certain types of forcing terms.

Forcing Terms for the Method of Undetermined Coefficients

- Polynomials in t .
- Exponentials e^{at} .
- Sinusoidal functions of the form $\cos kt$ and $\sin kt$.
- Any finite products or sums of these families of functions.

Nevertheless, undetermined coefficients is probably the most frequently used method for finding particular solutions.

The method of undetermined coefficients is based on the fact that certain important sets of functions are closed under operators like L , where

$$L(y) = ay'' + by' + cy. \quad (5)$$

Consider the vector space \mathbb{P}_n of polynomials of degree n or less that we studied in Sec. 3.5. If $y \in \mathbb{P}_n$, then $L(y) \in \mathbb{P}_n$, since we see from (5) that we have simply differentiated y , multiplied by constants, or added such objects together. This suggests that the nonhomogeneous differential equation

$$L(y) = f$$

might be expected to have a particular solution in \mathbb{P}_n if $f \in \mathbb{P}_n$. We write down such a polynomial with *undetermined* coefficients, substitute it into the differential equation, and proceed to *determine* those coefficients!

EXAMPLE 5 **Along Came Poly** Let us find a particular solution for the problem

$$y'' - y' - 2y = 3t^2 - 1. \quad (6)$$

Our preceding observation suggests looking for our $y_p \in \mathbb{P}_2$, so we let

$$y_p = At^2 + Bt + C.$$

Then we calculate

$$y'_p = 2At + B \quad \text{and} \quad y''_p = 2A,$$

and substitute these into (6):

$$2A - (2At + B) - 2(At^2 + Bt + C) = 3t^2 - 1.$$

By expanding and then collecting terms for each power of t on the left-hand side, we can express $L(y_p)$ as a member of \mathbb{P}_2 and compare it to the polynomial on the right-hand side:

$$(-2A)^2 + (-2A - 2B)t + (2A - B - 2C) = 3t^2 - 1.$$

If these expressions represent the same element of \mathbb{P}_2 , corresponding coefficients must be the same, namely

$$-2A = 3, \quad -2A - 2B = 0, \quad \text{and} \quad 2A - B - 2C = -1.$$

Solving from left to right gives first $A = -3/2$, then $B = -A = 3/2$; from $-3 - 3/2 - 2C = -1$ we get $C = -7/4$. Therefore,

$$y_p = -\frac{3}{2}t^2 + \frac{3}{2}t - \frac{7}{4}.$$

Since the homogeneous equation corresponding to (6) has characteristic equation $r^2 - r - 2 = (r - 2)(r + 1) = 0$, the general solution of (6) is

$$y = c_1 e^{2t} + c_2 e^{-t} - \frac{3}{2}t^2 + \frac{3}{2}t - \frac{7}{4}.$$

More Clannish Functions

Another family of functions that is closed under differentiation, addition, and multiplication by constants (hence under the operator L of equation (5)) is the set of functions Ae^{kt} , where k is fixed and A is undetermined. Let us see how this works in an example.

EXAMPLE 6 The Exp Family We will look for a particular solution for

$$y'' - y' - 2y = 2e^{-3t} \quad (7)$$

in the form

$$y_p = Ae^{-3t}$$

We calculate

$$y'_p = -3Ae^{-3t} \quad \text{and} \quad y''_p = 9Ae^{-3t},$$

then substitute into equation (7):

$$9Ae^{-3t} + 3Ae^{-3t} - 2Ae^{-3t} = 2e^{-3t}.$$

Simplifying, $10Ae^{-3t} = 2e^{-3t}$, so $10A = 2$ and $A = 1/5$. The particular solution for (7) is

$$y_p = 1/5e^{-3t}.$$

A third family of functions with ingrown behavior consists of expressions of the form $A \cos kt + B \sin kt$, where k is fixed while A and B are undetermined. Differentiating, adding, and multiplying such expressions by a constant always leads to another such expression.

EXAMPLE 7 **The Trig Family** To find a particular solution of

$$y'' - y' - 2y = 2\cos 3t, \quad (8)$$

we make the educated guess

$$y_p = A \cos 3t + B \sin 3t.$$

We cannot just use $y_p = A \cos 3t$, because differentiation is bound to involve us with “ $\sin 3t$ ” terms as well. If we compute

$$y'_p = -3A \sin 3t + 3B \cos 3t \quad \text{and} \quad y''_p = -9A \cos 3t - 9B \sin 3t,$$

then substitute into (8), after simplification we will have

$$(-11A - 3B) \cos 3t + (3A - 11B) \sin 3t = 2 \cos 3t. \quad (9)$$

Since the coefficient of $\sin 3t$ on the right-hand side of (9) is zero, we have two equations to determine A and B :

$$-11A - 3B = 2 \quad \text{and} \quad 3A - 11B = 0.$$

The solution of this system is $A = -11/65$ and $B = -3/65$, so

$$y_p = -\frac{11}{65} \cos 3t - \frac{3}{65} \sin 3t.$$

Mixing Families

The plot thickens when we mix these three types, but the combinations do not lead us any further than the trio of families discussed so far. If the forcing term is $3t^2e^t$, for example, we take our particular solution to have the form

$$y_p = (At^2 + Bt + C)e^t.$$

For a forcing term like $e^t \sin 2t$ we will use

$$y_p = e^t(A \cos 2t + B \sin 2t),$$

while a combination like $t \sin t$ as the driving function requires

$$y_p = (At + B) \cos t + (Ct + D) \sin t.$$

EXAMPLE 8 **Cross-Breeding** Following the preceding suggestion, we will look for a particular solution of the differential equation

$$y'' - y' - 2y = t^2e^t \quad (10)$$

in the form

$$y_p = (At^2 + Bt + C)e^t.$$

Differentiating, we obtain

$$y'_p = e^t[At^2 + (2A + B)t + (B + C)]$$

and

$$y''_p = e^t[At^2 + (4A + B)t + (2A + 2B + C)].$$

Substituting into (10) and simplifying gives

$$e^t[t^2(-2A) + t(2A - 2B) + (2A + B - 2C)] = t^2e^t.$$

We interpret the right-hand side of this equation as $e^t[1 \cdot t^2 + 0 \cdot t + 0]$ and equate the coefficients of like terms:

$$-2A = 1, \quad 2A - 2B = 0, \quad 2A + B - 2C = 0.$$

Then $A = -1/2$, $B = -1/2$, and $C = -3/4$, giving us

$$y_p = e^t \left[-\frac{1}{2}t^2 - \frac{1}{2}t - \frac{3}{4} \right].$$

The general solution of (10) by the nonhomogeneous principle is

$$y = c_1 e^{2t} + c_2 e^{-t} + e^t \left[-\frac{1}{2}t^2 - \frac{1}{2}t - \frac{3}{4} \right].$$

Serpent in Paradise

There is a difficulty in the procedure (as we have outlined it so far) if a term in our proposed y_p duplicates a term in the solution of the homogeneous equation. Suppose, for example, that we are solving

$$y'' - y' - 2y = 5e^{2t}. \quad (11)$$

We already found in Example 5 that $y_h = c_1 e^{2t} + c_2 e^{-t}$.

If we now try

$$y_p = Ae^{2t},$$

then $L(y_p) = 0$, because this is a solution of the homogeneous equation with $c_1 = A$ and $c_2 = 0$. More explicitly,

$$y'_p = 2Ae^{2t} \quad \text{and} \quad y''_p = 4Ae^{2t},$$

and substituting into (11) gives

$$y''_p - y'_p - 2y_p = 4Ae^{2t} - 2Ae^{2t} - 2Ae^{2t} = 5e^{2t},$$

that is, $0 = 5e^{2t}$, which is contradictory.

The way out of this difficulty is similar to the strategy we employed for repeated characteristic roots in Sec. 4.2: we need to multiply by t . If we use

$$y_p = At e^{2t},$$

a particular solution will emerge:

$$y'_p = e^{2t}(2At + A) \quad \text{and} \quad y''_p = e^{2t}(4At + 4A).$$

Substituting into (11) now gives $3Ae^{2t} = 5e^{2t}$, so $A = 5/3$ and

$$y_p = \frac{5}{3}te^{2t}.$$

The general solution of (11) is

$$y = c_1 e^{2t} + c_2 e^{-t} + \frac{5}{3}te^{2t}.$$

EXAMPLE 9 **Serpent Bites Twice** In trying to solve the nonhomogeneous DE

$$y'' - 2y' + y = 3e^t, \quad (12)$$

a student uses $y_p = Ae^t$, but then $y'_p = y''_p = Ae^t$, and (12) reduces to $0 = 3e^t$. "Aha! I need to multiply by t ," reasons the student. So our scholar now takes $y_p = Ate^t$, which gives

$$y'_p = Ae^t + Ate^t \quad \text{and} \quad y''_p = 2Ae^t + Ate^t,$$

and again (12) reduces to $0 = 3e^t$. "But you said to multiply by t ," complains the student.

Well, so we did; but in *this case* it is necessary to multiply by t^2 . Using

$$y_p = At^2e^t$$

gives

$$y'_p = 2At^2e^t + At^2e^t \quad \text{and} \quad y''_p = 2Ae^t + 4Ate^t + At^2e^t,$$

and now (12) reduces to $2Ae^t = 3e^t$, from which $A = 3/2$ and

$$y_p = \frac{3}{2}t^2e^t.$$

Why do we need t^2 instead of t ? Let us look at the homogeneous equation $y'' - 2y' + y = 0$ with characteristic equation $r^2 - 2r + 1 = (r - 1)^2 = 0$. The repeated characteristic root gives us

$$y_h = c_1e^t + c_2te^t,$$

so the first two attempts duplicated homogeneous solution terms. Only with the multiplier t^2 can we avoid this. ■

Always check the homogeneous solution first. What we must conclude from these examples is that we cannot proceed with the method of undetermined coefficients until we know what the homogeneous solution looks like. Our proposed particular solution y_p must take into account the form of y_h .

Since this method depends on making a wise prediction for y_p before solving for its coefficients, some authors refer to it as the **method of judicious guessing**. Part of being judicious is to check the homogeneous solution first. Table 4.4.1 is an attempt to reduce this guessing to reliable prediction.

Predicted Forms of y_p for the Method of Undetermined Coefficients

For a second-order linear DE

$$ay'' + by' + cy = f(t),$$

the method of undetermined coefficients uses the form of $f(t)$ to predict the form of $y_p(t)$, as shown in Table 4.4.1, on the next page.

Table 4.4.1 Predicting forms of particular solutions

Forcing Function $f(t)$	\Rightarrow	Particular Solution $y_p(t)$
(i) k		A_0
(ii) $P_n(t)$		$A_n(t)$
(iii) Ce^{kt}		A_0e^{kt}
(iv) $C \cos \omega t + D \sin \omega t$		$A_0 \cos \omega t + B_0 \sin \omega t$
(v) $P_n(t)e^{kt}$		$A_n(t)e^{kt}$
(vi) $P_n(t) \cos \omega t + Q_n(t) \sin \omega t$		$A_n(t) \cos \omega t + B_n(t) \sin \omega t$
(vii) $Ce^{kt} \cos \omega t + De^{kt} \sin \omega t$		$A_0e^{kt} \cos \omega t + B_0e^{kt} \sin \omega t$
(viii) $P_n(t)e^{kt} \cos \omega t + Q_n(t)e^{kt} \sin \omega t$		$A_n(t)e^{kt} \cos \omega t + B_n(t)e^{kt} \sin \omega t$

- $P_n(t), Q_n(t), A_n(t), B_n(t) \in \mathbb{P}_n$ (hence $A_0, B_0 \in \mathbb{P}_0 = \mathbb{R}$), and k, ω, C , and D are real constants.
- In (iv) and (vi)–(viii), both terms must be included in y_p , even if only one of the terms is present in $f(t)$.

If any term or terms of y_p are found in y_h (i.e., if such terms are solutions of $ay'' + by' + cy = 0$), multiply the expression for y_p by t (or, if necessary, by t^2) to eliminate the duplication.

EXAMPLE 10 **Judicious Guessing** We will use our heads (or Table 4.4.1) to determine the correct form for the particular solution of

$$y'' + 2y' - 3y = f(t) \quad (13)$$

for each given forcing function $f(t)$. First, we need to solve the homogeneous companion equation $y'' + 2y' - 3y = 0$, which has the characteristic equation $r^2 + 2r - 3 = 0$. So

$$\{e^t, e^{-3t}\}$$

is a fundamental set of solutions to the associated homogeneous equation.

To find the particular solution y_p for the various forcing functions in (a)–(e), we can make judicious guesses using Table 4.4.1.

- $f(t) = t^2 + t - 3 \Rightarrow y_p(t) = A_2t^2 + A_1t + A_0$
- $f(t) = e^{-t} \Rightarrow y_p(t) = A_0e^{-t}$
- $f(t) = te^t \Rightarrow y_p(t) = t(A_1t + A_0)e^t$
- $f(t) = 2t \cos 3t + \sin 3t \Rightarrow y_p(t) = (A_1t + A_0) \cos 3t + (B_1t + B_0) \sin 3t$
- $f(t) = te^{-2t} \sin t \Rightarrow y_p(t) = [(A_1t + A_0) \cos t + (B_1t + B_0) \sin t]e^{-2t}$

We then determine the coefficients and write the general solution in each case as

$$y = c_1e^t + c_2e^{-3t} + y_p(t).$$

Summary

By suitably predicting the form of the particular solution of a nonhomogeneous problem whose forcing term is built from polynomials, exponentials, sines, and cosines, and which involves undetermined coefficients, we can determine those coefficients and calculate the particular solution explicitly. Correct prediction depends on knowing the general solution of the corresponding homogeneous problem. The same method can be extended to higher-order forced linear DEs with constant coefficients.

4.4 Problems

Inspection First In Problems 1–8, determine a particular solution by inspecting the nonhomogeneous differential equations. If a particular solution is not obvious to you, use the method of undetermined coefficients.

1. $y'' - y = t$

3. $y'' = 2$

5. $y'' - 2y' + 2y = 4$

7. $y'' - y' + y = e^t$

2. $y'' + y' = 2$

4. $ty'' + y' = 4t$

6. $y'' - y = -2\cos t$

8. $y''' + y' + y = 2t + 2$

Educated Prediction You are given the nonhomogeneous differential equation

$$y'' + 2y' + 5y = f(t).$$

Predict the form of y_p for the $f(t)$ given in Problems 9–12, remembering to use y_h as you set up y_p for undetermined coefficients. (You need not evaluate the coefficients.)

9. $f(t) = 2t^3 - 3t$

10. $f(t) = te^t$

11. $f(t) = 2 \sin t$

12. $f(t) = 3e^{-t} \sin t$

Guess Again Now you are given the nonhomogeneous differential equation

$$y'' - 6y' + 9y = f(t).$$

Predict the form of y_p for the $f(t)$ given in Problems 13–16, remembering again to consider y_h . (You need not evaluate the coefficients.)

13. $f(t) = t \cos 2t$

14. $f(t) = te^{3t}$

15. $f(t) = e^{-t} + \sin t$

16. $f(t) = t^4 - t^2 + 1$

Determining the Undetermined In Problems 17–40, obtain the general solution of the DE. If you cannot find y_p by inspection, use the method of undetermined coefficients.

17. $y' = 1$

18. $y' + y = 1$

19. $y' + y = t$

20. $y'' = 1$

21. $y'' + 4y' = 1$

23. $y'' + 4y' = t$

25. $y'' + y = e^t + 3$

27. $y'' + y' = 6 \sin 2t$

29. $y'' + 4y' + 4y = te^{-t}$

31. $y'' + y = 12 \cos^2 t$

33. $y'' - 4y' + 4y = te^{2t}$

34. $y'' - 4y' + 3y = 20 \cos t$

35. $y'' - 3y' + 2y = e^t \sin t$

36. $y'' + 3y' = \sin t + 2 \cos t$

37. $y''' - 4y'' = 6t$

39. $y^{(4)} - y = 10$

22. $y'' + 4y = 1$

24. $y'' + y' - 2y = 3 - 6t$

26. $y'' - y' - 2y = 6e^t$

28. $y'' + 4y' + 5y = 2e^t$

30. $y'' - y = t \sin t$

32. $y'' - y = 8te^t$

34. $y'' - 4y' + 3y = 20 \cos t$

36. $y'' + 3y' = \sin t + 2 \cos t$

38. $y''' - 3y'' + 3y' - y = e^t$

40. $y''' = y''$

Initial-Value Problems Determine the solutions of the IVPs of Problems 41–52.

41. $y'' + y' - 2y = 3 - 6t, \quad y(0) = -1, \quad y'(0) = 0$

42. $y'' + 4y' + 4y = te^{-t}, \quad y(0) = -1, \quad y'(0) = 1$

43. $y'' + 4y = t, \quad y(0) = 1, \quad y'(0) = -1$

44. $y'' + 2y' + y = 6 \cos t, \quad y(0) = 1, \quad y'(0) = -1$

45. $4y'' + y = \cos 2t, \quad y(0) = 1, \quad y'(0) = 0$

46. $y'' + 9y = \cos 3t, \quad y(0) = 1, \quad y'(0) = -1$

47. $y'' - 3y' + 2y = 4e^{-t}, \quad y(0) = 1, \quad y'(0) = 0$

48. $y'' - 4y' + 3y = e^{-t} + t, \quad y(0) = 0, \quad y'(0) = 0$

49. $y'' - y' - 2y = 4 \cos 2t, \quad y(0) = 0, \quad y'(0) = 0$

50. $y''' - 4y'' + 3y' = t^2, \quad y(0) = 1, \quad y'(0) = 0, \quad y''(0) = 0$

51. $y^{(4)} - y = e^{2t}, \quad y(0) = y'(0) = y''(0) = y'''(0) = 0$

52. $y^{(4)} = e^t, \quad y(0) = 1, \quad y'(0) = y''(0) = y'''(0) = 0$

Trial Solutions Use the method of undetermined coefficients to set up the particular solutions y_p in terms of A, B, C, \dots , but do not solve for the coefficients. (Remember that you need to find y_p first to make allowances for duplication.)

53. $4y'' + y = t - \cos\left(\frac{t}{2}\right)$

54. $y''' - y'' = t^2 + e^t$

55. $y'' - 5y' + 6y = \cos t - te^t$

56. $y^{(4)} - y = te^t + \sin t$

57. Judicious Superposition

(a) Solve the homogeneous differential equation

$$y'' - y' - 6y = 0.$$

(b) Use undetermined coefficients to solve these nonhomogeneous problems:

(i) $y'' - y' - 6y = e^t$

(ii) $y'' - y' - 6y = e^{-t}$

(c) Recall that

$$\cosh t = \frac{1}{2}(e^t + e^{-t}) \text{ and } \sinh t = \frac{1}{2}(e^t - e^{-t}).$$

Use this, the result from (b), and the Superposition Principle to solve this problem:

$$y'' - y' - 6y = \cosh t.$$

58. Wholesale Superposition Solve the equation $y' + y = e^t$ by substituting the power series for e^t .

$$e^t = 1 + t + \frac{t^2}{2!} + \frac{t^3}{3!} + \frac{t^4}{4!} + \dots$$

and solving the nonhomogeneous equation $y' + y = t^n/n!$ for values $n = 0, 1, 2, \dots$. Then use the Superposition Principle to verify that the solution of the original equation is $\frac{1}{2}e^t$.

Discontinuous Forcing Functions Solve the IVPs of Problems 59 and 60, in which the forcing function is discontinuous. You can do this by solving each problem on the indicated intervals and making certain that the solutions "match up" smoothly at the interval boundary (i.e., both y and y' must be continuous there).

59. $y'' + y' = \begin{cases} 2 & \text{if } 0 \leq t, \\ 1 & \text{if } t > 4, \end{cases} \quad y(0) = y'(0) = 0$

60. $y'' + 16y = \begin{cases} \cos t & \text{if } 0 \leq t \leq \pi, \\ 0 & \text{if } t > \pi, \end{cases} \quad y(0) = 1, \quad y'(0) = 0$

Solutions of Differential Equations Using Complex Functions There is a nice way to solve linear nonhomogeneous equations with constant coefficients whose right-hand sides consist of sine or cosine functions:

$$ay'' + by' + cy = \begin{cases} R \cos \omega t, \\ R \sin \omega t. \end{cases} \quad (14)$$

The idea is to solve a modified equation in which we replace the sine or cosine term with the complex exponential $e^{i\omega t}$,

$$ay'' + by' + cy = Re^{i\omega t}, \quad (15)$$

where the complex constant $i = \sqrt{-1}$ is treated as any real constant. The important fact is that the real solution of (15) is the solution of (14) with a cosine on the right-hand side, and the imaginary solution of (15) is the solution of (14) with a sine on the right-hand side. Use this idea to solve Problems 61–63.

61. $y'' - 2y' + y = 2 \sin t$

62. $y'' + 25y = 6 \sin t$

63. $y'' + 25y = 20 \sin 5t$

64. Complex Exponents Solve the differential equation

$$y'' - 3y' + 2y = 3e^{2t},$$

and verify that the real and complex parts of the solution are the solutions obtained when the right-hand side of the equation is replaced by $3 \cos 2t$ and $3 \sin 2t$, respectively.

65. Suggested Journal Entry Discuss whether you have seen any possible forcing functions in your physics or engineering class that would not be covered by the method of undetermined coefficients. Give one or two examples of forcing functions to which the method would be applicable.

4.5 Variation of Parameters

SYNOPSIS: The method of variation of parameters provides an alternative approach to determining the particular solution of a nonhomogeneous problem. It is not restricted to the case of constant coefficients and includes a broader class of forcing functions.

Introduction

In Sec. 2.2 we found a particular solution of the first-order nonhomogeneous equation $y' + p(t)y = f(t)$ using variation of parameters.¹ We now show how this method can be extended to finding a particular solution of the second-order nonhomogeneous equation

$$y'' + p(t)y' + q(t)y = f(t), \quad (1)$$

where $p(t)$, $q(t)$, and $f(t)$ are continuous functions. In addition to allowing variable coefficients $p(t)$ and $q(t)$, the nonhomogeneous term $f(t)$ is not restricted the way it was for the method of undetermined coefficients.

To apply variation of parameters, we first find two linearly independent solutions $y_1(t)$ and $y_2(t)$ of the corresponding homogeneous equation

$$y'' + p(t)y' + q(t)y = 0, \quad (2)$$

thus having the general solution²

$$y_h(t) = c_1 y_1(t) + c_2 y_2(t), \quad (3)$$

where c_1 and c_2 are arbitrary constants.

Variation of parameters might be thought of as a perturbation method, whereby we find the solution of the perturbed (nonhomogeneous) equation (1) by perturbing the solution (3) of the homogeneous equation. We do this by replacing the constants c_1 and c_2 with functions $v_1(t)$ and $v_2(t)$. We seek a particular solution of the form

$$y_p(t) = v_1(t)y_1(t) + v_2(t)y_2(t), \quad (4)$$

where $v_1(t)$ and $v_2(t)$ are unknown functions determined so that y_p satisfies the nonhomogeneous equation (1).

We find v_1 and v_2 by substituting (4) into the nonhomogeneous equation (1). We wish to obtain two equations in two unknowns, but we have only the condition $L(y_p) = f$. We must choose an auxiliary equation. Differentiating (4) by the product rule, we get

$$y'_p = v_1 y'_1 + v_2 y'_2 + v'_1 y_1 + v'_2 y_2. \quad (5)$$

Before calculating y''_p , we choose an auxiliary condition: that v_1 and v_2 satisfy

$$v'_1 y_1 + v'_2 y_2 = 0, \quad (6)$$

which reduces (5) to

$$y''_p = v_1 y'_1 + v_2 y'_2. \quad (7)$$

¹Variation of parameters is generally associated with finding particular solutions of second-order equations (or higher), although we used it in Sec. 2.2 to find particular solutions of first-order equations. First-order equations are more often solved by the integrating factor method, which finds both the homogeneous and particular solutions simultaneously, so there is no need for a special method for finding particular solutions.

²Generally there is no easy method for finding the general solution of a homogeneous equation with variable coefficients. Sometimes solutions can be found by inspection, transformations, reduction of order methods, series methods, and so on.

Differentiating again, from (7), we obtain

$$y_p'' = v_1 y_1'' + v_2 y_2'' + v_1' y_1' + v_2' y_2'. \quad (8)$$

Of course, we want y to satisfy the differential equation,

$$L(y) = y'' + py' + qy = f, \quad (9)$$

so we substitute (4), (7), and (8) into (9):

$$v_1 y_1'' + v_2 y_2'' + v_1' y_1' + v_2' y_2' + p(v_1 y_1' + v_2 y_2') + q(v_1 y_1 + v_2 y_2) = f.$$

Collecting terms, we have

$$v_1(y_1'' + py_1' + qy_1) + v_2(y_2'' + py_2' + qy_2) + (v_1' y_1' + v_2' y_2') = f. \quad (10)$$

But since $L(y_1) = 0$ and $L(y_2) = 0$, equation (10) reduces to

$$v_1' y_1' + v_2' y_2' = f \quad (11)$$

So we are looking for functions v_1 and v_2 that satisfy both auxiliary conditions (6) and (11), guaranteeing that we have a solution of the DE. That is, we need v_1 and v_2 such that

$$\begin{aligned} y_1 v_1' + y_2 v_2' &= 0, \\ v_1' y_1' + v_2' y_2' &= f. \end{aligned} \quad (12)$$

This is a linear system in the “unknowns” v_1' and v_2' . After solving (12) for these, we will integrate to get v_1 and v_2 , then substitute them into (4) to get our particular solution.

In practice, depending on the specific forms of y_1 , y_2 , and f , it may be most efficient to solve (12) by addition or substitution. But it is helpful to know that we can use Cramer’s Rule from Sec. 3.4, obtaining

$$v_1' = \frac{\begin{vmatrix} 0 & y_2 \\ f & y_2' \end{vmatrix}}{\begin{vmatrix} y_1 & y_2 \\ y_1' & y_2' \end{vmatrix}} \quad \text{and} \quad v_2' = \frac{\begin{vmatrix} y_1 & 0 \\ y_1' & f \end{vmatrix}}{\begin{vmatrix} y_1 & y_2 \\ y_1' & y_2' \end{vmatrix}}.$$

The denominator is the Wronskian $W(y_1, y_2) = y_1 y_2' - y_1' y_2$, and it is not zero because y_1 and y_2 are linearly independent. Thus we have

$$v_1' = -\frac{y_2 f}{W(y_1, y_2)} \quad \text{and} \quad v_2' = \frac{y_1 f}{W(y_1, y_2)}.$$

Integrate to solve for v_1 and v_2 .

EXAMPLE 1 Not in the Family We will solve the nonhomogeneous DE

$$y'' + y = \sec t, \quad |t| < \frac{\pi}{2}.$$

The characteristic equation of $y'' + y = 0$ is $r^2 + 1 = 0$, so we have $r = \pm i$ and we can take $y_1 = \cos t$ and $y_2 = \sin t$. The Wronskian is

$$W(y_1, y_2) = \begin{vmatrix} \cos t & \sin t \\ -\sin t & \cos t \end{vmatrix} = \cos^2 t + \sin^2 t = 1.$$

Then

$$v_1' = -y_2 f = -\sin t \sec t = -\frac{\sin t}{\cos t} \quad \text{and} \quad v_2' = y_1 f = \cos t \sec t = 1.$$

Integrating, $v_1 = \ln(\cos t)$ and $v_2 = t$. (NOTE: $\ln|\cos t| = \ln(\cos t)$ because $|t| < \pi/2$.) Thus, by equation (4),

$$y_p = (\cos t) \ln(\cos t) + t \sin t.$$

Cramer’s Rule allows us to generalize easily to higher orders.
(See Problem 17.)

and the general solution is given by

$$y = c_1 \cos t + c_2 \sin t + (\cos t) \ln(\cos t) + t \sin t.$$

We normally set to zero the constants of integration in calculating v_1 and v_2 from v'_1 and v'_2 because our goal is only *one particular solution*. If we replaced v_1 and v_2 by $v_1 + C_1$ and $v_2 + C_2$ in equation (4), we would obtain the general solution all at once:

$$\begin{aligned}y &= (v_1 + C_1)y_1 + (v_2 + C_2)y_2 \\&= C_1 y_1 + C_2 y_2 + (v_1 y_1 + v_2 y_2) = y_h + y_p.\end{aligned}$$

EXAMPLE 2 Sinusoidal Forcing Find a particular solution for

$$y'' + y = 4 \sin t.$$

As in the previous example, $y_1 = \cos t$, $y_2 = \sin t$, and $W(y_1, y_2) = 1$. Thus $v'_1 = -y_2 f = -4 \sin^2 t$ and $v'_2 = y_1 f = 4 \sin t \cos t$. Using double-angle formulas, we have

$$v'_1 = -2(1 - \cos 2t) \quad \text{and} \quad v'_2 = 2 \sin 2t.$$

Integrating,

$$v_1 = -2t + \sin 2t = -2t + 2 \sin t \cos t \quad \text{and} \quad v_2 = -\cos 2t = 1 - 2 \cos^2 t.$$

Therefore,

$$y_p = (-2t + 2 \sin t \cos t)(\cos t) + (1 - 2 \cos^2 t)(\sin t) = -2t \cos t + \sin t.$$

In Example 2 the "duplication" of functions in y_2 and f caused no difficulty, nor did it require any special procedure. This fact alerts us to an important difference between variation of parameters and the method of undetermined coefficients from Sec. 4.4.

The strategy in the method of undetermined coefficients is to *avoid* duplication with solutions of the homogeneous partner: we find those homogeneous solutions so we can steer away from them. The psychology of variation of parameters is just the reverse: we find those same homogeneous solutions and *use* them to construct the particular solution. The independent solutions of the homogeneous equation are stumbling blocks for undetermined coefficients, building blocks for variation of parameters.

Method of Variation of Parameters for Determining a Particular Solution y_p for $L(y) = y'' + p(t)y' + q(t)y = f(t)$

Step 1. Determine two linearly independent solutions y_1 and y_2 of the corresponding homogeneous equation $L(y) = 0$.

Step 2. Solve for v'_1 and v'_2 the system

$$y_1 v'_1 + y_2 v'_2 = 0,$$

$$y'_1 v'_1 + y'_2 v'_2 = f.$$

or determine v'_1 and v'_2 from Cramer's Rule,

$$v'_1 = \frac{\begin{vmatrix} 0 & y_2 \\ f & y'_2 \end{vmatrix}}{W(y_1, y_2)} = \frac{-y_2 f}{W(y_1, y_2)}, \quad v'_2 = \frac{\begin{vmatrix} y_1 & 0 \\ y'_1 & f \end{vmatrix}}{W(y_1, y_2)} = \frac{y_1 f}{W(y_1, y_2)}, \quad (13)$$

where $W(y_1, y_2) = y_1 y'_2 - y'_1 y_2$ is the Wronskian.

Step 3. Integrate the results of Step 2 to find v_1 and v_2 .

Step 4. Compute $y_p = v_1 y_1 + v_2 y_2$.

NOTE: The derivation is for an operator L having coefficient 1 for y'' , so equations having a leading coefficient different from 1 must be divided by that coefficient in order to determine the standard form for $f(t)$.

This method extends to higher-dimensional systems. (See Problems 17–21.)

The Advantages of the Method

Variation of parameters supplements the method of undetermined coefficients in two significant ways. First, we can handle forcing terms for which undetermined coefficients does not apply, even if the coefficients for the DE are constant. Examples 1 and 2 illustrate this situation. The second advantage is that the method applies when the coefficients of y and y' are functions of t , provided that we can work out the homogeneous solution. (See Example 4.)

EXAMPLE 3 **An Unusual Forcing Term** To solve the nonhomogeneous problem

$$y'' - 2y' + y = \frac{e^t}{1+t^2},$$

we first find that the corresponding homogeneous equation has repeated characteristic root 1 and so we take $y_1 = e^t$ and $y_2 = te^t$. Then

$$W(y_1, y_2) = \begin{vmatrix} e^t & te^t \\ e^t & (t+1)e^t \end{vmatrix} = (t+1)e^{2t} - te^{2t} = e^{2t}.$$

Using equations (13), then,

$$v'_1 = -\frac{y_2 f}{W} = -\frac{t}{1+t^2} \quad \text{and} \quad v'_2 = \frac{y_1 f}{W} = \frac{1}{1+t^2}.$$

Integrating, we find

$$v_1 = -\frac{1}{2} \int \frac{2t \, dt}{1+t^2} = -\frac{1}{2} \ln(1+t^2) \quad \text{and} \quad v_2 = \tan^{-1} t.$$

Therefore,

$$y_p = v_1 y_1 + v_2 y_2 = -\frac{1}{2} e^t \ln(1+t^2) + t e^t \tan^{-1} t,$$

and the general solution is

$$y = e^t \left[c_1 + c_2 t - \frac{1}{2} \ln(1+t^2) + t \tan^{-1} t \right].$$

EXAMPLE 4 Variable Coefficients In order to solve

$$t^2 y'' - 2ty' + 2y = t \ln t, \quad t > 0, \quad (14)$$

we will first verify³ that $y_1 = t$ and $y_2 = t^2$ are linearly independent solutions of the homogeneous equation

$$t^2 y'' - 2ty' + 2y = 0. \quad (15)$$

For $y_1 = t$, $y'_1 = 1$, and $y''_1 = 0$, equation (15) is satisfied. When we substitute $y_2 = t^2$, $y'_2 = 2t$, and $y''_2 = 2$ into (15), the result is the same. These solutions are linearly independent because the Wronskian

$$W(y_1, y_2) = \begin{vmatrix} t & t^2 \\ 1 & 2t \end{vmatrix} = t^2,$$

which is nonzero on the domain $t > 0$. Equation (14) must be divided by t^2 so that L will have the form of (2):

$$y'' - \frac{2}{t} y' + \frac{2}{t^2} y = \frac{\ln t}{t}. \quad (16)$$

From (16) we identify $f(t) = (\ln t)/t$, so equations (13) give

$$v'_1 = -\frac{y_2 f}{W} = -\frac{\ln t}{t} \quad \text{and} \quad v'_2 = \frac{y_1 f}{W} = \frac{\ln t}{t^2}.$$

Integrating (using integration by parts for v_2) yields

$$v_1 = -\frac{1}{2}(\ln t)^2 \quad \text{and} \quad v_2 = -\frac{\ln t}{t} - \frac{1}{t}.$$

Therefore, from (4) we have

$$y_p = -\frac{t}{2}(\ln t)^2 - t \ln t - t;$$

the solution of (14) is

$$y = c_1 t + c_2 t^2 - \frac{t}{2}(\ln t)^2 - t \ln t - t. \quad \blacksquare$$

Historical Note

As we first noted in Sec. 2.2 for first-order DEs, but have now extended to higher-dimensional systems, the two great eighteenth-century mathematicians **Leonhard Euler** (1707–1783) and **Joseph Louis Lagrange** (1736–1813) are credited with developing these techniques.

Euler solved the homogeneous second-order equation with constant coefficients $ay'' + by' + cy = 0$, and went on to solve related nonhomogeneous equations using the *method of undetermined coefficients*. It was Lagrange who found solutions to the nonhomogeneous equation using *variation of parameters*.

Summary

Variation of parameters is a powerful method for obtaining particular solutions of nonhomogeneous problems, allowing variable coefficients and more general forcing functions. Its use in the variable coefficient case, however, is limited by the difficulty of obtaining quantitative formulas for the solution of the corresponding homogeneous problem.

4.5 Problems

Straight Stuff Use variation of parameters to obtain a particular solution for the DEs in Problems 1–12; then determine the general solution. NOTE: In the event $v_i = \int v'_i dt$ is not integrable, use a dummy variable s and represent v_i as $\int_{t_0}^t v'_i(s) ds$. (Assume appropriate domains for t .)

1. $y'' + y' = 4t$

2. $y'' - y' = e^{-t}$

3. $y'' - 2y' + y = \frac{1}{t}e^t$

4. $y'' + y = \csc t$

5. $y'' + y = \sec t \tan t$

6. $y'' - 2y' + 2y = e^t \sin t$

7. $y'' - 3y' + 2y = \frac{1}{1+e^{-t}}$

8. $y'' + 2y' + y = e^{-t} \ln t$

9. $y'' + 4y = \tan 2t$

10. $y'' + 5y' + 6y = \cos e^t$

11. $y'' + y = \sec^2 t$

12. $y'' - y = \frac{e^t}{t}$

Variable Coefficients Verify that the given y_1 and y_2 is a fundamental set of solutions for the homogeneous equation corresponding to the nonhomogeneous DE in Problems 13–16. Calculate a particular solution using variation of parameters and determine the general solution. (Assume appropriate domains for t .)

13. $t^2 y'' - 2ty' + 2y = t^3 \sin t, \quad y_1(t) = t, y_2(t) = t^2$

14. $t^2 y'' + ty' - 4y = t^2(1+t^2), \quad y_1(t) = t^2, y_2(t) = t^{-2}$

15. $(1-t)y'' + ty' - y = 2(t-1)^2 e^{-t},$

$y_1(t) = t, y_2(t) = e^t$

16. $y'' + \frac{1}{t}y' + \left(1 - \frac{1}{4t^2}\right)y = t^{-1/2},$
 $y_1(t) = t^{-1/2} \sin t, y_2(t) = t^{-1/2} \cos t$

17. **Third-Order Theory** Consider the third-order nonhomogeneous equation

$$L(y) = y''' + p(t)y'' + q(t)y' + r(t)y = f(t).$$

Suppose that y_1, y_2 , and y_3 form a fundamental set of solutions for $L(y) = 0$, so that

$$y_h = c_1 y_1 + c_2 y_2 + c_3 y_3.$$

Imitate the development for the second-order equation to obtain the particular solution

$$y_p = v_1 y_1 + v_2 y_2 + v_3 y_3,$$

where v_1' , v_2' , and v_3' must satisfy the system of equations

$$y_1 v_1' + y_2 v_2' + y_3 v_3' = 0,$$

$$y_1' v_1' + y_2' v_2' + y_3' v_3' = 0,$$

$$y_1'' v_1' + y_2'' v_2' + y_3'' v_3' = f.$$

Recall that, by Cramer's Rule (Sec. 3.4),

$$v_1' = \frac{W_1}{W}, \quad v_2' = \frac{W_2}{W}, \quad v_3' = \frac{W_3}{W},$$

where W is the Wronskian, and W_j is the Wronskian with the j th column replaced by

$$\begin{bmatrix} 0 \\ 0 \\ f \end{bmatrix}.$$

Third-Order DEs Apply the method of Problem 17 to solve the third-order equations in Problems 18–20.

18. $y''' - 2y'' - y' + 2y = e^t$

19. $y'' + y' = \sec t$

20. $y''' + 9y' = \tan 3t$

- 21. Method Choice** Consider the third-order DE

$$y''' - y' = f(t),$$

and the relevance of $f(t)$ to the ease of solution. Solve each of the cases (a), (b), and (c) by whatever method you like. When is variation of parameters the best choice? When will you have to settle for an integral expression for $y(t)$ rather than an explicit formula?

(a) $f(t) = 2e^{-t}$ (b) $f(t) = \sin^2 t$ (c) $f(t) = \tan t$

- 22. Green's Function Representation** Use variation of parameters to show that a particular solution of

$$y'' + y = f(t)$$

can be written in the form

$$y_p(t) = \int_0^t \sin(t-s)f(s)ds.$$

The function $\sin(t-s)$ is the *Green's function* for the differential equation.⁴ Hint: Write equations (13) in integral form as

$$v_1(t) = \int_0^t -\frac{y_2(s)f(s)}{W(s)} ds$$

and

$$v_2(t) = \int_0^t \frac{y_1(s)f(s)}{W(s)} ds.$$

where $W(s)$ is the Wronskian, and substitute into equation (4).

- 23. Green Variation** Use a calculation similar to that of Problem 22 to write a particular solution for

$$y'' - y = f(t)$$

using a Green's function:

$$y_p(t) = \int_0^t \sinh(t-s)f(s)ds.$$

- 24. Green's Follow-Up** If you have studied differentiation under the integral sign in multivariable calculus, verify directly that the integral representations in Problems 22 and 23 satisfy the nonhomogeneous differential equation.

- 25. Suggested Journal Entry** Discuss the further generalization of the method of variation of parameters, outlined in Problem 17 for order three, to orders four and higher. Comment on when this is a worthwhile avenue to pursue, and tell what you would try if it is not.

- 26. Suggested Journal Entry II** Some professors prefer to teach only variation of parameters, because it works in all cases (provided that certain integrals exist). Others teach only the method of undetermined coefficients because it works for many applications. What do you think is the best course of action, and why?

4.6 Forced Oscillations

SYNOPSIS: We look specifically at forced vibrations of a harmonic oscillator, noting such phenomena as beats, resonance, and stability. Then we take a first look at the complications that arise in a forced damped oscillator.

Introduction

At this point we have the techniques to solve the DE for the mass-spring system (Fig. 4.6.1) for a variety of common forcing functions. Sinusoidal forcing functions (that fit the criteria of Sec. 4.4) have many applications in mechanical systems and elsewhere, such as in the analogous *LRC*-circuits.

⁴George Green (1793–1841) was a gifted son of an English baker. Despite only a year of formal schooling from age 8 to 9, Green learned a great deal of mathematics quite on his own, working on the top floor of the mill. In 1828 he published, through the Nottingham Subscription Library, "An Essay on the Application of Mathematical Analysis to the Theories of Electricity and Magnetism," concerning potential functions connecting volume and surface integrals. Although most readers could not understand such a specialized topic, one gentleman, Sir Edward Bromhead, recognized Green's talent. Through Bromhead's encouragement Green left the mill at age 40 to enter Cambridge as an undergraduate (in the same class as James Sylvester, acknowledged in Sec. 3.1). Green continued working in mathematics, but only after his death did others finally recognize the immense importance of his contributions.

FIGURE 4.6.1 Mass-spring system, to which we can add external forcing.

Consider the following initial-value problem that models the now familiar mass-spring system (Sec. 4.1) with forcing:

$$m\ddot{x} + b\dot{x} + kx = F_0 \cos \omega_f t, \quad x(0) = x_0, \quad \dot{x}(0) = v_0. \quad (1)$$

This DE has constant coefficients and one of the forcing functions that allows us to use the method of undetermined coefficients from Sec. 4.4.

Once we have found the values of the parameters m , b , k , F_0 , and ω_f , the problem is of a type we can solve, with solutions of the form

$$x(t) = x_h + x_p.$$

EXAMPLE 1 **No Damping** Let us examine the case when $m = 1$ kg, $b = 0$, and $k = 1$ N/m, and look at the IVP

$$\ddot{x} + x = 2 \cos 3t, \quad x(0) = 0, \quad \dot{x}(0) = 0. \quad (2)$$

We already know from Sec. 4.1 that

$$x_h = c_1 \cos t + c_2 \sin t.$$

Using the method of undetermined coefficients, guess that

$$x_p = A \cos 3t + B \sin 3t.$$

By differentiating and substituting back into (2), we obtain

$$x_p = -\frac{1}{4} \cos 3t$$

and

$$x = c_1 \cos t + c_2 \sin t - \frac{1}{4} \cos 3t,$$

so $x(0) = c_1 - \frac{1}{4} = 0$ and $\dot{x}(0) = c_2 = 0$. Consequently, the solution to the IVP (2) is

$$x = \frac{1}{4} \cos t - \frac{1}{4} \cos 3t.$$

General Solution of the Undamped System

We can always solve the DE of equation (1) for specific values of the parameters using the techniques of Sec. 4.4. But there are two justifications for solving (1) in general: it helps us understand the roles of the various parameters; and it changes the problem from solving the DE into a problem requiring merely substitution of parameters. It is rather tedious, however, so we will not present all the steps. We restate the DE (1) without damping and with forcing frequency ω_f and forcing amplitude F_0 :

$$m\ddot{x} + kx = F_0 \cos \omega_f t. \quad (3)$$

Then, from Sec. 4.1, we know that

$$x_h = c_1 \cos \omega_0 t + c_2 \sin \omega_0 t, \quad \text{where } \omega_0 = \sqrt{\frac{k}{m}}.$$

We must solve for x_p in two separate cases, depending on whether or not ω_0 is the same as ω_f .

CASE 1 Unmatched Frequencies ($\omega_f \neq \omega_0$) By the methods of Sec. 4.4,

$$x_p = A \cos \omega_f t + B \sin \omega_f t,$$

and we find that

$$A = \frac{F_0}{m(\omega_0^2 - \omega_f^2)} \quad \text{and} \quad B = 0.$$

($B = 0$ because \dot{x} does not appear in equation (3).) Therefore, the complete solution of (3) is

$$x(t) = c_1 \cos \omega_0 t + c_2 \sin \omega_0 t + \frac{F_0}{m(\omega_0^2 - \omega_f^2)} \cos \omega_f t, \quad \omega_f \neq \omega_0 \quad (4)$$

where c_1 and c_2 would be determined from initial conditions.

Alternatively, we can rewrite (4) as

$$x(t) = C \cos(\omega_0 t - \delta) + \frac{F_0}{m(\omega_0^2 - \omega_f^2)} \cos \omega_f t \quad (5)$$

and use initial conditions to evaluate C and δ . (Recall from Sec. 4.3 that $C = \sqrt{c_1^2 + c_2^2}$ and $\tan \delta = c_2/c_1$.)

Equation (5) makes it clear that when $\omega_0 \neq \omega_f$, the complete solution requires adding together two sinusoidal functions of different frequencies. Because both functions are periodic, their amplitudes will add in a periodic manner, so that sometimes they reinforce each other and sometimes they diminish each other. The regular periodic pattern produced in that fashion results in the phenomenon called **beats**, which are visible when ω_0 and ω_f are close but not equal. (See Fig. 4.6.2.) Further analysis is given in the following subsection, after Case 2.

FIGURE 4.6.2 Beats: ω_f near but not equal to ω_0 .

CASE 2 Resonance ($\omega_f = \omega_0$) In this case the forcing function is a solution to the homogeneous DE, so (by Sec. 4.4) we must include t as a factor of x_p ,

$$x_p = At \cos \omega_0 t + Bt \sin \omega_0 t.$$

After several steps, we find that

$$A = 0 \quad \text{and} \quad B = \frac{F_0}{2m\omega_0},$$

so

$$x(t) = c_1 \cos \omega_0 t + c_2 \sin \omega_0 t + \frac{F_0}{2m\omega_0} t \sin \omega_0 t. \quad (6)$$

FIGURE 4.6.3 Pure resonance: $\omega_f = \omega_0$. The dashed lines form an envelope for the increasing amplitude.

The amplitude of the sine function in equation (6) is a linear function that grows with time t , as shown in Fig. 4.6.3. This phenomenon is called **pure resonance**. The forcing function has a frequency that exactly matches the natural frequency of the system, so the oscillations always reinforce and grow in amplitude until the system can no longer sustain them.

EXAMPLE 2 **Forcing Frequency = Natural Frequency** If we change the frequency of the forcing function in Example 1 to match the natural frequency,

$$\ddot{x} + x = 2 \cos t, \quad x(0) = 0, \quad \dot{x}(0) = 0, \quad (7)$$

then from (6) we can calculate

$$\frac{F_0}{2m\omega_0} = \frac{2}{2(1)(1)} = 1$$

to obtain

$$x_p = t \sin t \quad (\text{pure resonance})$$

and

$$x = c_1 \cos t + c_2 \sin t + t \sin t.$$

From the initial conditions $x(0) = 0$ and $\dot{x}(0) = 0$, we obtain $c_1 = 0$ and $c_2 = 0$, so the solution to the IVP (7) is

$$x = t \sin t.$$

Damped Forced Vibrations

Remove the damping by setting $b = 0$. Then set $\omega_f = \omega_f$ at or near the natural frequency $\omega_0 = \sqrt{k/m}$ to see pure resonance or beats, respectively.

The phenomenon of resonance is common in our experience, as well as in myth and legend. A diver on a diving board increases the amplitude of the board's vibration by jumping with the board's natural frequency. Resonance occurs when microphones feed back the output of a sound system. Resonance magnifies the rattles of old cars at critical speeds. Ships roll and pitch more wildly when the waves' frequency matches the ship's natural frequency.

Soldiers crossing a bridge are ordered to break step to avoid creating a resonance between the cadence of the march and the natural frequency of the bridge.¹ And it is reputed that the walls of Jericho fell because the trumpet sounds set up waves that resonated with the natural frequency of those walls!

Analysis of Beats

As we saw in Fig. 4.6.2, the case when $\omega_f \neq \omega_0$ but ω_f is close to ω_0 in magnitude can give rise to a discernible periodic pattern that has a frequency, the beat frequency, lower than ω_0 or ω_f . Let us analyze this case in a little more depth.

If the system is initially at rest, so that $x(0) = \dot{x}(0) = 0$, solution (4) becomes

$$x(t) = -\frac{F_0}{m(\omega_0^2 - \omega_f^2)} \cos \omega_0 t + \frac{F_0}{m(\omega_0^2 - \omega_f^2)} \cos \omega_f t. \quad (8)$$

Using the trigonometric identity

$$\cos u - \cos v = -2 \sin\left(\frac{u-v}{2}\right) \sin\left(\frac{u+v}{2}\right),$$

equation (8) can be written

$$x(t) = \frac{2F_0}{m(\omega_0^2 - \omega_f^2)} \sin\left(\frac{\omega_0 - \omega_f}{2}t\right) \sin\left(\frac{\omega_0 + \omega_f}{2}t\right). \quad (9)$$

When the difference between ω_f and ω_0 is small, $\omega_0 - \omega_f$ is much smaller than $\omega_0 + \omega_f$, and the factor

$$\sin\left(\frac{\omega_0 - \omega_f}{2}t\right)$$

¹The collapse of the Tacoma Narrows Bridge has long been thought to have been caused by wind-driven resonant vibrations. However, recent analysis points to chaotic effects as well.

oscillates at a much slower rate than the factor

$$\sin \frac{(\omega_0 + \omega_f)t}{2}.$$

This means that equation (9) describes a rapidly oscillating function with frequency $(\omega_0 + \omega_f)/2$, oscillating inside the more slowly oscillating function with frequency $(\omega_0 - \omega_f)/2$. The functions

$$\pm \frac{2F_0}{m(\omega_0^2 - \omega_f^2)} \sin \frac{(\omega_0 - \omega_f)t}{2}$$

form an envelope for the solution (9), and the expression

$$\frac{2F_0}{m(\omega_0^2 - \omega_f^2)} \sin \frac{(\omega_0 - \omega_f)t}{2}$$

is called a **sinusoidal amplitude** for the more rapidly oscillating function in equation (9).

Solutions to the Undamped Forced Oscillator, $\omega_f \neq \omega_0$,

$$m\ddot{x} + kx = F_0 \cos \omega_f t;$$

The general solution is

$$x(t) = c_1 \cos \omega_0 t + c_2 \sin \omega_0 t + \frac{F_0}{m(\omega_0^2 - \omega_f^2)} \cos \omega_f t, \quad \omega_0 = \sqrt{\frac{k}{m}},$$

where c_1 and c_2 are determined by initial conditions.

If the system starts from rest ($x(0) = 0$ and $\dot{x}(0) = 0$), the solution can be written

$$x(t) = \underbrace{\frac{2F_0}{m(\omega_0^2 - \omega_f^2)} \sin \frac{(\omega_0 - \omega_f)t}{2}}_{\text{sinusoidal amplitude}} \underbrace{\sin \frac{(\omega_0 + \omega_f)t}{2}}_{\text{more rapid oscillation within beats}}.$$

FIGURE 4.6.4 Beats, with their envelope (dashed), for Example 3, in the case where the sinusoidal amplitude of the envelope is 1.

EXAMPLE 3 Don't Miss a Beat For $\omega_0 = 22\pi$, $\omega_f = 20\pi$, and $m = 1$, so that $k = m\omega_0^2 = 484\pi^2$, solution (9) becomes a multiple of

$$\sin \pi t \sin 21\pi t \quad (10)$$

because

$$\frac{\omega_0 - \omega_f}{2} = \pi \quad \text{and} \quad \frac{\omega_0 + \omega_f}{2} = 21\pi.$$

The envelope curves defined by the sinusoidal amplitude are multiples of

$$x = \pm \sin \pi t. \quad (11)$$

The curves are graphed in Fig. 4.6.4, where (10) is solid and (11) is dotted. ■

The phenomenon of beats occurs in acoustics when two tuning forks vibrate with approximately the same frequency: one hears a periodic rising and falling in the noise level. The piano tuner uses this to check whether a particular note is in tune. If beats are detected, the note is not quite in tune; when the beats disappear, the note has been correctly tuned.

The Damped Forced Mass-Spring System

When we add damping to the mass-spring system, we return to equation (1) to model it:

$$m\ddot{x} + b\dot{x} + kx = F_0 \cos \omega_0 t. \quad (12)$$

As usual we want to find the solution to the homogeneous DE and add it to a particular solution to get the general solution

$$x(t) = x_h + x_p.$$

FIGURE 4.6.5 Mass-spring system with damping for Example 4.

EXAMPLE 4 Adding Damping

Consider the IVP

$$\ddot{x} + 4\dot{x} + 5x = 10 \cos 3t, \quad x(0) = \dot{x}(0) = 0. \quad (13)$$

The physical setup is shown in Fig. 4.6.5. Find the solutions $x(t)$.

Find x_h : For the associated homogeneous equation, the characteristic roots are $-2 \pm i$, so

$$x_h = e^{-2t}(c_1 \cos t + c_2 \sin t).$$

Find x_p : Use the method of undetermined coefficients to find a particular solution:

$$x_p = A \cos 3t + B \sin 3t,$$

$$\dot{x}_p = -3A \sin 3t + 3B \cos 3t,$$

$$\ddot{x}_p = -9A \cos 3t - 9B \sin 3t.$$

Substituting into DE (13) gives

$$\begin{aligned} & (-9A \cos 3t - 9B \sin 3t) \\ & + 4(-3A \sin 3t + 3B \cos 3t) \\ & + 5(A \cos 3t + B \sin 3t) = 10 \cos 3t, \end{aligned}$$

where we evaluate A and B as follows:

$$\text{coefficient of } \cos 3t: -9A + 12B + 5A = 10,$$

$$\text{coefficient of } \sin 3t: -9B - 12A + 5B = 0.$$

Hence, we obtain

$$A = -\frac{1}{4} \quad \text{and} \quad B = \frac{3}{4}.$$

so

$$x_p = -\frac{1}{4} \cos 3t + \frac{3}{4} \sin 3t.$$

The general solution for the DE in (13) is

$$x = e^{-2t}(c_1 \cos t + c_2 \sin t) - \frac{1}{4} \cos 3t + \frac{3}{4} \sin 3t.$$

so

$$\begin{aligned} \dot{x} = & -2e^{-2t}(c_1 \cos t + c_2 \sin t) + e^{-2t}(-c_1 \sin t + c_2 \cos t) \\ & + \frac{3}{4} \sin 3t + \frac{9}{4} \cos 3t, \end{aligned}$$

and we can evaluate c_1 and c_2 from the initial conditions:

$$x(0) = 0 \Rightarrow c_1 - \frac{1}{4} = 0 \Rightarrow c_1 = \frac{1}{4};$$

$$\dot{x}(0) = 0 \Rightarrow c_2 + \frac{7}{4} = 0 \Rightarrow c_2 = -\frac{7}{4}.$$

Thus, for the IVP (13),

$$x(t) = \underbrace{e^{-2t} \left(\frac{1}{4} \cos t - \frac{7}{4} \sin t \right)}_{x_h \equiv \text{transient}} - \underbrace{\frac{1}{4} \cos 3t + \frac{3}{4} \sin 3t}_{x_p \equiv \text{steady-state periodic}}.$$

For a forced and damped oscillator, the homogeneous solution x_h is a **transient** solution, because for $b > 0$ it tends toward zero as time increases. The particular solution x_p may be a constant or periodic **steady-state** solution.

We can write these solutions in alternate forms to see explicitly the amplitude and phase angle for x_h and x_p :

$$x_h \approx \underbrace{1.768 e^{-2t} \cos(t + 1.4289)}_{\sqrt{(\frac{1}{4})^2 + (-\frac{7}{4})^2} = \tan^{-1}(-7)}$$

and

$$x_p \approx \underbrace{0.791 \cos(3t + 1.249)}_{\sqrt{(\frac{1}{4})^2 + (\frac{3}{4})^2} = \tan^{-1}(-3)}$$

Figure 4.6.6 shows the solution to IVP (13) as the sum of x_h and x_p .

FIGURE 4.6.6 Solution (in color) to the IVP of Example 4.

General Solution of the Damped Forced Mass-Spring System

Example 4 shows that there are many steps to solving an IVP for a nonhomogeneous linear second-order DE (12). We can summarize the general process.

Let us first look at the solutions to the associated homogeneous DE in this context. In Secs. 4.2 and 4.3, we learned that solving the characteristic equation

$$mr^2 + br + k = 0$$

by means of the quadratic formula gives rise to three distinct situations.

Damped Forced Vibrations

See the motion of the damped oscillator and watch the graphs of the transient and periodic steady-state solutions unfold.

Homogeneous Solutions x_h of a Damped Mass-Spring System
The damped mass-spring system

$$m\ddot{x} + b\dot{x} + kx = 0$$

has three different homogeneous solutions x_h , depending on the value of the discriminant $\Delta = b^2 - 4mk$.

Case 1	Overdamped motion: $\Delta > 0$ $x_h = c_1 e^{r_1 t} + c_2 e^{r_2 t}$	Real unequal roots: $r_1, r_2 = \frac{-b \pm \sqrt{b^2 - 4mk}}{2m}$
Case 2	Critically damped motion: $\Delta = 0$ $x_h = c_1 e^{rt} + c_2 te^{rt}$	Real repeated root: $r = -\frac{b}{2m}$
Case 3	Underdamped motion: $\Delta < 0$ $x_h = e^{\alpha t}(c_1 \cos \beta t + c_2 \sin \beta t)$	Complex conjugate roots: $r_1, r_2 = \alpha \pm \beta i$ $\alpha = -\frac{b}{2m}, \beta = \frac{\sqrt{4mk - b^2}}{2m}$

To find a *particular* solution of the general damped forced mass-spring system (12), we use the method of undetermined coefficients (Sec. 4.4). We will confirm the details in Problem 34.

Particular Solution x_p of a Damped Mass-Spring System
The damped mass-spring system

$$m\ddot{x} + b\dot{x} + kx = F_0 \cos \omega_f t$$

has particular solution

$$x_p = A \cos \omega_f t + B \sin \omega_f t \quad (14)$$

with

$$A = \frac{m(\omega_0^2 - \omega_f^2)F_0}{m^2(\omega_0^2 - \omega_f^2)^2 + (b\omega_f)^2}, \quad B = \frac{b\omega_f F_0}{m^2(\omega_0^2 - \omega_f^2)^2 + (b\omega_f)^2}, \quad (15)$$

and natural (circular frequency) $\omega_0 = \sqrt{k/m}$, which does not depend on damping b .

Alternatively, we can write x_p as a single periodic function

$$x_p = C \cos(\omega_f t - \delta), \quad (16)$$

where $C = \sqrt{A^2 + B^2}$ and $\tan \delta = B/A$, and the quadrant for δ is determined by the signs of B and A .

Thus, a somewhat shorter alternative to the multistep calculation of the particular solution x_p (as in Example 4) is to use formulas (15) for A and B and get x_p more directly from either (14) or (16). This only seems useful if we deal with enough problems of this type to be able to remember the formulas in (15).

Some Important Facts About Forced Damped Oscillators

A particular solution to (12) in the form (16) comes out to be the following (Problem 34 again):

$$x_p = \frac{F_0}{\sqrt{m^2(\omega_0^2 - \omega_f^2)^2 + (b\omega_f)^2}} \cos(\omega_f t - \delta) \quad (17)$$

with

$$\tan \delta = \frac{b\omega_f}{m(\omega_0^2 - \omega_f^2)}. \quad (18)$$

Notice from (17) that the response to the forcing term $F_0 \cos \omega_f t$ is also oscillatory with the same frequency ω_f , but with a **phase lag** given by δ/ω_f and amplitude determined by the **amplitude factor**

$$A(\omega_f) = \frac{F_0}{\sqrt{m^2(\omega_0^2 - \omega_f^2)^2 + (b\omega_f)^2}}. \quad (19)$$

The amplitude increases as ω_f approaches ω_0 , and decreases when the difference in frequencies becomes large. When $A(\omega_f)$ is graphed as a function of the input frequency ω_f , the result is called the **amplitude response curve** (or **frequency response curve**). Several amplitude response curves are plotted in Fig. 4.6.7 for $k = m = 1$, $\omega_0 = 1$, and various values of the damping constant b . The maximum of the amplitude response curve occurs where we have "practical resonance."

To determine the behavior of the amplitude factor $A(\omega_f)$ given by (19) as a function of the input frequency ω_f , we can use differential calculus. (See Problem 36.) From the derivative,

$$A'(\omega_f) = \frac{-F_0}{\left[\sqrt{m^2(\omega_0^2 - \omega_f^2)^2 + (b\omega_f)^2} \right]^3} \omega_f (b^2 - 2mk + 2m^2\omega_f^2). \quad (20)$$

we can show the following.

Graphical Properties of the Amplitude Response Curve

The condition for an extremum, $A'(\omega_f) = 0$, of the amplitude response curve (19) is met only when

$$\omega_f = 0 \quad \text{or} \quad \omega_f = \sqrt{\frac{k}{m} - \frac{b^2}{2m^2}}. \quad (21)$$

- (i) When $b^2 \geq 2mk$, we have $A'(\omega_f) = 0$ only when $\omega_f = 0$. This gives a **maximum** amplitude because, from (20), $A'(\omega_f) < 0$ for all $\omega_f > 0$. Substituting $\omega_f = 0$ into $A(\omega_f)$ gives the maximum amplitude.

$$A_{\max} = A(0) = \frac{F_0}{k}.$$

Vibrations; Amplitude Response

Watch the effect of the input forcing frequency on the amplitude of the steady-state periodic solution.

FIGURE 4.6.7 Amplitude response curves for forced damped oscillator with $k = m = 1$ and $\omega_0 = 1$.

(ii) When $b^2 < 2mk$, we have $A'(\omega_f) = 0$ when $\omega_f = 0$, which now gives a relative minimum, or when $\omega_f = \sqrt{\frac{k}{m} - \frac{b^2}{2m^2}}$, which gives the maximum of $A(\omega_f)$.

Substituting the nonzero critical value into $A(\omega_f)$ gives the maximum amplitude,

$$A_{\max} = \frac{F_0}{b\sqrt{\frac{k}{m} - \frac{b^2}{4m^2}}}.$$

Pendulums

Choose *forced* pendulum to see a chaotic phase portrait arise before your eyes.

In Fig. 4.6.7 the black curves exhibit property (i) and the colored curves illustrate property (ii).

Under certain initial conditions, forced damped oscillators can also lead to chaotic motion.² We postpone discussion of this aspect to Sec. 7.5.

Summary

We modeled the motion of a forced mass-spring system using a second-order differential equation with constant coefficients. We included a typical real-world nonhomogeneous forcing term that is amenable to the method of undetermined coefficients, then combined the techniques of Secs. 4.2–4.4 to solve the resulting initial-value problem for both the damped and undamped cases. We introduced the concepts of resonance, beats, transient, and steady-state solutions in order to interpret the results.

4.6 Problems

Mass-Spring Problems Find the position function $x(t)$ for each of the forced mass-spring systems in Problems 1–6. Find the amplitude and phase shift for x_{ss} , the steady-state solution.

1. $m = 1, b = 2, k = 1, F = 6 \cos t$

2. $m = 1, b = 2, k = 3, F = \cos 3t$

3. $m = 2, b = 0, k = 3, F = 4 \cos 8t$

4. $m = 2, b = 2, k = \frac{1}{2}, F = \frac{5}{2} \cos t$

5. $m = 1, b = 2, k = 2, F = 2 \cos t$

6. $m = 1, b = 4, k = 5, F = 2 \cos 2t$

7. **Pushing Up** An 8-lb weight stretches a spring $4/3$ ft to equilibrium. Then the weight starts from rest 2 ft above the equilibrium position. The damping force is $2.5t$. An external force of $2 \cos 2t$ is applied at $t = 0$. Find the position function $x(t)$ for $t > 0$.

8. **Pulling Down** A 16-lb weight stretches a spring 1 ft to equilibrium. Then the weight starts from rest 1 ft below the equilibrium position. The damping force is $6x$. An external force of $4 \cos 4t$ is applied at $t = 0$. Find the position function $x(t)$ for $t > 0$.

9. **Mass-Spring Again** A mass of 100 kg is attached to a long spring suspended from the ceiling. When the mass comes to rest at equilibrium, the spring has been stretched 20 cm. The mass is then pulled down 40 cm below the equilibrium point and released. Ignore any damping or external forces.

(a) Verify that $k = 4900 \text{ N/m}$.

(b) Solve for the motion of the mass.

(c) Find the amplitude and period of the motion.

(d) Now add damping to the system with damping coefficient given by $b = 500 \text{ N sec/m}$. Is the system underdamped, critically damped, or overdamped?

(e) Solve the damped system with the same initial conditions.

²See J. H. Hubbard, "What It Means to Understand a Differential Equation," *College Mathematics Journal* 25 no. 5 (1994), 372–384.

- 10. Adding Forcing** Suppose the mass-spring system of Problem 9 (i.e., $m = 100$ kg, $k = 4900$ N/m, $b = 500$ nt sec/m) is forced by an oscillatory function $f(t) = 100 \cos \omega_f t$.

- What value of ω_f will give the largest amplitude for the steady-state solution?
- Find the steady-state solution when $\omega_f = 7$.
- Now consider the system with no damping, $b = 0$, and $\omega_f = 7$. What is the form of the particular solution to the system? Do not solve for the constants.

- 11. Electric Analog** Using a 4-ohm resistor, construct an LRC -circuit that is the analog of the mechanical system in Problem 10, in the sense that the two systems are governed by the same differential equation. That is, what values for L , C , and $V(t)$ will give a multiple of the following?

$$100\ddot{x} + 500\dot{x} + 4900x = 100 \cos \omega_f t$$

- 12. Damped Forced Motion I** Find the steady-state motion of a mass that vibrates according to the law

$$\ddot{x} + 8\dot{x} + 36x = 72 \cos 6t.$$

- 13. Damped Forced Motion II** A 32-lb weight is attached to a spring suspended from the ceiling, stretching the spring by 1.6 ft before coming to rest. At time $t = 0$ an external force of $f(t) = 20 \cos 2t$ is applied to the system. Assume that the mass is acted upon by a damping force of $4\dot{x}$, where \dot{x} is the instantaneous velocity in feet per second. Find the displacement of the weight with $x(0) = 0$ and $\dot{x}(0) = 0$.

- 14. Calculating Charge** Consider the series circuit shown in Fig. 4.6.8, for which the inductance is 4 henries and the capacitance is 0.01 farads. There is negligible resistance. The input voltage is $10 \cos 4t$. At time $t = 0$, the current and the charge on the capacitor are both zero. Determine the charge Q as a function of t .

$$L = 4 \text{ henries}$$

$$V(t) = 10 \cos 4t \text{ volts}$$

$$C = 0.01 \text{ farads}$$

FIGURE 4.6.8 Circuit for Problem 14.

- 15. Charge and Current** A resistor of 12 ohms is connected in series with an inductor of one henry, a capacitor of

0.01 farads, and a voltage source supplying $12 \cos 10t$. At $t = 0$, the charge on the capacitor is zero and the current in the circuit is also zero.

- Determine $Q(t)$, the charge on the capacitor as a function of time for $t > 0$.
- Determine $I(t)$, the current in the circuit as a function of time for $t > 0$.

True/False Questions For Problems 16 and 17, give a justification for your answer of true or false.

16. True or false? For a forced damped mass-spring system with sinusoidal forcing, the frequency of the steady-state solution is the same as that of the forcing function.

17. True or false? For a forced damped mass-spring system with sinusoidal forcing, the amplitude of the steady-state solution is the same as that of the forcing function.

18. **Beats** Express $\cos 3t - \cos t$ in the form $A \sin \alpha t \sin \beta t$, and sketch its graph.

19. **The Beat Goes On** Express $\sin 3t - \sin t$ in the form $A \sin \alpha t \cos \beta t$, and sketch its graph.

Steady State For Problems 20–22, find the steady-state solution having the form $x_{ss} = C \cos(\omega t - \delta)$, for the damped system.

$$20. \ddot{x} + 4\dot{x} + 4x = \cos t$$

$$21. \ddot{x} + 2\dot{x} + 2x = 2 \cos 3t$$

$$22. \ddot{x} + \dot{x} + x = 4 \cos 3t$$

Resonance A mass of one slug is hanging at rest on a spring whose constant is 12 lb/ft. At time $t = 0$, an external force of $f(t) = 16 \cos \omega t$ lb is applied to the system.

23. What is the frequency of the forcing function that is in resonance with the system?

24. Find the equation of motion of the mass with resonance.

25. **Ed's Buoy**³ Ed is sitting on the dock and observes a cylindrical buoy bobbing vertically in calm water. He observes that the period of oscillation is 5 sec and that 4 ft of the buoy is above water when it reaches its maximum height and 2 ft above water when it is at its minimum height. An old seaman tells Ed that the buoy weighs 2000 lbs.

- How will this buoy behave in rough waters, with the waves 6 ft from crest to trough, and with a period of 7 sec if you neglect damping?

- Will the buoy ever be submerged?

³This problem is based on a problem taken from Robert E. Gaskell, *Engineering Mathematics* (Dryden Press, 1958).

- 26. General Solution of the Damped Forced System** Consider the damped forced mass-spring equation

$$m\ddot{x} + b\dot{x} + kx = F_0 \cos \omega_f t.$$

- (a) Verify, using the method of undetermined coefficients, that equations (14) and (15) give the particular solution.
 (b) Using (15), verify equations (17) and (18), and show that in the damped case the transient solution will go to zero, so the particular solution will be the long-term or steady-state response of the system.

Phase Portrait Recognition For Problems 27–30, match the phase-plane diagrams shown in Fig. 4.6.9 to the appropriate differential equations.

27. $\ddot{x} + 0.3\dot{x} + x = \cos t$

28. $\ddot{x} + x = 0$

29. $\ddot{x} + x = \cos t$

30. $\ddot{x} + 0.3\dot{x} + x = 0$

FIGURE 4.6.9 Phase portraits to match to Problems 27–30.

- 31. Matching 3D Graphs** Another way of showing the interaction of the independent variable t and the dependent variables x and \dot{x} , for a mass-spring system modeled by $m\ddot{x} + b\dot{x} + kx = F(t)$ with initial conditions $x(0) = x_0$ and $\dot{x}(0) = v_0$, is by means of an $x\dot{x}t$ graph. Associate the properties (a)–(g) with the graphs shown in Fig. 4.6.10. Some properties may be associated with more than one graph, and vice versa.

- (a) Pure resonance
- (b) Beats
- (c) Forced damped motion with a sinusoidal forcing function
- (d) $x(0) > 0; \dot{x}(0) = 0$
- (e) $x(0) = 0; \dot{x}(0) = 0$
- (f) Steady-state periodic motion
- (g) Unforced damped motion

FIGURE 4.6.10 Trajectories in $x\dot{x}t$ -space for Problem 31.

- 32. Mass-Spring Analysis I** Suppose that

$$x(t) = 4\cos 4t - 3\sin 4t + 5t \sin 4t$$

is the solution of a mass-spring system

$$m\ddot{x} + b\dot{x} + kx = F(t), \quad x(0) = x_0, \quad \dot{x}(0) = v_0.$$

- Assume that the homogeneous solution is not identically zero.
- (a) Determine the part of the solution associated with the homogeneous DE.
 - (b) Calculate the amplitude of the oscillation of the homogeneous solution.
 - (c) Determine the amplitude of the particular solution.

- (d) Which part of the solution will be unchanged if the initial conditions are changed?
 (e) If the mass is 1 kg, what is the spring constant?
 (f) Describe the motion of the mass according to the solution.

33. Electrical Version Suppose that

$$Q(t) = 4\cos 4t - 5 \sin 4t + 6t \cos 4t$$

is the solution of a given *LRC* system

$$L\ddot{Q} + R\dot{Q} + \frac{1}{C}Q = V(t), \quad Q(0) = Q_0, \quad \dot{Q}(0) = I_0.$$

Assume that the homogeneous solution is not identically zero.

- (a) Determine the part of the solution that is the transient solution.
 (b) Calculate the amplitude of the oscillation described by the transient solution.
 (c) State which part of the solution is the steady-state solution.
 (d) Which part of the solution will be unchanged if the initial conditions are changed?
 (e) If the inductance is 1 henry, what is the capacitance?
 (f) Describe what happens to the charge on the capacitor according to the solution.

34. Mass-Spring Analysis II Suppose that

$$x(t) = 3e^{-2t} \cos t - 2e^{-2t} \sin t + \sqrt{2} \cos(5t - \delta)$$

is the solution of a mass-spring system

$$m\ddot{x} + b\dot{x} + kx = F_0 \cos \omega_f t, \quad x(0) = x_0, \quad \dot{x}(0) = v_0.$$

Assume that the homogeneous solution is not identically zero.

- (a) What part of the solution is the transient solution?
 (b) If the mass is 1 kg, what is the damping constant b ?
 (c) Is the system underdamped, critically damped, or overdamped?
 (d) What is the time-varying amplitude of the transient solution?
 (e) What part of the solution is the steady-state solution?
 (f) Find the angular frequency ω_f of the forcing function. Find the forcing amplitude F_0 .

35. Perfect Aim Neglecting air friction, the planar motion $(x(t), y(t))$ of an object in a gravitational field is governed

by the equations

$$\ddot{x} = 0 \quad \text{and} \quad \ddot{y} = -g,$$

where g is acceleration due to gravity. (See Fig. 4.6.11.) Suppose that you fire a dart gun, located at the origin, directly at a target located at (x_0, y_0) . Suppose also that the dart has initial speed v_0 , and at the exact moment the dart is fired the target object starts to fall.

- (a) Find the vertical distance the dart and target as a function of time.
 (b) Show that the dart will always hit the target.
 (c) At what height will the dart hit the target?

FIGURE 4.6.11 Paths of target and dart for Problem 35.

36. Extrema of the Amplitude Response Verify the extremal properties of the amplitude response function $A(\omega_f)$ in Fig. 4.6.7.

37. Suggested Journal Entry Sometimes resonance in a physical system is desirable, and sometimes it is undesirable. Discuss whether the resulting resonance would be helpful or destructive in the following systems (a)–(e). Then give at least one additional example on each side.

- (a) Soldiers marching on a bridge with the same frequency as the natural frequency of the bridge
 (b) A person rocking a car stuck in the snow with the same frequency as the natural frequency of the stuck car
 (c) A child pumping a swing
 (d) Vibrations caused by air passing over an airplane wing having the same frequency as the natural flutter of the wing
 (e) Acoustic vibrations having the same frequency as the natural vibrations of a wine glass (the "Memorex experiment")

4.7 Conservation and Conversion

SYNOPSIS: We look at two types of physical systems: conservative systems, in which the available energy remains constant, and nonconservative systems, in which the available energy declines with time. Systems of first-order differential equations provide a unifying framework. We outline methods for converting second- and higher-order differential equations and systems into first-order systems.

FIGURE 4.7.1 Phase portrait for an undamped harmonic oscillator, which conserves energy.

**Simple Harmonic Oscillator
Damped Vibrations:
Energy**

In both tools, the mass-spring model adds an energy graph. Compare results for damping coefficient $b = 0$ and $b > 0$.

Energy of the Harmonic Oscillator

If we take the undamped unforced oscillator equation

$$m\ddot{x} + kx = 0 \quad (1)$$

and multiply both sides by \dot{x} , we obtain $m\ddot{x}\dot{x} + kx\dot{x} = 0$, which can be written in the form

$$\frac{d}{dt} \left[\frac{1}{2}m\dot{x}^2 + \frac{1}{2}kx^2 \right] = 0, \quad (2)$$

as you can easily verify by differentiating. Since the derivative of the function in brackets in equation (2) is zero, the function must equal a constant, so we write

$$\underbrace{\frac{1}{2}m\dot{x}^2}_{\text{kinetic energy}} + \underbrace{\frac{1}{2}kx^2}_{\text{potential energy}} = E. \quad (3)$$

where

- E (the constant of integration) is the **total energy** of the system,
- $\frac{1}{2}m\dot{x}^2$ is the **kinetic energy** of the moving object, and
- $\frac{1}{2}kx^2$ is the **potential energy** of the spring.

Equation (3) states that *their sum remains constant, even though the terms themselves change with evolving time*. That is, equation (3) represents a **conservation of energy** principle for equation (1). We also say that the system is **conservative**.

If the object is initially at rest but is given an initial velocity $\dot{x}(0) = v_0$, the total energy can be evaluated as $E = \frac{1}{2}mv_0^2$. For each energy value E , the point (or vector) $(x(t), \dot{x}(t))$ describes an ellipse in the $x\dot{x}$ -plane or phase plane with equation (3). (See Fig. 4.7.1.)

EXAMPLE 1 **Harmonic Oscillator** The total energy of the undamped mass-spring system described by the IVP

$$\ddot{x} + 4x = 0, \quad x(0) = 0.5 \text{ m}, \quad \dot{x}(0) = -3 \text{ m/sec}$$

is constant over time and is given by

$$E = \frac{1}{2}m\dot{x}^2 + \frac{1}{2}kx^2 = \frac{1}{2}(1)(-3)^2 + \frac{1}{2}(4)(0.5)^2 = 5 \text{ joules.}$$

Total Energy of the Damped Mass-Spring System

When we add damping to an unforced mass-spring system, the differential equation becomes $m\ddot{x} + b\dot{x} + kx = 0$, $x(0) = x_0$, $\dot{x}(0) = v_0$, and a phase portrait looks like Fig. 4.7.2. Here the sum of the kinetic and potential energies, given by

$$E(t) = \frac{1}{2}m[\dot{x}(t)]^2 + \frac{1}{2}k[x(t)]^2,$$

FIGURE 4.7.2 Phase portrait for a damped mass-spring system, which will lose energy.

is not constant but decreases over time due to heat loss. The amount of energy lost after time t is given by $E(0) - E(t)$. A mass-spring system with **damping** is called a **nonconservative system**.

EXAMPLE 2 Heat Loss The mass-spring system in Example 1 is now given damping and is described by the IVP

$$\ddot{x} + \dot{x} + 4x = 0, \quad x(0) = 0.5 \text{ m}, \quad \dot{x}(0) = -3 \text{ m/sec.}$$

Suppose we observe the system after $t = 2$ sec and find $x(2) = -0.1$ m and $\dot{x}(2) = 2$ m/sec. The amount of energy of this system lost to heat during those two seconds is

$$E(0) - E(2) = \left[\frac{1}{2}(1)(-3)^2 + \frac{1}{2}(4)(0.5)^2 \right] - \left[\frac{1}{2}(1)(2)^2 + \frac{1}{2}(4)(-0.1)^2 \right] \\ = 2.98 \text{ joules.}$$

We summarize our energy information for oscillating systems as follows.

Energy of an Unforced Mass-Spring System

The total energy of the autonomous system

$$m\ddot{x} + b\dot{x} + kx = 0$$

is composed of three parts:

$$E = \underbrace{\frac{1}{2}m\dot{x}^2}_{\text{kinetic energy}} + \underbrace{\frac{1}{2}kx^2}_{\text{potential energy}} + \underbrace{\text{heat}}_{\text{loss created when damping exists}}$$

If heat loss is zero, the system is conservative.

Energy in General

A more general conservative physical system is represented by the autonomous differential equation

$$m\ddot{x} + F(x) = 0, \quad (4)$$

where $-F(x)$ is the restoring force, as in Sec. 4.1. The kinetic energy is still $\frac{1}{2}m\dot{x}^2$, and the potential energy $V(x)$ is given by the following equation.¹

$$V(x) = \int F(x) dx; \quad (5)$$

that is,

$$\frac{dV}{dx} = F(x). \quad (6)$$

For the case $F(x) = kx$ in equation (1), this gives

$$V(x) = \int kx dx = \frac{1}{2}kx^2.$$

¹Physicists tend to define potential energy as the negative integral of the restoring force, which in our notation (4) is $-F(x)$. The result, $V(x) = -\int -F(x)dx$, is the same as (5).

(We choose the integration constant to be zero for convenience.) The quantity conserved is the total energy E , a function of position x and velocity \dot{x} :

$$E(x, \dot{x}) = \frac{1}{2}m\dot{x}^2 + V(x). \quad (7)$$

FIGURE 4.7.3 An energy surface $E(x, \dot{x})$.

In physics a quantity like E is sometimes called a **constant of the motion** (or a **first integral of the differential equation**), and we say that (4) describes a **conservative system**.²

We can get useful insight into system (4) by graphing (7) as a surface in three-dimensional space; the energy $E(x, \dot{x})$ is the vertical coordinate above or below the $x\dot{x}$ -plane. The resulting *energy surface* helps us understand the motion. Contour lines or level curves (curves in the $x\dot{x}$ -plane along which E has a constant value) are the phase-plane trajectories of the motion. Extrema of the E -surface define the equilibrium points of the motion. For example, a local maximum corresponds to an unstable equilibrium, while a local minimum corresponds to a stable equilibrium.

Figure 4.7.3 shows such a surface. The local minimum at $(0, 0)$ represents a stable equilibrium point, while saddle points at $(-1, 0)$ and $(1, 0)$ are unstable equilibrium points of the motion.

Energy of Conservative Systems

The DE for a conservative system must be *autonomous* in the form

$$m\ddot{x} + \frac{dV}{dx} = 0.$$

Then the phase-plane trajectories are *level curves* (constants) of the energy surface

$$E(x, \dot{x}) = \frac{1}{2}m\dot{x}^2 + V(x).$$

FIGURE 4.7.4 Restoring forces for Duffing's weak spring, in color, and the linear spring.

EXAMPLE 3 | Duffing's Weak Spring Duffing's weak spring equation³ is the second-order nonlinear differential equation

$$\ddot{x} + x - x^3 = 0. \quad (8)$$

Comparing it with (4), we see that the restoring force $-F(x) = x^3 - x$ (and $m = 1$). This "weak spring" is compared to the linear spring $-x$ in Fig. 4.7.4. It is weak because it only acts as a restoring force (opposing the displacement) for $-1 < x < 1$.

Let us investigate the motion (8) by determining the following:

- (a) the kinetic and potential energies of the motion;
- (b) the phase portrait from the contours of the energy function; and
- (c) the location and nature of the equilibrium points.

²The concept of a conservative system has more general formulations in several branches of physics, where multivariable problems make heavy use of the tools of linear algebra. More information on conservative systems can be found in Grégoire Nicolis and Ilya Prigogine, *Exploring Complexity* (San Francisco: Freeman, 1989).

³Duffing's oscillators will be discussed in more detail in Sec. 7.5.

FIGURE 4.7.5 Level curves for the energy function of Duffing's hard spring.

FIGURE 4.7.6 Restoring forces for Duffing's hard spring, in color, and the linear spring.

FIGURE 4.7.7 Level curves for the energy function of Duffing's hard spring.

We see that the kinetic energy $KE = \frac{1}{2}\dot{x}^2$ (by comparing (8) with Newton's law we see that $m = 1$), and the potential energy is given by

$$V(x) = \int F(x)dx = \int (x - x^3) dx = \frac{x^2}{2} - \frac{x^4}{4}.$$

Using a computer we can generate level curves for

$$E(x, \dot{x}) = \frac{1}{2}\dot{x}^2 + \frac{1}{2}x^2 - \frac{1}{4}x^4, \quad (9)$$

as shown in Fig. 4.7.5.

The equilibrium points occur at the solutions of the system

$$\frac{\partial E}{\partial \dot{x}} = 0, \quad \frac{\partial E}{\partial x} = 0,$$

that is, $\dot{x} = 0$ and $x - x^3 = 0$. Therefore, the equilibrium points are $(0, 0)$, $(1, 0)$, and $(-1, 0)$. There is a local minimum at $(0, 0)$; this point is a *stable* equilibrium for the system. The surface has saddle points at $(-1, 0)$ and $(1, 0)$; these are points of *unstable* equilibrium for the spring. Compare with the actual energy surface for this example, which is shown in Fig. 4.7.3 for $-2 \leq x \leq 2$, $-2 \leq \dot{x} \leq 2$. ■

EXAMPLE 4 Duffing's Hard Spring Duffing's hard spring equation is the second-order nonlinear differential equation

$$\ddot{x} + x + x^3 = 0. \quad (10)$$

Now we have $-F(x) = -x^3 - x$, a "hard spring"; it is compared to the restoring force for the linear spring, $-x$, in Fig. 4.7.6. It resists deformation more vigorously than the linear spring for *all* deflections.

Investigating the same three questions as in the previous example, we find the following: kinetic energy $KE = \frac{1}{2}\dot{x}^2$, while the potential energy is given by

$$V(x) = \int F(x)dx = \int (x + x^3) dx = \frac{x^2}{2} + \frac{x^4}{4}.$$

Hence, the total energy is given by

$$E(x, \dot{x}) = \frac{1}{2}\dot{x}^2 + \frac{1}{2}x^2 + \frac{1}{4}x^4; \quad (11)$$

the contours are plotted in Fig. 4.7.7.

For system (10) there is only one equilibrium point, $(0, 0)$, and it is stable. ■

Phase Portrait Clues

The examples of this section illustrate the fact that *phase-plane trajectories for conservative second-order DEs are in fact level curves of the total energy function*; the phase portrait gives a contour plot of $E(x, \dot{x})$. (See Figures 4.7.1, 4.7.5, and 4.7.7.)

For a nonconservative system, energy is not constant, and the trajectories have no such property. A phase portrait for a nonconservative system usually shows that it cannot be a contour plot for a surface. See Fig. 4.7.2 and imagine other trajectories (supposedly at different levels) spiraling between the existing one but all meeting at the center.

Problems 14–19 give more examples of both conservative and nonconservative systems.

Converting Second-Order DEs to Systems

Most graphic differential equation solvers that produce our phase portraits require the user to convert a second-order differential equation to a system of two first-order DEs, as shown in Sec. 4.1. A more general procedure follows.

Any second-order differential equation (not necessarily linear),

$$y'' = f(t, y, y'), \quad (12)$$

can be written as a system of two first-order DEs by introducing two new variables,

$$x_1 = y \quad \text{and} \quad x_2 = y'.$$

Then it follows that $x'_1 = y'$ and $x'_2 = y''$, and we get the system

$$\begin{aligned} x'_1 &= x_2, \\ x'_2 &= f(t, x_1, x_2). \end{aligned} \quad (13)$$

In vector form,

$$\bar{x}' = \bar{f}(t, \bar{x}), \quad (14)$$

where

$$\bar{x} = \begin{bmatrix} x_1 \\ x_2 \end{bmatrix} \quad \text{and} \quad \bar{f}(t, \bar{x}) = \begin{bmatrix} x_2 \\ f(t, x_1, x_2) \end{bmatrix}.$$

(We have already met 2×2 systems in Sec. 2.6, and we wrote them in matrix-vector form in Secs. 3.1 and 4.1.)

EXAMPLE 5 Conversion The harmonic oscillator IVP

$$y'' + y = 0, \quad y(0) = 0, \quad y'(0) = 1$$

becomes, under the substitution $x_1 = y$, $x_2 = y'$, the system

$$\begin{aligned} x'_1 &= x_2, \\ x'_2 &= -x_1 \end{aligned}$$

with initial conditions $x_1(0) = 0$ and $x_2(0) = 1$. In matrix form, with

$$\bar{x} = \begin{bmatrix} x_1 \\ x_2 \end{bmatrix} \quad \text{and} \quad \mathbf{A} = \begin{bmatrix} 0 & 1 \\ -1 & 0 \end{bmatrix},$$

this can be written

$$\bar{x}' = \mathbf{A}\bar{x}, \quad (15)$$

where the initial condition takes the form

$$\bar{x}(0) = \begin{bmatrix} 0 \\ 1 \end{bmatrix}.$$

The unique solution of the system (15) is the vector

$$\bar{x}(t) = \begin{bmatrix} x_1 \\ x_2 \end{bmatrix} = \begin{bmatrix} \sin t \\ \cos t \end{bmatrix}.$$

In the original problem, we have found both the position, which is given by $y(t) = x_1(t) = \sin t$, and the velocity $y'(t) = x_2(t) = \cos t$.

EXAMPLE 6 Streamlined Substitution We may convert the second-order DE

$$y'' + 3y' + \sin y = 0 \quad (16)$$

to a system with somewhat simpler notation (though the subscripted variables of Example 5 have an advantage when using linear algebra tools), proceeding as follows. Let $v = y'$. Then $v' = y''$ and (16) becomes the equation

$$v' + 3v + \sin y = 0.$$

Hence,

$$\begin{aligned} y' &= v, \\ v' &= -3v - \sin y. \end{aligned}$$

Generalizing to n th-order Differential Equations

Restricting our attention to linear n th-order differential equations with constant coefficients, we will convert the DE

$$y^{(n)} + a_{n-1}y^{(n-1)} + \cdots + a_2y'' + a_1y' + a_0y = f(t)$$

to an $n \times n$ system by letting

$$x_1 = y, \quad x_2 = y', \quad x_3 = y'', \dots, \quad x_n = y^{(n-1)}. \quad (17)$$

If we differentiate the equations in (17) we have $x'_1 = y' = x_2$, $x'_2 = y'' = x_3$, and, eventually,

$$\begin{aligned} x'_n &= y^{(n)} = -a_{n-1}y^{(n-1)} - a_{n-2}y^{(n-2)} - \cdots - a_2y'' - a_1y' - a_0y + f(t) \\ &= -a_{n-1}x_n - a_{n-2}x_{n-1} - \cdots - a_2x_3 - a_1x_2 - a_0x_1 + f(t). \end{aligned}$$

In matrix-vector form, then,

$$\begin{bmatrix} x'_1 \\ x'_2 \\ x'_3 \\ \vdots \\ x'_{n-1} \\ x'_n \end{bmatrix} = \underbrace{\begin{bmatrix} 0 & 1 & 0 & 0 & & 0 \\ 0 & 0 & 1 & 0 & & 0 \\ 0 & 0 & 0 & 1 & & 0 \\ \vdots & \vdots & \vdots & \vdots & \ddots & \vdots \\ 0 & 0 & 0 & 0 & & 1 \\ -a_0 & -a_1 & -a_2 & -a_3 & \cdots & -a_{n-1} \end{bmatrix}}_{\text{companion matrix of coefficients}} \begin{bmatrix} x_1 \\ x_2 \\ x_3 \\ \vdots \\ x_{n-1} \\ x_n \end{bmatrix} + \begin{bmatrix} 0 \\ 0 \\ 0 \\ \vdots \\ 0 \\ f(t) \end{bmatrix}.$$

This very special form of the **matrix of coefficients**, with zeros on the main diagonal (except in the lower right-hand corner), ones just above the main diagonal, and the negatives of the original coefficients on the bottom row, is sometimes called a **companion matrix**.

EXAMPLE 7 A Three-by-Three Conversion To convert the third-order IVP

$$y''' + 3y'' + 5y' + 2y = e^{-t}, \quad y(0) = 1, \quad y'(0) = 3, \quad y''(0) = 2 \quad (18)$$

into a system, we let

$$x_1 = y, \quad x_2 = y', \quad \text{and} \quad x_3 = y''.$$

Then $x'_1 = y' = x_2$, $x'_2 = y'' = x_3$, and $x'_3 = y''' = -3y'' - 5y' - 2y + e^{-t} = -3x_3 - 5x_2 - 2x_1 + e^{-t}$. Hence,

$$x'_1 = x_2,$$

$$x'_2 = x_3,$$

$$x'_3 = -2x_1 - 5x_2 - 3x_3 + e^{-t},$$

where $x_1(0) = 1$, $x_2(0) = 3$, and $x_3(0) = 2$. Letting

$$\bar{x} = \begin{bmatrix} x_1 \\ x_2 \\ x_3 \end{bmatrix}, \quad A = \begin{bmatrix} 0 & 1 & 0 \\ 0 & 0 & 1 \\ -2 & -5 & -3 \end{bmatrix}, \quad \text{and} \quad \bar{f} = \begin{bmatrix} 0 \\ 0 \\ e^{-t} \end{bmatrix},$$

the IVP (18) becomes

$$\bar{x}' = A\bar{x} + \bar{f}, \quad \bar{x}(0) = \begin{bmatrix} 1 \\ 3 \\ 2 \end{bmatrix}.$$

NOTE: The peculiar form of the matrix of coefficients means that while every n th-order linear equation can be written as a system, we can expect that not every system can be converted to an n th-order linear DE. An exception to this observation is that of two *linear* first-order equations. In general, these *can* be so converted to a second-order DE.

EXAMPLE 8 Converting Back

We will solve the 2×2 system

$$\begin{aligned} x'_1 &= -2x_1 + x_2, \\ x'_2 &= \quad x_1 - 2x_2, \end{aligned} \tag{19}$$

by converting it into a second-order equation.

If we solve the first equation of (19) for x_2 , we obtain

$$x_2 = x'_1 + 2x_1. \tag{20}$$

Substituting (20) into the second equation of (19) gives

$$(x'_1 + 2x_1)' = x_1 - 2(x'_1 + 2x_1).$$

Then $x''_1 + 2x'_1 = x_1 - 2x'_1 - 4x_1$; that is,

$$x''_1 + 4x'_1 + 3x_1 = 0. \tag{21}$$

The characteristic equation of (21) is $r^2 + 4r + 3 = (r + 1)(r + 3) = 0$, so the general solution of (21) is

$$x_1(t) = c_1 e^{-t} + c_2 e^{-3t}. \tag{22}$$

From (22) we find that $x'_1 = -c_1 e^{-t} - 3c_2 e^{-3t}$, and we can substitute into (20) to obtain $x_2 = (-c_1 e^{-t} - 3c_2 e^{-3t}) + 2(c_1 e^{-t} + c_2 e^{-3t})$, which simplifies to

$$x_2(t) = c_1 e^{-t} - c_2 e^{-3t}. \tag{23}$$

Thus (22) and (23) give the general solution to system (19), obtained through conversion from solving the second-order equation (21). ■

We have looked at energy conservation in an important type of one-dimensional physical system described by autonomous second-order differential equations. We found that conservative systems can be analyzed using the phase-plane energy surface.

We have also seen that n -th-order differential equations can be converted into systems of first-order differential equations, providing a uniform framework for their study. The reverse conversion is not possible in general but can be carried out for 2×2 linear systems.

4.7 Problems

- 1. Total Energy of a Mass-Spring** Assume the IVP

$$\ddot{x} + x = 0, \quad x(0) = 1, \quad \dot{x}(0) = -4$$

models a mass-spring system. Find the total energy of this system.

- 2. Nonconservative Mass-Spring System** Assume the IVP

$$\ddot{x} + 2\dot{x} + 26x = 0, \quad x(0) = 1, \quad \dot{x}(0) = 4$$

models a mass-spring system.

- Find the solution $x(t)$ and its derivative \dot{x} , and evaluate $x(\pi/5)$ and $\dot{x}(\pi/5)$.
- Calculate the total energy $E(t)$ of the system when $t = \pi/5$.
- Calculate the energy loss in the system due to friction in the time interval from $t = 0$ to $t = \pi/5$.

- 3. General Formula for Total Energy in an LC-Circuit**

Use the mechanical-electrical analog from Table 4.1.3 to determine total energy in an LC-circuit (i.e., with no resistance) without input voltage. Assume the initial charge on the capacitor to be Q_0 and the initial current in the circuit to be I_0 .

- 4. Energy in an LC-Circuit** Consider an LC-circuit with $L = 4$ henrys and $C = 1/16$ farads, an initial charge of 4 coulombs, an initial current of 1 amp, and no input voltage. Determine the total energy of this circuit.

- 5. Energy Loss in an LRC-Circuit** Consider an LRC-circuit with no input voltage, $L = 1$ henry, $R = 1$ ohm, and $C = 4$ farads, where there is no initial charge on the capacitor but an initial current of 2 amps. What is the total energy in this circuit at time t ? Hint: The total energy is given by $E(t) = \frac{1}{2}LQ^2 + \frac{1}{2C}\dot{Q}^2$. First solve the appropriate IVP to find \dot{Q} , then differentiate to get Q^2 .

Questions of Energy Answer the following for the conservative equations in Problems 6–13.

- Determine the kinetic, potential, and total energies of the system.

- (b) Determine the equilibrium points of the system.

- (c) Plot the potential energy $V(x)$ and use its extrema to classify the equilibrium points as stable or unstable.

$$6. \ddot{x} - x + x^3 = 0$$

$$7. \ddot{x} - x - x^3 = 0$$

$$8. \ddot{x} - x + x^2 = 0$$

$$9. \ddot{x} + x^2 = 0$$

$$10. \ddot{x} - e^x - 1 = 0$$

$$11. \ddot{x} + (x - 1)^2 = 0$$

$$12. \ddot{x} = \frac{1}{x^2}$$

$$13. \ddot{x} = (x - 1)(x - 2)$$

Conservative or Nonconservative? Decide if the differential equations in Problems 14–19 are conservative or nonconservative and describe their phase portraits.

$$14. \ddot{x} + x^2 = 0$$

$$15. \ddot{x} + kx = 0$$

$$16. \ddot{x} + \dot{x} + x^2 = 1$$

$$17. \ddot{\theta} + \sin \theta = 0$$

$$18. \ddot{\theta} + \sin \theta = 1$$

$$19. \ddot{\theta} + \dot{\theta} + \sin \theta = 1$$

- 20. Time-Reversible Systems** Some mechanical systems have the property of **time-reversal symmetry**: their behavior looks the same whether time runs forward or backward. For example, if you ran the film of a swinging frictionless pendulum backwards, you would not be able to tell. This situation is in contrast to watching the film of a person jumping from a diving board, which is *irreversible*, like most real-life processes. All conservative systems $m\ddot{x} + F(x) = 0$ are time-reversible: if we make the change of variable $t \rightarrow -t$, the second derivative, and hence the equation, is unchanged. In (a)–(d) we explore time-reversibility.

- Show that a conservative equation $m\ddot{x} + F(x) = 0$ remains invariant under the change of variable from forward time t to backward time $\tau = -t$.

- Compare the forward and backward behavior of the harmonic oscillator

$$\ddot{x} + x = 0, \quad x(0) = 1, \quad \dot{x}(0) = 0.$$

- (c) Is throwing a ball into the air, described by

$$\ddot{x} = -mg, \quad x(0) = 0, \quad \dot{x}(0) = 100,$$

a time-reversible system?

- (d) Which of the following physical systems is time-reversible?

- (i) A ball rolling on a flat surface
- (ii) A ball rolling down a hill
- (iii) Water running in a stream
- (iv) A person taking a walk
- (v) Electrons moving in a circuit
- (vi) The motion of atomic particles

- 21. Computer Lab: Undamped Spring** Use Part 1.7 of IDE Lab 9 to visualize how the potential and kinetic energies of a mass-spring system change during an oscillation but maintain a constant total energy.

Linear Oscillations:
Free Response
Lab 9 clarifies the energies.

- 22. Computer Lab: Damped Vibrations** Suppose that a small amount of damping is added to a previously undamped mass-spring system. Assume that both systems (undamped and damped) have the same initial energy. Compare what happens to their total available energy over time. Use Part 2.5 of IDE Lab 9 to investigate this. What happens when the damping is increased? Write up your conclusions.

Conversion of Equations Write each of the differential equations in Problems 23–30 as a system of first-order equations. If the equation is linear, write the system in the matrix form $\ddot{\mathbf{x}} = \mathbf{A}\ddot{\mathbf{x}} + \mathbf{f}$.

23. $\ddot{x} + \omega_0^2 x = f(t)$ (forced harmonic oscillator)

24. $\ddot{\theta} + \frac{g}{L} \sin \theta = 0$ (pendulum equation)

25. $ay'' + by' + cy = 0$ (equivalent to mass-spring)

26. $L\ddot{Q} + R\dot{Q} + \frac{1}{C}Q = 0$ (LRC-circuit equation)

27. $t^2\ddot{x} + t\dot{x} + (t^2 - n^2)x = 0$ (Bessel's equation)

28. $\ddot{x} + (1 + \sin \omega t)x = 0$ (Mathieu's equation)

29. $(1 - t^2)y'' - 2ty' + n(n+1)y = 0$ (Legendre's equation)

30. $\frac{d^4y}{dt^4} + 3\frac{d^3y}{dt^3} + 2\frac{d^2y}{dt^2} + \frac{dy}{dt} + 4y = 1$ (fourth-order equation)

Conversion of IVPs For Problems 31–34, transform the given IVP into an IVP for a first-order system.

31. $y'' - y' + 2y = \sin t, \quad y(0) = 1, \quad y'(0) = 1$

32. $y''' + ty'' + y = 1, \quad y(0) = 0, \quad y'(0) = 1, \quad y''(0) = 2$

33. $y'' + 3y' + 2z = e^{-t}, \quad y(0) = 0, \quad y'(0) = 1,$

$z'' + y + 2z = 1, \quad z(0) = 1, \quad z'(0) = 0$

34. $y''' + y' + 2z = 1, \quad y(0) = 1, \quad y'(0) = 0, \quad y''(0) = 1,$

$z' + y + 2z = \sin t, \quad z(0) = 1$

Conversion of Systems Rewrite each system in Problems 35–37 as a system of first-order equations.

35. $\begin{aligned} \ddot{x}_1 + x_1 + 2x_2 &= e^{-t}, \\ \ddot{x}_2 &+ 2x_2 = 0 \end{aligned}$

36. $\begin{aligned} y''' &= f(t, y, y', y'', z, z') \\ z'' &= g(t, y, y', y'', z, z') \end{aligned}$

37. $\begin{aligned} \ddot{x}_1 &= a_{11}x_1 + a_{12}x_2 + a_{13}x_3 \\ \ddot{x}_2 &= a_{21}x_1 + a_{22}x_2 + a_{23}x_3 \\ \ddot{x}_3 &= a_{31}x_1 + a_{32}x_2 + a_{33}x_3 \end{aligned}$

Solving Linear Systems Transform each system in Problems 38–41 into a second-order differential equation. Solve the second-order equation and then obtain a solution for the system from it.

38. $\begin{aligned} x'_1 &= x_2 \\ x'_2 &= -2x_1 - 3x_2 \end{aligned}$

$x'_1 = 3x_1 - 2x_2$

$x'_2 = 2x_1 - 2x_2$

$x'_1 = x_1 + x_2$

$x'_1 = 3x_1 - 2x_2$

$x'_2 = 4x_1 + x_2$

$x'_2 = -2x_1 + 3x_2 + 5$

Solving IVPs for Systems Using the solution of an appropriate second-order equation as in Problems 38–41, obtain solutions of the following IVPs for 2×2 systems.

42. $\begin{aligned} x'_1 &= 6x_1 - 3x_2, \quad x_1(0) = 2, \\ x'_2 &= 2x_1 + x_2, \quad x_2(0) = 3 \end{aligned}$

43. $\begin{aligned} x'_1 &= 3x_1 + 4x_2, \quad x_1(0) = 1, \\ x'_2 &= 2x_1 + x_2, \quad x_2(0) = -1 \end{aligned}$

- 44. Counterexample** Devise an example of a system of first-order differential equations that cannot be transformed into a single higher-order differential equation. Justify your answer.

- 45. Coupled Mass-Spring System** The system of two second-order differential equations

$$\begin{aligned}m_1\ddot{x}_1 &= -k_1x_1 + k_2(x_2 - x_1), \\m_2\ddot{x}_2 &= -k_2(x_2 - x_1),\end{aligned}\quad (24)$$

FIGURE 4.7.8 Mass-spring system (Problem 45).

describes the motion of the mass-spring system shown in Fig. 4.7.8. Rewrite this system as four first-order differential equations in the variables x_1 , $v_1 = \dot{x}_1$, x_2 , and $v_2 = \dot{x}_2$. Also write this system in matrix-vector form. Using your intuition about springs, can you find functions $x_1(t)$ and $x_2(t)$ that satisfy equation (24)? Hint: Set the masses and spring constants equal to 1 for simplicity.

- 46. Satellite Problem⁴** The motion of a point mass in a force field that obeys an inverse-square law is governed by the differential equations

$$\begin{aligned}\ddot{r} &= r(t)\dot{\theta}^2(t) - \frac{k}{r^2(t)} + u_1(t), \\\ddot{\theta} &= \frac{2\dot{\theta}(t)\dot{r}(t)}{r(t)} + \frac{1}{r(t)}u_2(t),\end{aligned}$$

where k is a parameter, $u_1(t)$ applies a radial thrust, and $u_2(t)$ applies a tangential thrust. Convert this into a system of four first-order equations.

- 47. Two Inverted Pendulums⁵** A cart of mass 1 unit has two inverted pendulums attached to its top; each pendulum has length 1 and a bob of mass m . An external force $u = u(t)$ is applied to the cart to stabilize the motion of the pendulums. (See Fig. 4.7.9.) For small $|\theta_1|$ and $|\theta_2|$, the motion of the pendulums is described by the system of two second-order nonhomogeneous linear differential equations

$$\begin{aligned}\ddot{\theta}_1 &= (mg + 1)\theta_1 + mg\theta_2 - u(t), \\ \ddot{\theta}_2 &= mg\theta_1 + (mg + 1)\theta_2 - u(t).\end{aligned}$$

Convert this into a system of four first-order equations.

FIGURE 4.7.9 Two inverted pendulums (Problem 47).

- 48. Suggested Journal Entry** How many things in nature can you think of that are time-reversible? Is the universe a time-reversible process? (If you know the answer to this question, contact the authors immediately!)

⁴This example is taken from the classic work on control by Roger Brockett, *Finite Dimensional Linear Systems* (NY: Wiley, 1970). For an introductory treatment of control theory, see Chapter 10.

⁵For a complete analysis of controlling two inverted pendulums, see Thomas Kailath, *Linear Systems* (NY: Prentice-Hall, 1980).

Linear Transformations

In fact what is a mathematical creation? It does not consist in making new combinations with mathematical entities already known. Anyone could do that and the combinations so made would be infinite in number and most of them without interest. To create consists precisely in not making useless combinations but making those which are useful.

—Henri Poincaré

5.1 Linear Transformations

5.2 Properties of Linear Transformations

5.3 Eigenvalues and Eigenvectors

5.4 Coordinates and Diagonalization

5.1 Linear Transformations

SYNOPSIS: We bring together the concepts of function from precalculus, matrix and vector space from linear algebra, derivative and integral from calculus, and differential operator from differential equations to focus on the unifying concept of linear transformation. Its importance lies in the fact that, in mapping one vector space to another, it preserves the linear structure—that is, vector addition and scalar multiplication.

Here we introduce a special kind of function for mapping one vector space to another, a mapping that is tailored specifically to preserve the vector space properties of scalar multiplication and vector addition. These functions are called *linear transformations*.

Linear Transformation

A **linear transformation** T on a vector space V to a vector space W is a function $T : V \rightarrow W$ that preserves **scalar multiplication** and **vector addition**. That is, for all $\vec{u}, \vec{v} \in V$ and $c \in \mathbb{R}$,

$$T(c\vec{u}) = cT(\vec{u}); \quad (1)$$

$$T(\vec{u} + \vec{v}) = T(\vec{u}) + T(\vec{v}). \quad (2)$$

The vector space V is called the **domain** for T , and W is called the **codomain** (sometimes called the **target**). See Fig. 5.1.1.

FIGURE 5.1.1 The domain V and codomain W of a linear transformation $T : V \rightarrow W$.

The single condition

$$T(c\bar{u} + d\bar{v}) = cT(\bar{u}) + dT(\bar{v}) \quad (3)$$

is equivalent to (1) and (2) for vectors \bar{u}, \bar{v} and scalars c, d .

A linear transformation always associates the zero vector of the domain with the zero vector of the codomain. Substituting $c = 0$ into equation (1) gives:

$$T(0 \cdot \bar{u}) = 0 \cdot T(\bar{u})$$

$$T(\bar{0}) = \bar{0}.$$

Alternatively, using (2) and setting $\bar{u} = \bar{0}$:

$$T(\bar{0} + \bar{v}) = T(\bar{0}) + T(\bar{v})$$

$$T(\bar{v}) = T(\bar{0}) + T(\bar{v})$$

$$T(\bar{v}) - T(\bar{v}) = T(\bar{0})$$

$$\bar{0} = T(\bar{0})$$

Of course, the transformation may map nonzero vectors from the domain onto the zero vector of the codomain as well. We will have a lot more to say about the set of such vectors in Sec. 5.2.

Image of a Linear Transformation

The image, or range, of a linear transformation $T : V \rightarrow W$ is the set of vectors in W to which T maps the vectors in V :

$$\text{Im}(T) = \{\bar{w} \in W \mid \bar{w} = T(\bar{v}) \text{ for some } \bar{v} \in V\}.$$

The most obvious example of a linear transformation is the **identity map** id_n , which maps any vector $\bar{v} \in \mathbb{R}^n$ to itself:

$$\text{id}_n(\bar{v}) = \bar{v}.$$

Less trivial examples follow.

FIGURE 5.1.2 The transformation $T(x, y, z) = (x, y, 0)$ projects \mathbb{R}^3 onto a plane (Example 1).

EXAMPLE 1 **Projection onto the xy -Plane** For the mapping $T : \mathbb{R}^3 \rightarrow \mathbb{R}^3$ defined by $T(x, y, z) = (x, y, 0)$, let us check conditions (1) and (2) for a linear transformation.

- (a) Suppose that $(x, y, z) \in \mathbb{R}^3$ and $c \in \mathbb{R}$; then
 $T(c(x, y, z)) = T(cx, cy, cz) = (cx, cy, 0) = c(x, y, 0) = cT(x, y, z)$.
- (b) Suppose that $(x_1, y_1, z_1), (x_2, y_2, z_2) \in \mathbb{R}^3$; then

$$\begin{aligned} T((x_1, y_1, z_1) + (x_2, y_2, z_2)) &= T(x_1 + x_2, y_1 + y_2, z_1 + z_2) \\ &= (x_1 + x_2, y_1 + y_2, 0) \\ &= (x_1, y_1, 0) + (x_2, y_2, 0) \\ &= T(x_1, y_1, z_1) + T(x_2, y_2, z_2). \end{aligned}$$

Therefore, T is linear. $\text{Im}(T) = \mathbb{R}^2$, the xy -plane, a mere subset of W . (See Fig. 5.1.2.) ■

FIGURE 5.1.3 The transformation $T(x, y, z) = (x, 0, 3x)$ projects \mathbb{R}^3 onto a line (Example 2).

EXAMPLE 2 **Mapping \mathbb{R}^3 to a Line** We can confirm the single condition (3) to show that the mapping $T : \mathbb{R}^3 \rightarrow \mathbb{R}^3$ given by $T(x, y, z) = (x, 0, 3x)$ is a linear transformation.

Suppose that $(x_1, y_1, z_1), (x_2, y_2, z_2) \in \mathbb{R}^3$ and $c, d \in \mathbb{R}$; then

$$\begin{aligned} T(c(x_1, y_1, z_1) + d(x_2, y_2, z_2)) &= T(cx_1 + dx_2, cy_1 + dy_2, cz_1 + dz_2) \\ &= [cx_1 + dx_2, 0, 3(cx_1 + dx_2)] \\ &= c(x_1, 0, 3x_1) + d(x_2, 0, 3x_2) \\ &= cT(x_1, y_1, z_1) + dT(x_2, y_2, z_2). \end{aligned}$$

Therefore, T is linear. $\text{Im}(T) = \{(x, 0, 3x) \mid x \in \mathbb{R}\}$, a line in the xz coordinate plane in \mathbb{R}^3 . (See Fig. 5.1.3.) ■

The geometric transformations of Examples 1 and 2 are called **projections**, because each $T : V \rightarrow W$ maps a vector space V to a lower-dimensional subspace of W , which we have denoted $\text{Im}(T)$. In the next section we will see that the image of T is a subset of W .

EXAMPLE 3 **Derivative Operator** Differentiation, the fundamental operation of beginning calculus, turns out to be a linear transformation. The **derivative operator** $D : C^1[a, b] \rightarrow C[a, b]$ is defined by

$$D(f) = f'.$$

Conditions (1) and (2) for linearity are satisfied by derivatives:

$$D(cf) = cD(f),$$

$$D(f + g) = D(f) + D(g),$$

for any functions $f, g \in C^1[a, b]$ and any constant c . ■

In similar fashion, one can confirm that $I : C[a, b] \rightarrow \mathbb{R}$, the integration operator defined by

$$I(f) = \int_a^b f(t) dt,$$

is also a linear transformation. (See Problem 17.)

EXAMPLE 4 **Matrix Multiplication** If A is an $m \times n$ matrix and \bar{x} is a column n -vector, then $A\bar{x}$ can be considered a transformation $T : \mathbb{R}^n \rightarrow \mathbb{R}^m$, where $T(\bar{x}) = A\bar{x}$. We leave it to the reader to confirm that the linearity properties are satisfied. ■

Geometry of Matrix Linear Transformations

When we consider the transformation T of Example 4, $T : \mathbb{R}^n \rightarrow \mathbb{R}^m$, which is defined by the $m \times n$ matrix A , we see that the role of the matrix has changed. In Chapter 3 the emphasis was on combining matrices, and we showed ways in which they behaved like generalized numbers. Now these objects take on a more dynamic nature: they *do something!* For $A = [a_{ij}]$, we can expand $A\bar{x} = \bar{b}$:

The **identity map** id_n is defined by the square identity matrix I_n .

$$\begin{bmatrix} a_{11} & a_{12} & \dots & a_{1n} \\ a_{21} & a_{22} & \dots & a_{2n} \\ \vdots & \vdots & & \vdots \\ a_{m1} & a_{m2} & \dots & a_{mn} \end{bmatrix} \begin{bmatrix} x_1 \\ x_2 \\ \vdots \\ x_n \end{bmatrix} = \begin{bmatrix} b_1 \\ b_2 \\ \vdots \\ b_m \end{bmatrix}.$$

Multiplying by A transforms or changes any vector $\bar{x} \in \mathbb{R}^n$ into another vector $\bar{b} \in \mathbb{R}^m$.

For instance, if $m = n = 2$, the result of applying the transformation to all vectors in the plane is a transformed plane, but the origin always stays in place because $A\bar{0} = \bar{0}$.

Shear:

A transformation that leaves coordinates *fixed* in one direction and *stretched* in another direction.

This term comes from shearing stress, which dislocates layers.

EXAMPLE 5 Shear in the Plane The matrix

$$A = \begin{bmatrix} 1 & 1 \\ 0 & 1 \end{bmatrix}$$

defines a mapping that produces a **shear** of 1 unit in the x -direction. Let us explore the effect of the shear A on a square, parallel lines, and a unit circle.

(a)

The shear \mathbf{A} transformed the square into a parallelogram. The parallel lines remained parallel but in a new direction, and the circle became an ellipse.

EXAMPLE 6 **Rotation in the Plane** Counterclockwise rotation about the origin by an angle θ (Problem 81) is given by the matrix

$$\mathbf{R}_\theta = \begin{bmatrix} \cos \theta & -\sin \theta \\ \sin \theta & \cos \theta \end{bmatrix}.$$

For $\theta = \pi/6$, we can see what happens to any point (x, y) by calculating

$$\begin{aligned} \mathbf{R}_{\pi/6} \begin{bmatrix} x \\ y \end{bmatrix} &= \begin{bmatrix} \cos \frac{\pi}{6} & -\sin \frac{\pi}{6} \\ \sin \frac{\pi}{6} & \cos \frac{\pi}{6} \end{bmatrix} \begin{bmatrix} x \\ y \end{bmatrix} \\ &\approx \begin{bmatrix} 0.866 & -0.5 \\ 0.5 & 0.866 \end{bmatrix} \begin{bmatrix} x \\ y \end{bmatrix} \\ &= \begin{bmatrix} 0.866x - 0.5y \\ 0.5x + 0.866y \end{bmatrix}. \end{aligned}$$

FIGURE 5.1.4 Results of a rotation transformation with matrix $\mathbf{R}_{\pi/6}$ (Example 6).

Points on the x -axis, with $y = 0$, are transformed to points with coordinates $(0.866x, 0.5x)$, as shown in Fig. 5.1.4.

We can represent a variety of familiar transformations using matrices. Several of these are shown in Table 5.1.1 on the next page. One can verify typical pairs of corresponding points under these mappings using the equation

$$\mathbf{A} \begin{bmatrix} x \\ y \end{bmatrix} = \begin{bmatrix} u \\ v \end{bmatrix},$$

with \mathbf{A} the matrix in the first column, to compute the uv -coordinates for various xy -coordinates.

Table 5.1.1 Linear transformations of \mathbb{R}^2 onto \mathbb{R}^2 (a) Reflection about the x -axis:

$$\begin{bmatrix} 1 & 0 \\ 0 & -1 \end{bmatrix}.$$

(b) Reflection about the y -axis:

$$\begin{bmatrix} -1 & 0 \\ 0 & 1 \end{bmatrix}.$$

(c) Clockwise rotation of $\pi/4$ about the origin:

$$\begin{bmatrix} \cos \frac{\pi}{4} & \sin \frac{\pi}{4} \\ -\sin \frac{\pi}{4} & \cos \frac{\pi}{4} \end{bmatrix}.$$

(d) Reflection about the line $y = x$:

$$\begin{bmatrix} 0 & 1 \\ 1 & 0 \end{bmatrix}.$$

(e) Shear of 2 in the y -direction:

$$\begin{bmatrix} 1 & 0 \\ 2 & 1 \end{bmatrix}.$$

More Examples of Matrix Linear Transformations

EXAMPLE 7 A Mapping from \mathbb{R}^3 to \mathbb{R}^2 The transformation $T : \mathbb{R}^3 \rightarrow \mathbb{R}^2$ defined by

$$T(\vec{v}) = A\vec{v} = \begin{bmatrix} 1 & 1 & 2 \\ 2 & 3 & 5 \end{bmatrix} \vec{v}$$

maps

$$\begin{bmatrix} v_1 \\ v_2 \\ v_3 \end{bmatrix} \quad \text{to} \quad \begin{bmatrix} 1 & 1 & 2 \\ 2 & 3 & 5 \end{bmatrix} \begin{bmatrix} v_1 \\ v_2 \\ v_3 \end{bmatrix} = \begin{bmatrix} v_1 + v_2 + 2v_3 \\ 2v_1 + 3v_2 + 5v_3 \end{bmatrix}.$$

What is the *image* of this transformation? A typical vector \vec{u} in the range is

$$\vec{u} = A\vec{v} = v_1 \begin{bmatrix} 1 \\ 2 \end{bmatrix} + v_2 \begin{bmatrix} 1 \\ 3 \end{bmatrix} + v_3 \begin{bmatrix} 2 \\ 5 \end{bmatrix}.$$

It is easily verified that $[1, 2]$ and $[1, 3]$ are linearly independent in \mathbb{R}^2 , so the **image**, which contains their span, must be exactly \mathbb{R}^2 . The third vector $[2, 5]$ is redundant; it has to be covered by the span of the first two vectors. ■

We now see that every $m \times n$ matrix A determines a linear transformation $T : \mathbb{R}^n \rightarrow \mathbb{R}^m$ defined by $T(\vec{v}) = A\vec{v}$ for every $\vec{v} \in \mathbb{R}^n$. Conversely, every linear transformation $T : \mathbb{R}^n \rightarrow \mathbb{R}^m$ determines a unique matrix $T(\vec{v}) = A\vec{v}$, called the **standard matrix** of T , defined as follows:

Inverse Transformation:

If the *inverse* matrix A^{-1} exists, it is associated with the *inverse* transformation $T^{-1} : \mathbb{R}^m \rightarrow \mathbb{R}^n$ defined by $T^{-1}(\vec{w}) = A^{-1}\vec{w}$ for $\vec{w} \in \mathbb{R}^m$.

The Standard Matrix for a Linear Transformation

Let $T : \mathbb{R}^n \rightarrow \mathbb{R}^m$ be a linear transformation. The **standard matrix** associated with T is defined by

$$A = [T(\hat{\mathbf{e}}_1) \mid T(\hat{\mathbf{e}}_2) \mid \cdots \mid T(\hat{\mathbf{e}}_n)],$$

where the columns $T(\hat{\mathbf{e}}_j)$ are the images under T of the standard basis vectors $\hat{\mathbf{e}}_1, \hat{\mathbf{e}}_2, \dots, \hat{\mathbf{e}}_n$.

Proof We can check that this matrix satisfies $T(\vec{v}) = A\vec{v}$ by writing

EXAMPLE 3 Finding Matrices for Transformations

- (a) Find the standard matrix that will describe the transformation

$$T(x, y) = (x - y, x + y, 2x).$$

We seek a matrix \mathbf{A} that will satisfy

$$\mathbf{A} \begin{bmatrix} x \\ y \end{bmatrix} = \begin{bmatrix} x - y \\ x + y \\ 2x \end{bmatrix}.$$

We can see that \mathbf{A} must be 3×2 , and for the multiplication to come out as planned, we must have

$$\mathbf{A} \left[T \begin{bmatrix} 1 \\ 0 \end{bmatrix} \mid T \begin{bmatrix} 0 \\ 1 \end{bmatrix} \right] = \begin{bmatrix} 1 & -1 \\ 1 & 1 \\ 2 & 0 \end{bmatrix}.$$

- (b) Let $D^2 : \mathbb{P}_3 \rightarrow \mathbb{P}_1$ be the second-derivative operator (on a subspace of the continuously twice-differentiable functions C^2) so that for a typical cubic polynomial $ax^3 + bx^2 + cx + d$,

$$D^2(ax^3 + bx^2 + cx + d) = 6ax + 2b.$$

In matrix shorthand this becomes

$$\begin{bmatrix} \text{matrix} \\ \text{associated} \\ \text{with } D^2 \end{bmatrix} \begin{bmatrix} a \\ b \\ c \\ d \end{bmatrix} = \begin{bmatrix} 6a \\ 2b \end{bmatrix}.$$

How do we determine the unknown matrix? We know that the unknown matrix must have 2 rows and 4 columns, so the required multiplications determine the matrix associated with D^2 accordingly:

$$\begin{bmatrix} 6 & 0 & 0 & 0 \\ 0 & 2 & 0 & 0 \end{bmatrix} \begin{bmatrix} a \\ b \\ c \\ d \end{bmatrix} = \begin{bmatrix} 6a \\ 2b \end{bmatrix}.$$

FIGURE 5.1.5 The r-pentomino.

In Appendix LT, we show how to find matrices associated with any linear transformation $T : \mathbf{V} \rightarrow \mathbf{W}$, where \mathbf{V} and \mathbf{W} are finite-dimensional.

Computer Graphics

Graphics programmers often use linear transformations to transform large collections of points. The "r"-shape in Fig. 5.1.5 (which looks somewhat like a lowercase letter "r") is a favorite of graphics programmers. Because of its lack of symmetry, it is useful for checking computer code for the handling of various linear transformations. These transformations, which map line segments into line segments (or possibly a single point) while leaving an origin fixed, include dilations and contractions, reflections, rotations, and shears. See Problems 54–66.

For the initial configuration of the r-shape (Fig. 5.1.5), we assume that the basis vectors are

$$\begin{bmatrix} 1 \\ 0 \end{bmatrix} \quad \text{and} \quad \begin{bmatrix} 0 \\ 1 \end{bmatrix}.$$

FIGURE 5.1.6 Coordinates for the r-shape: the origin has been set at A.

the standard basis (in standard order) for \mathbb{R}^2 . Consequently, the matrix of any linear transformation must be consistent with operations on this basis.

Five points, and the lines that connect them, as shown in Fig. 5.1.6, determine the r-shape. We will work only with the points and set the origin at A.

We can make a matrix X to hold the information on the coordinates of these points, as shown in Table 5.1.2.

Table 5.1.2 Matrix for r-shape

Point	A	B	C	D	E
x-coordinate	0	0	0	1	-1
y-coordinate	0	1	2	1	2

Then, whatever the 2×2 transformation matrix M , we can write the matrix for the transformed r-shape as the product MX .

FIGURE 5.1.7 The clockwise rotation of Example 9.

EXAMPLE 9 Clockwise Rotation As shown in Example 6 and Problem 81, the matrix

$$\begin{bmatrix} \cos \theta & -\sin \theta \\ \sin \theta & \cos \theta \end{bmatrix}$$

rotates through an angle θ in the usual counterclockwise direction. So to rotate clockwise by 90° , we perform the indicated multiplication

$$\underbrace{\begin{bmatrix} 0 & 1 \\ -1 & 0 \end{bmatrix}}_M \underbrace{\begin{bmatrix} 0 & 0 & 0 & 1 & -1 \\ 0 & 1 & 2 & 1 & 2 \end{bmatrix}}_X = \underbrace{\begin{bmatrix} 0 & 1 & 2 & 1 & 2 \\ 0 & 0 & 0 & -1 & 1 \end{bmatrix}}_{MX}$$

and observe the resulting rotated r-shape in Fig. 5.1.7. ■

Historical Note: The Power of Abstraction

The French mathematician Jules Henri Poincaré (1854–1912) is reputed to have said that, upon discovering a similarity between two different areas of mathematics, one should attempt to analyze it in depth.¹ Such parallels frequently make it possible to apply insights from one specialty to another, or even to develop a more general theory that includes both. Linearity has proved to be such a common property. In the early part of the nineteenth century, linearity properties in algebra and analysis developed independently. By the end of that century, German mathematician David Hilbert (1862–1943), Polish mathematician Stefan Banach (1892–1945), and many others contributed to a general theory of vector spaces and linear transformations that stimulated and enriched both matrix theory and differential equations, as well as other branches of pure and applied

¹Poincaré, considered one of the greatest mathematical geniuses of all time, made many contributions to mathematics and other sciences. He made a point of always trying to develop his results from first principles; consequently, he was very good at explaining even complicated mathematics to others, and he was a popular science writer.

mathematics.² The blending of linear algebra and differential equations in this text is, in a sense, one of the fruits of their labor.

Some Common Linear Transformations

Table 5.1.3 lists several important examples of linear transformations. We have discussed the first four, and will discuss the last in Chapter 8. The reader is asked to verify the linearity of various linear transformations in the problems.

Table 5.1.3 Common linear transformations

I.	$T : \mathbb{R}^n \rightarrow \mathbb{R}^m$	$T(\vec{x}) = A\vec{x}$	Multiplication by an $m \times n$ matrix A
II.	$D^n : C^n \rightarrow C$	$D^n(f) = f^{(n)}$	n th-derivative operator
III.	$I : C \rightarrow \mathbb{R}$	$I(f) = \int_a^b f(t) dt$	Definite integral operator (fixed $[a, b]$)
IV.	$L_n : C^n \rightarrow C$	$L_n(y) = y^{(n)} + a_1(t)y^{(n-1)} + \dots + a_{n-1}(t)y' + a_n(t)y$	n th-order linear differential operator (continuous a_1, a_2, \dots, a_n)
V.	$\mathcal{L} : X \rightarrow Y$	$\mathcal{L}(f) = \int_0^\infty e^{-st} f(t) dt$	Laplace transform (for appropriate spaces X and Y). See Chapter 8.

Linear transformations $T : V \rightarrow W$ are sometimes called **linear operators**. If the domain and the codomain are the same (i.e., $T : V \rightarrow V$), then T is called a **linear operator on V** .

Summary

Linear transformations are functions that map vector spaces into vector spaces, preserving vector **addition** and scalar multiplication. Examples include matrix multiplication operators, integration and differentiation operators, and the Laplace transform.

5.1 Problems

Checking Linearity For the mapping defined in each of Problems 1–16, determine whether or not it is a linear transformation.

1. $T : \mathbb{R}^2 \rightarrow \mathbb{R}$, $T(x, y) = xy$
2. $T : \mathbb{R}^2 \rightarrow \mathbb{R}^2$, $T(x, y) = (x + y, 2y)$

3. $T : \mathbb{R}^2 \rightarrow \mathbb{R}^2$, $T(x, y) = (xy, 2y)$
4. $T : \mathbb{R}^2 \rightarrow \mathbb{R}^3$, $T(x, y) = (x, 2, x + y)$
5. $T : \mathbb{R}^2 \rightarrow \mathbb{R}^3$, $T(x, y) = (x, 0, 0)$
6. $T : \mathbb{R}^2 \rightarrow \mathbb{R}^4$, $T(x, y) = (x, 1, y, 1)$

²Hilbert had immensely powerful insight that penetrated into the depths of a question and made unique connections with similar situations in far-flung mathematical fields. He made important contributions to many fields, including functional analysis, integral equations and quantum mechanics. His famous list of 23 open questions delivered at the Second International Congress of Mathematicians in Paris in 1899 showed the vitality of mathematics; many of these problems were solved in the twentieth century and brought forth new fields and new questions as a result.

Banach was clever at mathematics and attracted the supportive attention of key persons. He loved to work in cafés, either with others or in solitude; he produced fundamental results in topological vector spaces, and he also developed a systematic theory of functional analysis. Banach published many papers and textbooks, and began a journal and a set of monographs to help publish the work of others as well.

7. $T : C[0, 1] \rightarrow \mathbb{R}$, $T(f) = f(0)$
8. $T : C[0, 1] \rightarrow C[0, 1]$, $T(f) = -f$
9. $T : C^1[0, 1] \rightarrow C[0, 1]$, $T(f) = tf'(t)$
10. $T : C^2[0, 1] \rightarrow C[0, 1]$, $T(f) = f'' + 2f' + 3f$
11. $T : \mathbb{P}_2 \rightarrow \mathbb{P}_1$, $T(at^2 + bt + c) = 2at + b$
12. $T : \mathbb{P}_3 \rightarrow \mathbb{R}$, $T(at^3 + bt^2 + ct + d) = a + b$
13. $T : \mathbf{M}_{22} \rightarrow \mathbf{M}_{22}$, $T(\mathbf{A}) = \mathbf{A}^T$
14. $T : \mathbf{M}_{22} \rightarrow \mathbb{R}$, $T \begin{bmatrix} a & b \\ c & d \end{bmatrix} = \begin{vmatrix} a & b \\ c & d \end{vmatrix}$
15. $T : \mathbf{M}_{22} \rightarrow \mathbb{R}$, $T(\mathbf{A}) = \text{Tr}(\mathbf{A})$
16. $T : \mathbb{R}^n \rightarrow \mathbb{R}^m$, $T(\tilde{\mathbf{x}}) = \mathbf{A}\tilde{\mathbf{x}}$, where \mathbf{A} is an $m \times n$ matrix

17. **Integration** Show that the integration operator $I : C[a, b] \rightarrow \mathbb{R}$ defined by

$$I(f) = \int_a^b f(t) dt$$

is a linear transformation.

Linear Systems of DEs Show that the systems of linear differential equations given in Problems 18 and 19 are linear transformations, where $x = x(t)$ and $y = y(t) \in C^1(I)$.

18. $T(x, y) = (x' - y, 2x + y')$
19. $T(x, y) = (x + y', y - 2x + y')$

Laying Linearity on the Line Determine whether or not the mappings in Problems 20–25 are linear transformations from \mathbb{R} to \mathbb{R} (a and b are real constants).

20. $T(x) = \sqrt{x}$
21. $T(x) = ax + b$
22. $T(x) = \frac{1}{ax + b}$
23. $T(x) = x^2$
24. $T(x) = \sin x$
25. $T(x) = -\frac{3x}{2 + \pi}$

Geometry of a Linear Transformation For Problems 26–28, let $T : \mathbb{R}^2 \rightarrow \mathbb{R}^2$ be the linear transformation given by $T(\tilde{\mathbf{v}}) = \mathbf{A}\tilde{\mathbf{v}}$, where

$$\mathbf{A} = \begin{bmatrix} 1 & 2 \\ 0 & 1 \end{bmatrix}.$$

26. Verify that

$$T \begin{bmatrix} x \\ 0 \end{bmatrix} = \begin{bmatrix} x \\ 0 \end{bmatrix},$$

and explain why this means that the x -axis is mapped onto itself.

27. Verify that

$$T \begin{bmatrix} 0 \\ y \end{bmatrix} = \begin{bmatrix} 2y \\ y \end{bmatrix},$$

and explain why this means that the y -axis is mapped onto the line $y = x/2$.

28. Verify that

$$T \begin{bmatrix} x \\ y \end{bmatrix} = \begin{bmatrix} x \\ 0 \end{bmatrix} + \begin{bmatrix} 2y \\ y \end{bmatrix},$$

and use this fact to give a geometric interpretation of the mapping.

Geometric Interpretations in \mathbb{R}^2 Construct a matrix representation for the transformations in Problems 29–31, and give a geometric interpretation of the mapping from \mathbb{R}^2 to \mathbb{R}^2 . Make sketches to illustrate your conclusions.

29. $T(x, y) = (x, -y)$
30. $T(x, y) = (x, 0)$
31. $T(x, y) = (x, x)$

32. Composition of Linear Transformations

Composition Transformation

The composition $T \circ S : \mathbb{U} \rightarrow \mathbb{W}$ of two linear transformations $T : \mathbb{V} \rightarrow \mathbb{W}$ and $S : \mathbb{U} \rightarrow \mathbb{V}$ is defined by

$$(T \circ S)(\tilde{\mathbf{u}}) = T(S(\tilde{\mathbf{u}})).$$

Show that the composition transformation is also a linear transformation.

Find the Standard Matrix For each linear transformation $T : \mathbb{R}^n \rightarrow \mathbb{R}^m$ in Problems 33–40, determine the standard matrix \mathbf{A} such that $T(\tilde{\mathbf{v}}) = \mathbf{A}\tilde{\mathbf{v}}$.

33. $T(x, y) = x + 2y$
34. $T(x, y) = (y, -x)$
35. $T(x, y) = (x + 2y, x - 2y)$
36. $T(x, y) = (x + 2y, x - 2y, y)$
37. $T(x, y, z) = (x + 2y, x - 2y, x + y - 2z)$
38. $T(v_1, v_2, v_3) = v_1 + v_3$
39. $T(v_1, v_2, v_3) = (v_1 + 2v_2, v_3, -v_1 + 4v_2 + 3v_3)$
40. $T(v_1, v_2, v_3) = (v_2, v_3, -v_1)$

Mapping and Images For each linear transformation $T : \mathbb{R}^n \rightarrow \mathbb{R}^m$ given in Problems 41–48, compute the image under T of $\tilde{\mathbf{u}}$, and find the vector(s), if any, that are mapped to $\tilde{\mathbf{w}}$.

41. $T(x, y) = (y, -x)$, $\tilde{\mathbf{u}} = (0, 0)$, $\tilde{\mathbf{w}} = (0, 0)$
42. $T(x, y) = (x + y, x)$, $\tilde{\mathbf{u}} = (1, 0)$, $\tilde{\mathbf{w}} = (3, 1)$

43. $T(x, y, z) = (x, y + z)$, $\vec{u} = (0, 1, 2)$, $\vec{w} = (1, 2)$
44. $T(u_1, u_2) = (u_1, u_1 + 2u_2)$, $\vec{u} = (1, 2)$, $\vec{w} = (1, 3)$
45. $T(u_1, u_2) = (u_1, u_1 + u_2, u_1 - u_2)$,
 $\vec{u} = (1, 1)$, $\vec{w} = (1, 1, 0)$
46. $T(u_1, u_2) = (u_2, u_1, u_1 + u_2)$,
 $\vec{u} = (1, 2)$, $\vec{w} = (2, 1, 3)$
47. $T(u_1, u_2, u_3) = (u_1 + u_3, u_2 - u_3)$,
 $\vec{u} = (1, 1, 1)$, $\vec{w} = (0, 0, 0)$
48. $T(u_1, u_2, u_3) = (u_1, u_2, u_1 + u_3)$,
 $\vec{u} = (1, 2, 1)$, $\vec{w} = (0, 0, 1)$

Transforming Areas For Problems 49–52, let $T : \mathbb{R}^2 \rightarrow \mathbb{R}^2$ be defined by $T(\vec{v}) = A\vec{v}$, where

$$A = \begin{bmatrix} 1 & -1 \\ 2 & 1 \end{bmatrix}.$$

49. Determine the image under the map of the square having vertices $(0, 0)$, $(1, 0)$, $(1, 1)$, and $(0, 1)$. Calculate and compare the areas of the square and its image.
50. Repeat Problem 49 for the triangle with vertices $(0, 0)$, $(1, 1)$, and $(-1, 1)$.
51. Repeat Problem 49 for the rectangle with vertices $(0, 0)$, $(1, 0)$, $(1, 2)$, and $(0, 2)$.

$$B = \begin{bmatrix} 2 & -1 \\ -4 & 3 \end{bmatrix}.$$

Do the results agree with any conclusion you drew from Problems 49–52? Can you argue, explain, or prove your conjecture?

54. Linear Transformations in the Plane

FIGURE 5.1.8 The L-shape used in Problem 54.

Images of the L-shape (Fig. 5.1.8) under various transformations of the plane are shown in Fig. 5.1.9. Each transformation is one of the following types (A)–(E):

- (a) scaling (dilation or contraction);
(b) shear;

FIGURE 5.1.9 Linear transformations of the L-shape for Problems 54–59.

- (c) rotation;
 (d) reflection;
 (e) nonlinear.

For each image, specify which type of transformation produced it. HINT: Consult Table 5.1.1.

Finding the Matrices Each matrix in Problems 55–59 corresponds to one of the linear transformations in Problem 54. Match each matrix with the corresponding image from Fig. 5.1.9. HINT: Look at what happens to the unit vectors

$$\tilde{\mathbf{e}}_1 = \begin{bmatrix} 1 \\ 0 \end{bmatrix} \quad \text{and} \quad \tilde{\mathbf{e}}_2 = \begin{bmatrix} 0 \\ 1 \end{bmatrix}.$$

55. $\mathbf{J} = \begin{bmatrix} 0 & -1 \\ 1 & 0 \end{bmatrix}$

56. $\mathbf{K} = \begin{bmatrix} 1 & 0 \\ 1 & 1 \end{bmatrix}$

57. $\mathbf{L} = \begin{bmatrix} 1 & 0 \\ 0 & -1 \end{bmatrix}$

58. $\mathbf{M} = \begin{bmatrix} .5 & 0 \\ 0 & .5 \end{bmatrix}$

59. $\mathbf{N} = \begin{bmatrix} 1 & 1 \\ 0 & 1 \end{bmatrix}$

60. Shear Transformation In Example 5, we looked at a shear transformation that produced a shear of one unit in the x -direction.

- (a) What linear transformation matrix would perform a shear of one unit in the y -direction on the r-shape in Fig. 5.1.6? Which image in Fig. 5.1.10 corresponds to this transformation?
 (b) Find the matrices for the other two shear transformations in Fig. 5.1.10.

61. Another Shear Transformation The matrix for a shear transformation of 2 units in the x -direction is

$$\mathbf{M} = \begin{bmatrix} 1 & 2 \\ 0 & 1 \end{bmatrix}.$$

Apply the transformation matrix \mathbf{M} to the matrix shown in Table 5.1.2 for the r-shape in Fig. 5.1.6. Graph the transformed r-shape.

62. Clockwise Rotation In Example 6 we looked at a counterclockwise rotation about the origin. Write the matrix for a 30° clockwise rotation of the original r-shape. Graph the transformed r-shape.

63. Pinwheel The pinwheel in Fig. 5.1.11 is obtained from the r-shape (Fig. 5.1.6) by a shear transformation of -1 units in the y -direction followed by a succession of 30° rotations. (We are assuming that each successive transformation leaves a "print" so that the end result is the pinwheel shown.)

- (a) Determine the matrix for the shear transformation and the number n of successive rotations required to complete the pinwheel.
 (b) Is it true that $(\mathbf{R}_{30^\circ})^n = \mathbf{I}$ for some n ? Explain.

FIGURE 5.1.11 Pinwheel (scaled) for Problem 63.

FIGURE 5.1.10 Shear transformations of the r-shape for Problem 60.

- 64. Flower** Explain how the flower in Fig. 5.1.13 can be obtained from the F-shape in Fig. 5.1.12. Describe the succession of matrix transformations.

FIGURE 5.1.12 The F-shape used in Problem 64.

FIGURE 5.1.13 Flower (scaled) for Problem 64.

- 65. Successive Transformations** Recall that linear transformations can be applied in succession by composition (defined in Problem 32). The corresponding process for linear transformation matrices is matrix multiplication. Consider a 1-unit shear in the y -direction followed by a counterclockwise rotation of 30° . Find the transformation matrix formed by the product of the two matrices. Sketch the transformed r-shape.

66. Reflections

- (a) Reflect the r-shape (Fig. 5.1.6) about the x -axis and then about the y -axis. Find the transformation matrix $\mathbf{M} = \mathbf{R}_x \mathbf{R}_y$.

where \mathbf{R}_x is the matrix for reflection about the x -axis and \mathbf{R}_y is the matrix for reflection about the y -axis, and sketch the transformed r-shape.

- (b) What counterclockwise rotation is equivalent to these successive reflections? Illustrate with a sketch.

- 67. Derivative and Integral Transformations** In the vector space $C^\infty[a, b]$ of infinitely differentiable functions on the interval $[a, b]$, consider the derivative transformation D and the definite integral transformation I defined by

$$D(f)(x) = f'(x) \quad \text{and} \quad I(f)(x) = \int_a^x f(t) dt.$$

- (a) Compute $(DI)(f) = D(I(f))$.
 (b) Compute $(ID)(f) = I(D(f))$.
 (c) Do these transformations commute? That is to say, is it true that $(DI)(f) = (ID)(f)$ for all vectors f in the space?

- 68. Anatomy of a Transformation** The linear transformation $T : \mathbb{R}^2 \rightarrow \mathbb{R}^4$ is defined by $T(\vec{v}) = \mathbf{A}\vec{v}$, where

$$\mathbf{A} = \begin{bmatrix} 1 & -1 \\ 1 & 0 \\ 3 & 1 \\ 1 & 0 \end{bmatrix}.$$

- (a) Determine the vectors in \mathbb{R}^2 that T maps to the zero vector in \mathbb{R}^4 .
 (b) Show that no vector in \mathbb{R}^2 is mapped to $[1, 1, 1, 1]$ in \mathbb{R}^4 .
 (c) Describe the subspace of \mathbb{R}^4 that is the image of T (that is, its range).

- 69. Anatomy of Another Transformation** The linear transformation $T : \mathbb{R}^3 \rightarrow \mathbb{R}^2$ is defined by $T(\vec{v}) = \mathbf{B}\vec{v}$, where

$$\mathbf{B} = \begin{bmatrix} 1 & 1 & -1 \\ 2 & 2 & -3 \end{bmatrix}.$$

- (a) Determine the vectors in \mathbb{R}^3 that T maps to the zero vector in \mathbb{R}^2 .
 (b) Find the vectors in \mathbb{R}^3 that T maps to $[1, 1]$ in \mathbb{R}^2 .
 (c) Describe the image (range) of the transformation T .

Functionals Mappings from a vector space to the real numbers are sometimes called **functionals**.³ Determine whether the transformations in Problems 70–73 are linear functionals from $C[0, 1]$ to \mathbb{R} .

70. $T(f) = \frac{f(0) + f(1)}{2}$

71. $T(f) = \int_0^1 |f(t)| dt$

³Referring to a numerical-valued correspondence defined on a set of functions, the intended sense of *functional* was originally “function of a function.”

72. $T(f) = -2 \int_0^1 f(t) dt$

73. $T(f) = \sqrt{\int_0^1 f^2(t) dt}$

Further Linearity Checks Verify that the mappings in Problems 74–76 are linear transformations.

74. $L_1 : C^1 \rightarrow C, L_1(y) = y' + p(t)y$ (p continuous)

75. $\mathcal{L} : X \rightarrow Y, \mathcal{L}(f) = \int_0^\infty e^{-st} f(t) dt$ (X and Y appropriate spaces)

76. $L : X \rightarrow \mathbb{R}, L(a_n) = \lim_{n \rightarrow \infty} a_n$ (X the space of convergent real sequences)

Projections Use the definition of projection, as stated here, for Problems 77–80.

Projection

A linear transformation $T : V \rightarrow W$, where W is a subspace of V , is called a **projection** provided that T , when restricted to W , reduces to the identity mapping; that is, $T(\bar{w}) = \bar{w}$ for all vectors \bar{w} in the subspace W .

77. Verify that the transformation in Example 1 is a projection. What is W in this case?
78. Verify that the transformation in Example 2 is a projection. What is W in this case?

79. Explain why the transformation $T : \mathbb{R}^3 \rightarrow \mathbb{R}^3$ given by $T(x, y, z) = (-x, 0, 3x)$ is not a projection. Identify subspace W .

80. Is the linear transformation $T : \mathbb{R}^3 \rightarrow \mathbb{R}^3$ defined by $T(x, y, z) = (x + y, y, 0)$ a projection? Explain.

81. **Rotational Transformations** A mapping $T : \mathbb{R}^2 \rightarrow \mathbb{R}^2$ is given by $T(\bar{v}) = A\bar{v}$, where

$$A = \begin{bmatrix} \cos \theta & -\sin \theta \\ \sin \theta & \cos \theta \end{bmatrix}.$$

Show that T rotates every vector $\bar{v} \in \mathbb{R}^2$ counterclockwise about the origin through angle θ . HINT: Express \bar{v} using

polar coordinates,

$$\bar{v} = \begin{bmatrix} r \cos \alpha \\ r \sin \alpha \end{bmatrix},$$

and use the identities for $\cos(\theta + \alpha)$ and $\sin(\theta + \alpha)$.

82. **Integral Transforms** If $K(s, t)$ is a continuous function of s and t on the square $0 \leq s \leq 1, 0 \leq t \leq 1$, and $f(t)$ is any continuous function of t for $0 \leq t \leq 1$, we can define the function F given by

$$F(s) = \int_0^1 K(s, t)f(t) dt.$$

Show that the mapping $T(f(t)) = F(s)$ is a linear transformation from $C[0, 1]$ into itself.

Computer Lab: Matrix Machine Use the matrix machine from IDE (Lab 15) to analyze each transformation from \mathbb{R}^2 to \mathbb{R}^2 in Problems 83–88, and answer the following questions.

- (a) Which vectors are not moved by the transformation?
- (b) Which nonzero vectors do not have their direction changed?
- (c) Which vectors do not have their magnitude changed?
- (d) Which vectors map onto the origin? This set is called the **nullspace** of the transformation.
- (e) Which vectors, if any, map onto $\begin{bmatrix} 1 \\ 0 \end{bmatrix}$?
- (f) Find the image of the transformation, and state whether it is all of \mathbb{R}^2 or a subset.

Matrix Machine

Enter a matrix, then point/click to choose or change a vector; simultaneously you will see its transformation by the vector.

83. $\begin{bmatrix} 0 & 1 \\ -1 & 0 \end{bmatrix}$

84. $\begin{bmatrix} 1 & 1 \\ 1 & 1 \end{bmatrix}$

85. $\begin{bmatrix} 0 & 1 \\ 1 & 0 \end{bmatrix}$

86. $\begin{bmatrix} 1 & -2 \\ -2 & 3 \end{bmatrix}$

87. $\begin{bmatrix} 2 & 0 \\ 0 & 3 \end{bmatrix}$

88. $\begin{bmatrix} 1 & 2 \\ 1 & 0 \end{bmatrix}$

89. **Suggested Journal Entry** Give an intuitive description of the difference between a linear and a nonlinear transformation. Do you find that your impressions are more algebraic and computational or more geometric and pictorial?

5.2 Properties of Linear Transformations

SYNOPSIS: We continue our study of the linear transformation, learning how its kernel and image provide information about the nature of the mapping.

Introduction: Function Properties

We begin with a review of terms from calculus and precalculus.

Injectivity

A function $f : X \rightarrow Y$ is one-to-one, or **injective**, provided it is true that $f(u) = f(v)$ implies that $u = v$. That is, different inputs give rise to different outputs. See Fig. 5.2.1.

Picture This:

Which functions are injective (one-to-one) and which are surjective (onto)?

injective
but not
surjective

not
injective,
not
surjective

not
injective
but
surjective

both
injective
and
surjective

FIGURE 5.2.1 For $X = Y = \mathbb{R}$, $f(x)$ is injective but $g(x)$ is not.

Surjectivity

The set of **output** values of a function $f : X \rightarrow Y$ is a subset of the codomain Y and is called the **image** of the function. If the image is all of Y , the function f is said to map onto Y or to be **surjective**. See Fig. 5.2.2.

FIGURE 5.2.2 $X = Y = \mathbb{R}$, $f(x)$ is surjective but $g(x)$ is not.

Because linear transformations are functions on vector spaces, these properties extend in a natural way. We shall consider them separately.

Image of a Linear Transformation

Recall (Sec. 5.1) that the **image**, or **range**, of a linear transformation $T : \mathbf{V} \rightarrow \mathbf{W}$ is the set of vectors in \mathbf{W} to which T maps the vectors in \mathbf{V} . Linear transformations,

FIGURE 5.2.3 A linear transformation “spotlights” the image, a subspace of the codomain.

FIGURE 5.2.4 Two-dimensional image for the transformation of Example 2.

like the functions of calculus and precalculus, may have ranges that are subsets of their codomains or may actually map onto the entire codomain. If a transformation is not surjective, we want to look at the structure of the image, as shown in Fig. 5.2.3.

EXAMPLE 1 The Image of a Projection For the projection $T : \mathbb{R}^3 \rightarrow \mathbb{R}^3$ defined in Sec. 5.1, Example 1, as $T(x, y, z) = (x, y, 0)$, the image is \mathbb{R}^2 . ■

EXAMPLE 2 A Mapping from \mathbb{R}^2 to \mathbb{R}^3 The linear transformation $T : \mathbb{R}^2 \rightarrow \mathbb{R}^3$ defined by $T(\vec{v}) = A\vec{v}$, where

$$A = \begin{bmatrix} 1 & 1 \\ 1 & -1 \\ 2 & 1 \end{bmatrix},$$

maps a vector \vec{v} from domain \mathbb{R}^2 into a vector \vec{u} in codomain \mathbb{R}^3 as follows:

$$A\vec{v} = \begin{bmatrix} 1 & 1 \\ 1 & -1 \\ 2 & 1 \end{bmatrix} \begin{bmatrix} v_1 \\ v_2 \end{bmatrix} = \begin{bmatrix} v_1 + v_2 \\ v_1 - v_2 \\ 2v_1 + v_2 \end{bmatrix} = \vec{u}. \quad (1)$$

What is the image of this transformation—that is, the subset of the codomain \mathbb{R}^3 that actually gets mapped onto by the transformation? From (1) and our knowledge of the matrix product, we know that

$$A \begin{bmatrix} v_1 \\ v_2 \end{bmatrix} = v_1 \begin{bmatrix} 1 \\ 1 \\ 2 \end{bmatrix} + v_2 \begin{bmatrix} 1 \\ -1 \\ 1 \end{bmatrix} = \begin{bmatrix} u_1 \\ u_2 \\ u_3 \end{bmatrix}. \quad (2)$$

The image under the transformation T is $\text{Col } A$, the two-dimensional subspace of \mathbb{R}^3 spanned by the linearly independent vectors

$$\begin{bmatrix} 1 \\ 1 \\ 2 \end{bmatrix} \quad \text{and} \quad \begin{bmatrix} 1 \\ -1 \\ 1 \end{bmatrix}.$$

($\text{Col } A$ was defined in Sec. 3.6 as the span of the columns of A .) We can derive a scalar equation for this image, a plane through the origin, by writing (2) in the form

$$u_1 = v_1 + v_2, \quad u_2 = v_1 - v_2, \quad u_3 = 2v_1 + v_2$$

and eliminating v_1 and v_2 to obtain the equation of a plane¹ in \mathbb{R}^3

$$3u_1 + u_2 - 2u_3 = 0. \quad (3)$$

(See Fig. 5.2.4.) ■

In Examples 1 and 2, the transformation did not map onto its codomain but had for its image a subspace of that codomain. We sum up what we can learn from the image in the following theorem.

Image Theorem

Let $T : V \rightarrow W$ be a linear transformation from vector space V to vector space W with image $\text{Im}(T)$. Then

- (i) $\text{Im}(T)$ is a subspace of W ;
- (ii) T is surjective if and only if $\text{Im}(T) = W$.

¹We know from calculus that this plane (3) has normal vector $3\mathbf{i} + \mathbf{j} - 2\mathbf{k}$, the cross-product of the two given vectors $\mathbf{i} + \mathbf{j} + 2\mathbf{k}$ and $\mathbf{i} - \mathbf{j} + \mathbf{k}$ that lie in the plane.

Proof of the Image Theorem It is easy to see that the image is a subspace. Suppose that $\tilde{\mathbf{w}}_1$ and $\tilde{\mathbf{w}}_2$ are in the image, so there are vectors $\tilde{\mathbf{v}}_1$ and $\tilde{\mathbf{v}}_2$ in \mathbf{V} such that $T(\tilde{\mathbf{v}}_1) = \tilde{\mathbf{w}}_1$ and $T(\tilde{\mathbf{v}}_2) = \tilde{\mathbf{w}}_2$. If c and d are scalars, then

$$T(c\tilde{\mathbf{v}}_1 + d\tilde{\mathbf{v}}_2) = cT(\tilde{\mathbf{v}}_1) + dT(\tilde{\mathbf{v}}_2) = c\tilde{\mathbf{w}}_1 + d\tilde{\mathbf{w}}_2.$$

We have found that there is a vector in \mathbf{V} that maps to $c\tilde{\mathbf{w}}_1 + d\tilde{\mathbf{w}}_2$; therefore, $c\tilde{\mathbf{w}}_1 + d\tilde{\mathbf{w}}_2$ is in the image.

The second statement of the theorem is a restatement of the definition. \square

Rank of a Linear Transformation

The dimension of the image of a linear transformation T is called its **rank**:

$$\text{rank}(T) \equiv \dim(\text{Im}(T)).$$

EXAMPLE 3 **Checking for the Image** For $T : \mathbb{R}^4 \rightarrow \mathbb{R}^2$ defined by

$$T(\tilde{\mathbf{v}}) = \mathbf{A}\tilde{\mathbf{v}} = \begin{bmatrix} 2 & -4 & 3 & 6 \\ -1 & 2 & -2 & -3 \end{bmatrix} \begin{bmatrix} v_1 \\ v_2 \\ v_3 \\ v_4 \end{bmatrix} = \tilde{\mathbf{w}},$$

we can write

$$\tilde{\mathbf{w}} = v_1 \begin{bmatrix} 2 \\ -1 \end{bmatrix} + v_2 \begin{bmatrix} -4 \\ 2 \end{bmatrix} + v_3 \begin{bmatrix} 3 \\ -2 \end{bmatrix} + v_4 \begin{bmatrix} 6 \\ -3 \end{bmatrix}.$$

It follows that

$$\text{Im}(T) = \text{Span} \left\{ \begin{bmatrix} 2 \\ -1 \end{bmatrix}, \begin{bmatrix} -4 \\ 2 \end{bmatrix}, \begin{bmatrix} 3 \\ -2 \end{bmatrix}, \begin{bmatrix} 6 \\ -3 \end{bmatrix} \right\},$$

a subset of \mathbb{R}^2 spanned by four vectors. To find its dimension, we determine the RREF of matrix \mathbf{A} , which is

$$\begin{bmatrix} 1 & -2 & 0 & 3 \\ 0 & 0 & 1 & 0 \end{bmatrix}.$$

The pivot columns of \mathbf{A} are the column vectors that correspond to leading 1s in the RREF, so

$$\left\{ \begin{bmatrix} 2 \\ -1 \end{bmatrix}, \begin{bmatrix} 3 \\ -2 \end{bmatrix} \right\}$$

is a basis for $\text{Im}(T)$. The $\text{rank}(T) \equiv \dim(\text{Im}(T)) \equiv \dim(\text{Col } \mathbf{A}) = 2$.

In this case, T is surjective because $\text{Im}(T) = \mathbb{R}^2$. Therefore, the standard basis for \mathbb{R}^2 would also work, which would otherwise not automatically be the case. \blacksquare

Rank of a Matrix Multiplication Operator

For any linear transformation $T : \mathbb{R}^n \rightarrow \mathbb{R}^m$ defined by $T(\tilde{\mathbf{x}}) = \mathbf{A}\tilde{\mathbf{x}}$, where $\mathbf{A} \in \mathbb{M}_{mn}$ and $\tilde{\mathbf{x}} \in \mathbf{V}$, the image of T is the column space of \mathbf{A} ; that is, $\text{Im}(T) = \text{Col } \mathbf{A}$. The pivot columns of \mathbf{A} form a basis for $\text{Im}(T)$. Consequently,

$$\begin{aligned} \text{rank}(T) &\equiv \dim(\text{Im}(T)) \equiv \dim(\text{Col } \mathbf{A}) \\ &= \text{the number of pivot columns in } \mathbf{A}. \end{aligned}$$

Pivot columns:

For the basis for $\text{Col } \mathbf{A}$ must come from the original matrix \mathbf{A} , not from the RREF.

FIGURE 5.2.5 A linear transformation “squeezes” its kernel down to the zero vector.

Kernel of a Linear Transformation

Recall from the definition of a linear transformation that, for $T : V \rightarrow W$, the zero vector in the domain V maps to the zero vector in the codomain W . It is possible to have other vectors of the domain map to zero as well. (See Fig. 5.2.5.)

Kernel of a Linear Transformation

The **kernel** (or **nullspace**) of a linear transformation $T : V \rightarrow W$, denoted $\text{Ker}(T)$, is the set of vectors in V mapped to the zero vector in W :

$$\text{Ker}(T) = \{\bar{v} \text{ in } V \mid T(\bar{v}) = \bar{0}\}.$$

EXAMPLE 4 Kernel of a Projection Recall the projection $T : \mathbb{R}^3 \rightarrow \mathbb{R}^3$ (Example 1, Sec. 5.1) defined by $T(x, y, z) = (x, y, 0)$. The kernel of T is the z -axis:

$$\text{Ker}(T) = \{(0, 0, z) \mid z \in \mathbb{R}\}.$$

EXAMPLE 5 Another Kernel Let us revisit Example 7 of Sec. 5.1. The transformation $T : \mathbb{R}^3 \rightarrow \mathbb{R}^2$ defined by

$$T(\bar{v}) = A\bar{v} = \begin{bmatrix} 1 & 1 & 2 \\ 2 & 3 & 5 \end{bmatrix} \bar{v}$$

maps

$$\begin{bmatrix} v_1 \\ v_2 \\ v_3 \end{bmatrix} \quad \text{to} \quad \begin{bmatrix} 1 & 1 & 2 \\ 2 & 3 & 5 \end{bmatrix} \begin{bmatrix} v_1 \\ v_2 \\ v_3 \end{bmatrix} = \begin{bmatrix} v_1 + v_2 + 2v_3 \\ 2v_1 + 3v_2 + 5v_3 \end{bmatrix}.$$

What vectors does T map to $\bar{0}$? That is, for what values of v_1 , v_2 , and v_3 do we have the following?

$$v_1 + v_2 + 2v_3 = 0,$$

$$2v_1 + 3v_2 + 5v_3 = 0.$$

The augmented matrix of this system,

$$\left[\begin{array}{ccc|c} 1 & 1 & 2 & 0 \\ 2 & 3 & 5 & 0 \end{array} \right],$$

has RREF

$$\left[\begin{array}{ccc|c} 1 & 0 & 1 & 0 \\ 0 & 1 & 1 & 0 \end{array} \right],$$

so v_3 is a free variable, and $v_1 = -v_3$ and $v_2 = -v_3$. Setting $v_3 = s$, where s is a parameter, we find that the set of vectors mapped to zero is the one-dimensional subspace spanned by

$$\begin{bmatrix} 1 \\ 1 \\ -1 \end{bmatrix}.$$

(Parametric equations of this line through the origin in \mathbb{R}^3 are $v_1 = s$, $v_2 = s$, $v_3 = -s$.)

EXAMPLE 6 Kernels of Different Sizes Three linear transformations T_A , T_B , T_C from \mathbb{R}^2 to \mathbb{R}^2 are defined respectively by three matrices

$$A = \begin{bmatrix} 1 & 1 \\ 4 & 1 \end{bmatrix}, \quad B = \begin{bmatrix} 2 & 1 \\ 2 & 1 \end{bmatrix}, \quad \text{and} \quad C = \begin{bmatrix} 0 & 0 \\ 0 & 0 \end{bmatrix}.$$

We solve the following systems to find and compare their kernels.

- (a) $A\bar{v} = \bar{0}$: We must solve

$$\begin{bmatrix} 1 & 1 \\ 4 & 1 \end{bmatrix} \begin{bmatrix} v_1 \\ v_2 \end{bmatrix} = \begin{bmatrix} 0 \\ 0 \end{bmatrix}.$$

Reducing this coefficient matrix to its RREF gives the identity matrix, so $v_1 = v_2 = 0$ and $\text{Ker}(T_A) = \{\bar{0}\}$.

- (b) $B\bar{v} = \bar{0}$: The RREF for matrix B is

$$\begin{bmatrix} 1 & 1/2 \\ 0 & 0 \end{bmatrix}.$$

Hence, $v_1 = -\frac{1}{2}v_2$, and replacing v_2 by the parameter $-2s$ gives the one-parameter family of solutions

$$\text{Ker}(T_B) = \left\{ s \begin{bmatrix} -1 \\ -2 \end{bmatrix} \right\},$$

a one-dimensional subspace of the domain \mathbb{R}^2 .

- (c) $C\bar{v} = \bar{0}$: It is clear from the matrix C of the third transformation that all vectors in the domain are mapped to zero and $\text{Ker}(T_C)$ is all of \mathbb{R}^2 .

We have shown that it is possible for the kernel to be a subspace of dimension zero, one, or two of the domain \mathbb{R}^2 . ■

These examples lead us to suspect (correctly) that kernels will turn out to be subspaces. Furthermore, the kernel tells whether or not the transformation is injective. (Consider the preceding examples and those of the previous section.) Let us emphasize these two points.

Kernel Theorem

Let $T : V \rightarrow W$ be a linear transformation from vector space V to vector space W with kernel $\text{Ker}(T)$. Then

- (I) $\text{Ker}(T)$ is a subspace of V ;
- (II) T is injective if and only if $\text{Ker}(T) = \{\bar{0}\}$.

Proof We have seen that the kernel always contains $\bar{0}$, so it is nonempty. If vectors \bar{u} and \bar{v} are in $\text{Ker}(T)$, so that $T(\bar{u}) = \bar{0}$ and $T(\bar{v}) = \bar{0}$, and if c and d are scalars, then, by linearity,

$$T(c\bar{u} + d\bar{v}) = cT(\bar{u}) + dT(\bar{v}) = c\bar{0} + d\bar{0} = \bar{0}.$$

This means that $c\bar{u} + d\bar{v}$ is in the kernel, and the kernel is a subspace by condition (4) of Sec. 3.5.

Suppose that T is injective, so that

$$T(\bar{u}) = T(\bar{v}) \quad \text{implies} \quad \bar{u} = \bar{v}.$$

If $\tilde{\mathbf{w}}$ is in the kernel, then $T(\tilde{\mathbf{w}}) = \tilde{\mathbf{0}}$. But $T(\tilde{\mathbf{0}}) = \tilde{\mathbf{0}}$. Therefore,

$$T(\tilde{\mathbf{w}}) = T(\tilde{\mathbf{0}}), \text{ so } \tilde{\mathbf{w}} = \tilde{\mathbf{0}}.$$

This means that the kernel contains only the zero vector.

On the other hand, let us assume that we know that $\text{Ker}(T) = \{\tilde{\mathbf{0}}\}$, and want to prove that T is injective. If we know that $T(\tilde{\mathbf{u}}) = T(\tilde{\mathbf{v}})$, then by linearity we have

$$T(\tilde{\mathbf{u}} - \tilde{\mathbf{v}}) = T(\tilde{\mathbf{u}}) - T(\tilde{\mathbf{v}}) = \tilde{\mathbf{0}},$$

and this says that $\tilde{\mathbf{u}} - \tilde{\mathbf{v}}$ is in the kernel. But the kernel contains only $\tilde{\mathbf{0}}$, so $\tilde{\mathbf{u}} - \tilde{\mathbf{v}} = \tilde{\mathbf{0}}$, that is, $\tilde{\mathbf{u}} = \tilde{\mathbf{v}}$. So $\text{Ker}(T) = \{\tilde{\mathbf{0}}\}$ means that T is injective. \square

The 2×2 geometric transformations in Table 5.1.1 illustrate kernels with dimension zero because only the point at the origin ends up at the origin; consequently, those examples are one-to-one.

EXAMPLE 7 A Kernel in \mathbb{R}^4 Let us return to the transformation T of Example 3, defined by $T(\tilde{\mathbf{v}}) = \mathbf{A}\tilde{\mathbf{v}}$, where

$$\mathbf{A} = \begin{bmatrix} 2 & -4 & 3 & 6 \\ -1 & 2 & -2 & -3 \end{bmatrix}.$$

We determine the kernel by solving the homogeneous system $\mathbf{A}\tilde{\mathbf{v}} = \tilde{\mathbf{0}}$. The RREF for the augmented matrix is

$$\left[\begin{array}{cccc|c} 1 & -2 & 0 & 3 & 0 \\ 0 & 0 & 1 & 0 & 0 \end{array} \right].$$

so if $\tilde{\mathbf{v}} = [v_1, v_2, v_3, v_4]$, the RREF tells us that $v_1 = 2v_2 - 3v_4$ and $v_3 = 0$. If we let $v_2 = r$ and $v_4 = s$, where r and s are parameters,

$$\tilde{\mathbf{v}} = \begin{bmatrix} v_1 \\ v_2 \\ v_3 \\ v_4 \end{bmatrix} = \begin{bmatrix} 2r - 3s \\ r \\ 0 \\ s \end{bmatrix} = r \begin{bmatrix} 2 \\ 1 \\ 0 \\ 0 \end{bmatrix} + s \begin{bmatrix} -3 \\ 0 \\ 0 \\ 1 \end{bmatrix}$$

and

$$\text{Ker}(T) = \text{Span} \left\{ \begin{bmatrix} 2 \\ 1 \\ 0 \\ 0 \end{bmatrix}, \begin{bmatrix} -3 \\ 0 \\ 0 \\ 1 \end{bmatrix} \right\}.$$

The dimension of the kernel (sometimes called the **nullity**) of the transformation is 2. \blacksquare

EXAMPLE 8 Kernel of a Differential Operator A differential equation such as

$$y'' + y = f(t)$$

can be expressed in terms of the second-order linear differential operator $L_2 : C^2 \rightarrow C$, where $L_2(y) = y'' + y$. (See Table 5.1.3.) The Kernel Theorem tells us that the kernel of this transformation $L_2(y) = f$ is the set of solutions of the corresponding homogeneous equation $y'' + y = 0$, which is the two-dimensional subspace $\text{Ker}(L_2) = \text{Span}[\sin t, \cos t]$ of the function space C^2 , and $\dim(\text{Ker}(L_2)) = 2$.

EXAMPLE 9 Another Differential Operator Define the first-order linear differential operator $L_1 : \mathcal{C}^1 \rightarrow \mathcal{C}$ by

$$L_1(y) = y' + y.$$

Since the general solution of $y' + y = 0$ is $y = ce^{-t}$, $\text{Ker}(L_1) = \text{Span}\{e^{-t}\}$, a one-dimensional subspace of \mathcal{C}^1 , so $\dim(\text{Ker}(L_1)) = 1$. ■

In Examples 8 and 9 we showed that the dimension of the kernel is exactly the number of linearly independent solutions one can expect from the order of a homogeneous differential equation.

FIGURE 5.2.6 Kernel and image together.

Dimension Theorem

The information we get from $\text{Ker}(T)$ and $\text{Im}(T)$, shown in Fig. 5.2.6, combines for transformations on finite vector spaces, to give the following nice result.²

Dimension Theorem

Let $T : V \rightarrow W$ be a linear transformation from a finite vector space V . Then

$$\dim(\text{Ker}(T)) + \dim(\text{Im}(T)) = \dim V.$$

EXAMPLE 10 Illustrations of the Dimension Theorem

- (a) In Example 1 of Sec. 5.1, $T : \mathbb{R}^3 \rightarrow \mathbb{R}^3$ defined by $T(x, y, z) = (x, y, 0)$ has $\dim(\text{Ker}(T)) = 1$ and $\dim(\text{Im}(T)) = 2$; so that

$$\dim(\text{Ker}(T)) + \dim(\text{Im}(T)) = \dim \mathbb{R}^3 = 3.$$

- (b) In Example 7 we find that $T : \mathbb{R}^4 \rightarrow \mathbb{R}^2$ has $\dim \mathbb{R}^4 = 4$; hence we have $\dim(\text{Ker}(T)) = 2$. So

$$\dim(\text{Im}(T)) = 4 - 2 = 2,$$

which was exactly the result of Example 3.

- (c) Let us look at $D^2 : \mathbb{P}_3(t) \rightarrow \mathbb{P}_1(t)$, where D^2 denotes the second-derivative operator, defined by

$$D^2(ax^3 + bx^2 + cx + d) = 6ax + 2b.$$

Then

$$\text{Ker}(D^2) = \{cx + d \mid c, d \in \mathbb{R}\} \quad \text{and} \quad \text{Im}(D^2) = \{6ax + 2b \mid a, b \in \mathbb{R}\}.$$

We have

$$\dim \mathbb{P}_3(t) = 4, \quad \dim(\text{Ker}(D^2)) = 2, \quad \text{and} \quad \dim(\text{Im}(D^2)) = 2,$$

which agrees with the Dimension Theorem.

²A proof for this theorem can be found in many higher-level texts in linear algebra, including E. M. Landesman and M. R. Hestenes, *Linear Algebra for Mathematics, Science and Engineering* (Prentice Hall, 1991), 353–355.

- (d) Suppose that a 5×7 matrix \mathbf{A} has four linearly independent column vectors. Let $T_{\mathbf{A}} : \mathbb{R}^7 \rightarrow \mathbb{R}^4$ be the associated linear transformation. Hence, we have the relation $\dim(\text{Col } \mathbf{A}) = \dim(\text{Im}(T)) = 4$, and $\dim(\text{Ker}(T)) = 7 - 4 = 3$. ■

See also Problems 61–64.

Solution of Nonhomogeneous Systems

One of the central ideas in differential equations comes directly from insights of linear algebra on the solutions of homogeneous and nonhomogeneous equations. We met this idea first in Sec. 2.1 for first-order linear DEs, and again in Sec. 4.4 for second-order linear DEs.

Nonhomogeneous Principle for Differential Equations

The general solution for a nonhomogeneous differential equation can be expressed in terms of a particular solution and the general solution of the corresponding homogeneous equation.

For example, we can see at once that the constant solution $y_p = 2$ satisfies the nonhomogeneous DE $y' + 2y = 4$, while the general solution of the corresponding homogeneous equation $y' + 2y = 0$ is given by $y_h = ce^{-2t}$. Then the general solution of $y' + 2y = 4$ is the sum: $y = y_h + y_p = ce^{-2t} + 2$.

We can expand this procedure to linear transformations in general, with the additional fact that the solution to the corresponding homogeneous equation is in the kernel of a transformation.

Nonhomogeneous Principle for Linear Transformations

Let $T : V \rightarrow W$ be a linear transformation from vector space V to vector space W . Suppose that $\tilde{\mathbf{v}}_p$ is any particular solution of the nonhomogeneous problem

$$T(\tilde{\mathbf{v}}) = \tilde{\mathbf{b}}. \quad (4)$$

Then the set S of all solutions of (4) is given by

$$S = \{\tilde{\mathbf{v}}_p + \tilde{\mathbf{v}}_h \mid \tilde{\mathbf{v}}_h \in \text{Ker}(T)\}. \quad (5)$$

EXAMPLE 11 **Nonhomogeneous Algebraic Equations** The nonhomogeneous system

$$\begin{aligned} x_1 + x_2 + 3x_3 &= 4, \\ x_1 + 2x_2 + 5x_3 &= 6 \end{aligned}$$

can be described as $A\tilde{\mathbf{x}} = \tilde{\mathbf{b}}$, where

$$\mathbf{A} = \begin{bmatrix} 1 & 1 & 3 \\ 1 & 2 & 5 \end{bmatrix} \quad \text{and} \quad \tilde{\mathbf{b}} = \begin{bmatrix} 4 \\ 6 \end{bmatrix}.$$

The augmented matrix

$$\left[\begin{array}{ccc|c} 1 & 1 & 3 & 4 \\ 1 & 2 & 5 & 6 \end{array} \right] \quad \text{has RREF} \quad \left[\begin{array}{ccc|c} 1 & 0 & 1 & 2 \\ 0 & 1 & 2 & 2 \end{array} \right].$$

Replacing “free” variable x_3 (no pivot in the third column) by parameter s , we find that

$$x_1 = 2 - s, \quad x_2 = 2 - 2s, \quad x_3 = s. \quad (6)$$

It follows that

$$\bar{\mathbf{x}} = \begin{bmatrix} x_1 \\ x_2 \\ x_3 \end{bmatrix} = \begin{bmatrix} 2-s \\ 2-2s \\ s \end{bmatrix} = s \begin{bmatrix} -1 \\ -2 \\ 1 \end{bmatrix} + \begin{bmatrix} 2 \\ 2 \\ 0 \end{bmatrix} = \bar{\mathbf{x}}_h + \bar{\mathbf{x}}_p.$$

It is easy to check that

$$\bar{\mathbf{x}}_h = s \begin{bmatrix} -1 \\ -2 \\ 1 \end{bmatrix}$$

is the typical element of the one-dimensional kernel of the linear transformation $T(\bar{\mathbf{x}}) = A\bar{\mathbf{x}}$ defined by A , and that

$$\bar{\mathbf{x}}_p = \begin{bmatrix} 2 \\ 2 \\ 0 \end{bmatrix}$$

is a particular solution of $A\bar{\mathbf{x}} = \bar{b}$. The general solution of the nonhomogeneous system is therefore the set $S = \{\bar{\mathbf{x}}_p + \bar{\mathbf{x}}_h \mid \bar{\mathbf{x}}_h \in \text{Ker}(T)\}$.

Geometrically, the kernel is the line through the origin of \mathbb{R}^3 having parametric equations $x_1 = -s$, $x_2 = -2s$, and $x_3 = s$. The solution set S is the line parallel to the kernel through the point $(2, 2, 0)$, another one-dimensional space, as shown in Fig. 5.2.7. (Its parametric equations are given by (6) above.)

FIGURE 5.2.7 The solution set S of Example 11 is a translation of the kernel.

EXAMPLE 12 Nonhomogeneous Differential Equation

To solve the second-order linear nonhomogeneous differential equation

$$y'' + y' - 2y = -4t, \quad (7)$$

we express it in terms of the operator $L_2 : C^2 \rightarrow C$ defined by

$$L_2(y) = y'' + y' - 2y.$$

The kernel of L_2 is the set of solutions of the homogeneous equation

$$y'' + y' - 2y = 0.$$

This DE has characteristic equation $r^2 + r - 2 = (r - 1)(r + 2) = 0$. Hence,

$$\text{Ker}(L_2) = \text{Span}\{e^t, e^{-2t}\} = \{c_1 e^t + c_2 e^{-2t} \mid c_1, c_2 \in \mathbb{R}\}.$$

One can verify easily that $L_2(2t + 1) = -4t$, so $y_p = 2t + 1$ is a particular solution of the nonhomogeneous problem $L_2(y) = -4t$. It follows that the solution set of (7) is

$$S = \{c_1 e^t + c_2 e^{-2t} + 2t + 1 \mid c_1, c_2 \in \mathbb{R}\}. \quad \blacksquare$$

Summary

We have learned that the kernel of a linear transformation tells us when it is injective, and the image of a linear transformation tells us when it is surjective. The sum of the dimension of the kernel and the dimension of the image of a linear transformation is the dimension of its domain.

5.2 Problems

Finding Kernels Find the kernel for the linear transformations in Problems 1–11. Describe the kernel.

1. $T : \mathbb{R}^2 \rightarrow \mathbb{R}^2$, $T(x, y) = (-x, y)$

2. $T : \mathbb{R}^3 \rightarrow \mathbb{R}^2$, $T(x, y, z) = (2x + 3y - z, -x + 4y + 6z)$

3. $T : \mathbb{R}^3 \rightarrow \mathbb{R}^3$, $T(x, y, z) = (x, y, 0)$

4. $T : \mathbb{R}^3 \rightarrow \mathbb{R}^3$, $T(x, y, z) = (x - z, x - 2y, y - z)$

5. $D : C^1 \rightarrow C$, $D(f) = f'$

6. $D^2 : C^2 \rightarrow C$, $D^2(f) = f''$

7. $L_1 : C^1 \rightarrow C$, $L_1(y) = y' + p(t)y$

8. $L_n : C^n \rightarrow C$, $L_n(y) = y^{(n)} + a_1(t)y^{(n-1)} + \cdots + a_{n-1}(t)y' + a_n(t)y$

9. $T : M_{23} \rightarrow M_{32}$, $T(A) = AT$

10. $T : M_{33} \rightarrow M_{33}$, $T \begin{bmatrix} a & b & c \\ d & e & f \\ g & h & i \end{bmatrix} = \begin{bmatrix} a & 0 & 0 \\ 0 & e & 0 \\ 0 & 0 & i \end{bmatrix}$

11. $T : P_2 \rightarrow P_3$, $T(p) = \int_0^x p(t) dt$ for fixed x

Calculus Kernels The transformations in Problems 12–15 should be familiar from calculus. Identify each transformation and give its kernel. (Problem 14 can have many correct answers.)

12. $T : P_2 \rightarrow P_2$, $T(at^2 + bt + c) = 2at + b$

13. $T : P_2 \rightarrow P_2$, $T(at^2 + bt + c) = 2a$

14. $T : P_2 \rightarrow P_2$, $T(at^2 + bt + c) = 0$

15. $T : P_3 \rightarrow P_3$, $T(at^3 + bt^2 + ct + d) = 6at + 2b$

Superposition Principle For Problems 16–20, suppose that $T : V \rightarrow W$ is a linear transformation from vector space V to vector space W . Also suppose that \vec{u}_1 is a solution of $T(\vec{u}) = \vec{b}_1$, and that \vec{u}_2 is a solution of $T(\vec{u}) = \vec{b}_2$. Then $\vec{u}_1 + \vec{u}_2$ is a solution of $T(\vec{u}) = \vec{b}_1 + \vec{b}_2$; this is called the Superposition Principle, as first introduced in Sec. 2.1.

16. Use linearity to prove the Superposition Principle.

17. Show that $y = \cos t - \sin t$ is a solution of the nonhomogeneous linear equation $y'' - y' - 2y = 4 \sin t - 2 \cos t$.

18. Show that $y = t^2 - 2$ is a solution of

$$y'' - y' - 2y = 6 - 2t - 2t^2.$$

19. Use Problems 17 and 18 and the Superposition Principle to write the general solution of

$$y'' - y' - 2y = 4 \sin t - 2 \cos t + 6 - 2t - 2t^2.$$

20. Generalize the Superposition Principle to three or more terms.

Dissecting Transformations In each of Problems 21–40, a transformation $T(\vec{v}) = A\vec{v}$, $T : \mathbb{R}^n \rightarrow \mathbb{R}^m$, is given by a matrix A . For each transformation, find the kernel, the image, and their dimensions. Determine whether the transformation is injective or surjective.

21. $\begin{bmatrix} 0 & 0 \\ 0 & 0 \end{bmatrix}$

22. $\begin{bmatrix} 1 & 0 \\ 0 & -1 \end{bmatrix}$

23. $\begin{bmatrix} 1 & 0 \\ 0 & 0 \end{bmatrix}$

24. $\begin{bmatrix} 1 & 2 \\ 4 & 1 \end{bmatrix}$

25. $\begin{bmatrix} 1 & 2 \\ 2 & 4 \end{bmatrix}$

26. $\begin{bmatrix} 1 & 1 \\ 4 & 1 \end{bmatrix}$

27. $\begin{bmatrix} 1 & 1 & 1 \\ 1 & 2 & 1 \end{bmatrix}$

28. $\begin{bmatrix} 1 & 2 & 1 \\ 2 & 4 & 2 \end{bmatrix}$

29. $\begin{bmatrix} 1 & 2 & 1 \\ 2 & 1 & 2 \end{bmatrix}$

30. $\begin{bmatrix} 1 & 3 & 1 \\ 2 & 2 & 1 \end{bmatrix}$

31. $\begin{bmatrix} 1 & 1 \\ 1 & 2 \\ 1 & 1 \end{bmatrix}$

32. $\begin{bmatrix} 1 & 2 \\ 2 & 4 \\ 1 & 2 \end{bmatrix}$

33. $\begin{bmatrix} 0 & 0 \\ 0 & 0 \\ 0 & 0 \end{bmatrix}$

34. $\begin{bmatrix} 1 & 1 \\ 2 & 1 \\ 3 & 1 \end{bmatrix}$

35. $\begin{bmatrix} 1 & 2 & 1 \\ 0 & 1 & 1 \\ 0 & 0 & 1 \end{bmatrix}$

36. $\begin{bmatrix} 1 & 1 & 1 \\ 1 & 2 & 1 \\ 2 & 3 & 2 \end{bmatrix}$

37. $\begin{bmatrix} 1 & 2 & 1 \\ 2 & 4 & 1 \\ 1 & 1 & 1 \end{bmatrix}$

38. $\begin{bmatrix} 1 & 2 & 1 \\ 3 & 2 & 2 \\ 2 & 3 & 1 \end{bmatrix}$

39. $\begin{bmatrix} 1 & 2 & 0 \\ 0 & 1 & 1 \\ 0 & 0 & 1 \end{bmatrix}$

40. $\begin{bmatrix} 1 & 1 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 0 \end{bmatrix}$

Transformations and Linear Dependence

41. Let $T : \mathbb{R}^n \rightarrow \mathbb{R}^m$ be a linear transformation, and let $\{\vec{v}_1, \vec{v}_2, \vec{v}_3\}$ be a linearly dependent set in \mathbb{R}^n . Prove that the set $\{T(\vec{v}_1), T(\vec{v}_2), T(\vec{v}_3)\}$ is linearly dependent in \mathbb{R}^m .

42. Let $T : \mathbb{R}^n \rightarrow \mathbb{R}^m$ be a linear transformation, and let $\{\vec{v}_1, \vec{v}_2, \vec{v}_3\}$ be a linearly independent set in \mathbb{R}^n . Give a counterexample to show that $\{T(\vec{v}_1), T(\vec{v}_2), T(\vec{v}_3)\}$ need not be linearly independent in \mathbb{R}^m .

43. Let $T : \mathbb{R}^n \rightarrow \mathbb{R}^m$ be an injective linear transformation, and let $\{\tilde{v}_1, \tilde{v}_2, \tilde{v}_3\}$ be a linearly independent set in \mathbb{R}^n . Prove that $\{T(\tilde{v}_1), T(\tilde{v}_2), T(\tilde{v}_3)\}$ must be a linearly independent set in \mathbb{R}^m .
44. Prove that if a linear transformation T maps two linearly independent vectors onto a linearly dependent set, then the equation $T(\tilde{x}) = \tilde{0}$ has a nontrivial solution.
45. Consider the transformation $T : \mathbb{P}_2 \rightarrow \mathbb{R}^2$ defined by
$$T(p(t)) = \begin{bmatrix} p(0) \\ p(1) \end{bmatrix}.$$

For example, if $p(t) = t^2 - 6t + 4$, then

$$T(p(t)) = \begin{bmatrix} 4 \\ -1 \end{bmatrix}.$$

- (a) Prove that T is a linear transformation.
 (b) Find a basis for the kernel of T .
 (c) Find a basis for the image of T .

Kernels and Images Find the kernel and image of each linear transformation in Problems 46–51.

46. $T : M_{22} \rightarrow M_{22}, \quad T(A) = A^T$
 47. $T : P_3 \rightarrow P_3, \quad T(p) = p'$
 48. $T : M_{22} \rightarrow M_{22}, \quad T \begin{bmatrix} a & b \\ c & d \end{bmatrix} = \begin{bmatrix} a & b \\ b & c \end{bmatrix}$
 49. $T : M_{22} \rightarrow \mathbb{R}^2, \quad T \begin{bmatrix} a & b \\ c & d \end{bmatrix} = \begin{bmatrix} a+b \\ c+d \end{bmatrix}$
 50. $T : \mathbb{R}^5 \rightarrow \mathbb{R}^5, \quad T(a, b, c, d, e) = (a, 0, c, 0, e)$
 51. $T : \mathbb{R}^2 \rightarrow \mathbb{R}^3, \quad T(x, y) = (x + y, 0, x - y)$

Examples of Matrices Give examples of matrices A in M_{33} such that $T(\tilde{x}) = A\tilde{x}$ has the properties described in Problems 52–54.

52. The $\text{Im}(T)$ is the plane $2x - 3y + z = 0$.
 53. The $\text{Im}(T)$ is the line spanned by $\left\{ \begin{bmatrix} 2 \\ 0 \\ 0 \end{bmatrix} \right\}$.
 54. The $\text{Ker}(T)$ is spanned by $\left\{ \begin{bmatrix} 1 \\ 0 \\ 1 \end{bmatrix}, \begin{bmatrix} 0 \\ 1 \\ 2 \end{bmatrix} \right\}$.

True/False Questions Answer Problems 55–60 true or false, and give a brief explanation or counterexample.

55. If A is a square matrix, then $\text{Ker}(A^2) = \text{Ker}(A)$. True or false?
 56. If A is a square matrix, then $\text{Im}(A^2) = \text{Im}(A)$. True or false?

57. If A is a square matrix, then $\text{Ker}(A) = \text{Ker}(\text{RREF})$. True or false?
 58. If A is a square matrix, then $\text{Im}(A) = \text{Im}(\text{RREF})$. True or false?
 59. If A and B are $n \times n$ matrices, then is it true or false that $\text{Ker}(A + B) = \text{Ker}(A) + \text{Ker}(B)$?

60. $\text{Im}(A)$ for $A = \begin{bmatrix} 1 & 1 \\ 1 & 1 \end{bmatrix}$ is a line in \mathbb{R}^2 . True or false?
 61. **Detective Work** A transformation $T : \mathbb{R}^4 \rightarrow \mathbb{R}^2$ is defined with matrix multiplication to be $T(\tilde{v}) = A\tilde{v}$. It is known that the RREF of A is
$$\begin{bmatrix} 1 & -2 & 3 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix}.$$

Determine $\dim(\text{Ker}(T))$ and $\dim(\text{Im}(T))$. Is T one-to-one? Is it onto \mathbb{R}^2 ? Find bases for the kernel and image.

62. **Detecting Dimensions** Consider the transformation $T : \mathbb{R}^2 \rightarrow \mathbb{R}^4$ defined by $T(\tilde{v}) = B\tilde{v}$. The RREF of B is
$$\begin{bmatrix} 1 & 0 \\ 0 & 1 \\ 0 & 0 \\ 0 & 0 \end{bmatrix}.$$

Determine $\dim(\text{Ker}(T))$ and $\dim(\text{Im}(T))$. Is T one-to-one? Is it onto \mathbb{R}^4 ?

63. **Still Investigating** For the transformation $T : \mathbb{R}^3 \rightarrow \mathbb{R}^4$ defined by $T(\tilde{v}) = A\tilde{v}$, where A has RREF
$$\begin{bmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 1 \\ 0 & 0 & 0 \end{bmatrix},$$

determine $\dim(\text{Ker}(T))$ and $\dim(\text{Im}(T))$. Is T one-to-one? Is it onto \mathbb{R}^4 ?

64. **Dimension Theorem Again** Consider transformation $T : \mathbb{R}^3 \rightarrow \mathbb{R}^3$ defined by $T(\tilde{v}) = C\tilde{v}$, where C has RREF
$$\begin{bmatrix} 1 & -2 & 3 \\ 0 & 0 & 0 \\ 0 & 0 & 0 \end{bmatrix}.$$

Determine $\dim(\text{Ker}(T))$ and $\dim(\text{Im}(T))$ of transformation T , and decide whether it is injective and/or surjective.

65. **The Inverse Transformation** If $T : V \rightarrow W$ is an injective linear transformation, then we can define an inverse transformation $T^{-1} : \text{Im}(T) \rightarrow V$ so that, for each \tilde{w} in $\text{Im}(T)$, $T^{-1}(\tilde{w}) = \tilde{v}$ if and only if $T(\tilde{v}) = \tilde{w}$. Show that T^{-1} is an injective and surjective linear transformation.

Review of Nonhomogeneous Algebraic Systems Express the general solution for each system in Problems 66–71 as

the sum of a particular solution and the solution of the corresponding homogeneous system.

66. $x + y = 1$

67. $3x - y + z = -4$

68. $x + 2y = 2$

69. $x - 2y = 5$

$2x + y = 2$

$2x + 4y = -5$

70. $x + 2y - z = 6$

71. $x_1 + 3x_2 - 4x_3 = 9$

$2x - y + 3z = -3$

$-2x_1 + x_2 + 2x_3 = -9$

$-9x_1 + 15x_2 = -3$

$-9x_1 + 15x_2 = -3$

Review of Nonhomogeneous First-Order DEs In each of Problems 72–77, express the general solution of the nonhomogeneous DE as the sum of a particular solution and the general solution of the corresponding homogeneous equation. The homogeneous equations are linear or separable; particular solutions (mostly constant) may be found by inspection.

72. $y' - y = 3$

73. $y' + 2y = -1$

74. $y' + \frac{1}{t}y = \frac{1}{t}$

75. $y' + \frac{1}{t^2}y = \frac{2}{t^2}$

76. $y' + t^2y = 3t^2$

77. $y' + ty = 1 + t^2$

Review of Nonhomogeneous Second-Order DEs For each equation in Problems 78–81, express the general solution of the nonhomogeneous DE as the sum of a particular solution (each is a polynomial in t) and the general solution of the corresponding homogeneous DE.

78. $y'' + y' - 2y = 2t - 3$

79. $y'' - 2y' + 2y = 4t - 6$

80. $y'' - 2y' + y = t - 3$

81. $y'' + y = 2t$

82. Suggested Journal Entry I The matrix of a linear transformation has been transformed to its reduced row echelon form. Discuss what information about the transformation you can obtain by knowing how many pivots there are and in which rows and columns they appear.

83. Suggested Journal Entry II The rows of an $m \times n$ matrix A , considered as n -vectors, span a subspace of \mathbb{R}^n called the **row space** of A . Its columns span a subspace of \mathbb{R}^m called the **column space** of A . If a linear transformation $T : \mathbb{R}^n \rightarrow \mathbb{R}^m$ is defined by $T(\vec{v}) = A\vec{v}$, discuss the relationship of T to the row and column spaces of A .

5.3 Eigenvalues and Eigenvectors

SYNOPSIS: We study special vector directions (eigenvectors) and scalar multipliers (eigenvalues) associated with a square matrix or with a more general linear transformation. These eigenvectors and eigenvalues are useful both for understanding matrices (and the associated transformations) and for applying them to a variety of problems.

Matrix Machine

Construct a matrix and watch it transform vectors as fast as you move the mouse. A vector goes in with a click, and a transformed vector pops up.

Introductory Example

A linear transformation $T : \mathbb{R}^2 \rightarrow \mathbb{R}^2$ is defined by $T(\vec{u}) = A\vec{u}$, where

$$A = \begin{bmatrix} 1 & 2 \\ 2 & -2 \end{bmatrix}. \quad (1)$$

In general, T maps vector \vec{u} to a vector $T(\vec{u})$ in a different direction. We have given examples of this in Fig. 5.3.1, showing \vec{u} and $T(\vec{u})$ on the same diagram.

FIGURE 5.3.1 General vectors mapped by $T(\vec{u}) = A\vec{u}$.

But something different happens for the special vectors in Fig. 5.3.2.

$$(a) T \begin{bmatrix} 2 \\ 1 \end{bmatrix} = \begin{bmatrix} 4 \\ 2 \end{bmatrix} = 2 \begin{bmatrix} 2 \\ 1 \end{bmatrix}$$

$$(b) T \begin{bmatrix} 1 \\ -2 \end{bmatrix} = \begin{bmatrix} -3 \\ 6 \end{bmatrix} = -3 \begin{bmatrix} 1 \\ -2 \end{bmatrix}$$

FIGURE 5.3.2 Special vectors (in color), mapped by $T(\vec{u}) = A\vec{u}$, that keep the same or opposite orientation.

Transforming vector $[2, 1]$ by T gives a multiple of it, twice as long but in the same direction. For $[1, -2]$ the image is three times the length and in the opposite direction. In these special directions the transformation reduces to multiplication by a scalar. Such special directions (vectors) and corresponding multipliers are useful in understanding the mapping, and are important in applications as diverse as models of epidemics, behavior of economic variables, and the buckling of structural columns.

Vectors that are *not* rotated but simply stretched, shrunk, and/or reversed by a linear transformation are called “eigenvectors.”

Eigenvalues and Eigenvectors

Given a square matrix A and the transformation it defines, the introductory example suggests that we look for vectors mapped onto multiples of themselves. (They point either in the same direction or in opposite directions.) We formulate this idea as follows.

Eigenvalue and Eigenvector

Let $T : V \rightarrow V$ be a linear transformation from vector space V into vector space V . A scalar λ is an eigenvalue of T if there is a *nonzero* vector $\vec{v} \in V$ such that

$$T(\vec{v}) = \lambda \vec{v}.$$

Such a nonzero vector \vec{v} is called an eigenvector of T corresponding to λ .

If the linear transformation T is represented by an $n \times n$ matrix A , where $V = \mathbb{R}^n$, and $T(\vec{v}) = A\vec{v}$, then λ and \vec{v} are characterized by the equation

$$A\vec{v} = \lambda \vec{v}. \quad (2)$$

We will usually work with eigenvalues that are real numbers.¹ We will indicate later in this section how we can understand this equation when the eigenvalue is not real. Also, while the vector $\vec{v} = \vec{0}$ satisfies (2), we have excluded it as an

¹The words *eigenvalue* and *eigenvector* are German-English hybrids (“eigen” means “belonging to” or “distinguished”). Eigenvalues are also called *proper values* or *characteristic values*.

Eigen-Engine

Find eigenvectors (with a click of the mouse) for 2×2 matrices.

eigenvector. Of course, if $A\bar{v} = \bar{0}$, then \bar{v} is in the kernel of the transformation; the nonzero vectors of the kernel correspond to the eigenvalue $\lambda = 0$.

Computing Eigenvalues and Eigenvectors

If I is the identity matrix of the same size as A , equation (2) may be written $A\bar{v} = \lambda I\bar{v}$, which is equivalent to $A\bar{v} - \lambda I\bar{v} = \bar{0}$. Factoring the left-hand side gives

$$(A - \lambda I)\bar{v} = \bar{0}. \quad (3)$$

While equation (3) always has the trivial solution $\bar{v} = \bar{0}$, we want eigenvectors that by definition are nonzero. But we know that nonzero solutions to (3) exist only if the coefficient matrix is singular; that is, when its determinant is zero. To find eigenvalues and eigenvectors, therefore, we must have

Characteristic Equation

$$|A - \lambda I| = 0,$$

called the **characteristic equation** of matrix A . The polynomial in λ , denoted

$$p(\lambda) = |A - \lambda I|,$$

is called the **characteristic polynomial of A**.

A general procedure for finding eigenvalues and eigenvectors emerges.

Finding Eigenvalues and Eigenvectors for $n \times n$ Matrix A

Step 1. Write the characteristic equation,

$$|A - \lambda I| = 0. \quad (4)$$

Step 2. Solve the characteristic equation for the eigenvalues.

Step 3. For each eigenvalue λ_i , find the eigenvector(s) \bar{v}_i by solving the algebraic system

$$(A - \lambda_i I)\bar{v}_i = \bar{0}. \quad (5)$$

For large matrices with n greater than 2 or 3, these steps become cumbersome, but computer algebra systems (and some calculators) can come to the rescue, once the principles involved are understood.

EXAMPLE 1 Confirming Our Experiment The introductory example suggested that the matrix A given in equation (1) had eigenvalues 2 and -3 , with corresponding eigenvectors

$$\begin{bmatrix} 2 \\ 1 \end{bmatrix} \quad \text{and} \quad \begin{bmatrix} 1 \\ -2 \end{bmatrix},$$

respectively. The captions of Fig. 5.3.2 show that the defining equation (2) for eigenvalues and eigenvectors is satisfied in each case. But what if we had to find these objects "starting from scratch"?

Step 1. For our matrix $A = \begin{bmatrix} 1 & 2 \\ 2 & -2 \end{bmatrix}$, the characteristic equation (4) would be

$$\begin{bmatrix} 1-\lambda & 2 \\ 2 & -2-\lambda \end{bmatrix} = (1-\lambda)(-2-\lambda) - 4 = \lambda^2 + \lambda - 6 = 0. \quad (6)$$

Step 2. The characteristic equation (6) factors easily to $(\lambda - 2)(\lambda + 3) = 0$, so the eigenvalues $\lambda_1 = 2$ and $\lambda_2 = -3$ are readily apparent.

Step 3. To find the eigenvectors we now return to equation (5) and substitute our eigenvalues.

- For $\lambda_1 = 2$,

$$(A - 2I)\bar{v}_1 = \begin{bmatrix} 1-\lambda_1 & 2 \\ 2 & -2-\lambda_1 \end{bmatrix} = \begin{bmatrix} 1-2 & 2 \\ 2 & -2-2 \end{bmatrix} \bar{v}_1 = \bar{0}.$$

The augmented matrix for this homogeneous system is

$$\left[\begin{array}{cc|c} -1 & 2 & 0 \\ 2 & -4 & 0 \end{array} \right], \text{ which has RREF } \left[\begin{array}{cc|c} 1 & -2 & 0 \\ 0 & 0 & 0 \end{array} \right],$$

giving us $v_1 = 2v_2$. If we let $v_2 = s$, then $v_1 = 2s$, and we find that

$$\bar{v}_1 = \begin{bmatrix} 2s \\ s \end{bmatrix} = s \begin{bmatrix} 2 \\ 1 \end{bmatrix}.$$

We have found a whole family of eigenvectors belonging to the first eigenvalue: all nonzero multiples of

$$\bar{v}_1 = \begin{bmatrix} 2 \\ 1 \end{bmatrix} \text{ for } \lambda_1 = 2.$$

- For $\lambda_2 = -3$, a similar calculation gives an augmented matrix

$$\left[\begin{array}{cc|c} 4 & 2 & 0 \\ 2 & 1 & 0 \end{array} \right], \text{ with RREF } \left[\begin{array}{cc|c} 1 & 1/2 & 0 \\ 0 & 0 & 0 \end{array} \right],$$

so the eigenvectors belonging to the second eigenvalue are the nonzero multiples of

$$\bar{v}_2 = \begin{bmatrix} 1 \\ -2 \end{bmatrix} \text{ for } \lambda_2 = -3.$$

EXAMPLE 2 Characteristic Calculations We seek the eigenvalues and eigenvectors for matrix

$$A = \begin{bmatrix} 1 & 1 \\ 4 & 1 \end{bmatrix}.$$

Step 1. The characteristic equation is

$$p(\lambda) = |A - \lambda I| = \begin{vmatrix} 1-\lambda & 1 \\ 4 & 1-\lambda \end{vmatrix} = (1-\lambda)^2 - 4 = 0.$$

Step 2. This simplifies to

$$\lambda^2 - 2\lambda - 3 = (\lambda - 3)(\lambda + 1) = 0.$$

The eigenvalues are $\lambda_1 = 3$ and $\lambda_2 = -1$.

FIGURE 5.3.3 Eigenvectors for Example 2

Step 3. We find the eigenvectors by solving equation (5).

- For $\lambda_1 = 3$, we must solve

$$(\mathbf{A} - 3\mathbf{I})\tilde{\mathbf{v}}_1 = \begin{bmatrix} 1-3 & 1 \\ 4 & 1-3 \end{bmatrix} \begin{bmatrix} v_1 \\ v_2 \end{bmatrix} = \mathbf{0}.$$

The augmented matrix for the system is

$$\left[\begin{array}{cc|c} -2 & 1 & 0 \\ 4 & -2 & 0 \end{array} \right], \text{ which has RREF } \left[\begin{array}{cc|c} 1 & -1/2 & 0 \\ 0 & 0 & 0 \end{array} \right].$$

Therefore, $v_1 = \frac{1}{2}v_2$. Letting $v_2 = 2s$ yields $v_1 = s$, so for $s \neq 0$,

$$\tilde{\mathbf{v}}_1 = s \begin{bmatrix} 1 \\ 2 \end{bmatrix} \quad \text{for } \lambda_1 = 3.$$

- For $\lambda_2 = -1$, we must solve

$$(\mathbf{A} - (-1)\mathbf{I})\tilde{\mathbf{v}}_2 = \begin{bmatrix} 1 - (-1) & 1 \\ 4 & 1 - (-1) \end{bmatrix} \begin{bmatrix} v_1 \\ v_2 \end{bmatrix} = \mathbf{0}.$$

The augmented matrix for this homogeneous system is

$$\left[\begin{array}{cc|c} 2 & 1 & 0 \\ 4 & 2 & 0 \end{array} \right], \text{ which has RREF } \left[\begin{array}{cc|c} 1 & 1/2 & 0 \\ 0 & 0 & 0 \end{array} \right].$$

Now $v_1 = -\frac{1}{2}v_2$, so for $s \neq 0$,

$$\tilde{\mathbf{v}}_2 = s \begin{bmatrix} 1 \\ -2 \end{bmatrix}, \quad \text{for } \lambda_2 = -1.$$

See Fig. 5.3.3. ■

EXAMPLE 3 **Eigenstuff in 3D** We want the eigenvalues and eigenvectors of

$$\mathbf{A} = \begin{bmatrix} 1 & 1 & -2 \\ -1 & 2 & 1 \\ 0 & 1 & -1 \end{bmatrix}.$$

Step 1. We form the characteristic equation

$$|\mathbf{A} - \lambda\mathbf{I}| = \begin{vmatrix} 1-\lambda & 1 & -2 \\ -1 & 2-\lambda & 1 \\ 0 & 1 & -1-\lambda \end{vmatrix} = 0.$$

Step 2. This simplifies to $\lambda^3 - 2\lambda^2 - \lambda + 2 = (\lambda - 2)(\lambda - 1)(\lambda + 1) = 0$, so the eigenvalues are 2, 1, and -1.

Step 3. For each eigenvalue, we find the eigenvector by solving $(\mathbf{A} - \lambda_i\mathbf{I})\tilde{\mathbf{v}}_i = \mathbf{0}$.

- For $\lambda_1 = 2$, the system is

$$\begin{bmatrix} -1 & 1 & -2 \\ -1 & 0 & 1 \\ 0 & 1 & -3 \end{bmatrix} \begin{bmatrix} v_1 \\ v_2 \\ v_3 \end{bmatrix} = \mathbf{0}, \text{ with RREF } \left[\begin{array}{ccc|c} 1 & 0 & -1 & 0 \\ 0 & 1 & -3 & 0 \\ 0 & 0 & 0 & 0 \end{array} \right].$$

Therefore, $v_1 = v_3$ and $v_2 = 3v_3$, so we replace the free variable v_3 by nonzero parameter s to get

$$\tilde{\mathbf{v}}_1 = \begin{bmatrix} 1 \\ 3 \\ 1 \end{bmatrix} \quad \text{for } \lambda_1 = 2$$

- For $\lambda_2 = 1$, we have

$$\begin{bmatrix} 0 & 1 & -2 \\ -1 & 1 & 1 \\ 0 & 1 & -2 \end{bmatrix} \begin{bmatrix} v_1 \\ v_2 \\ v_3 \end{bmatrix} = \bar{0}, \quad \text{with RREF } \begin{bmatrix} 1 & 0 & -3 & | & 0 \\ 0 & 1 & -2 & | & 0 \\ 0 & 0 & 0 & | & 0 \end{bmatrix}.$$

and

$$\bar{v}_2 = \begin{bmatrix} 3 \\ 2 \\ 1 \end{bmatrix} \quad \text{for } \lambda_2 = 1.$$

- For $\lambda_3 = -1$, the system is

$$\begin{bmatrix} 2 & 1 & -2 \\ -1 & 3 & 1 \\ 0 & 1 & 0 \end{bmatrix} \begin{bmatrix} v_1 \\ v_2 \\ v_3 \end{bmatrix} = \bar{0}, \quad \text{with RREF } \begin{bmatrix} 1 & 0 & -1 & | & 0 \\ 0 & 1 & 0 & | & 0 \\ 0 & 0 & 0 & | & 0 \end{bmatrix}.$$

and

$$\bar{v}_3 = \begin{bmatrix} 1 \\ 0 \\ 1 \end{bmatrix} \quad \text{for } \lambda_3 = -1.$$

Special Cases

Before we move on, let us take note of two special cases.

- **Triangular Matrices:** The eigenvalues of an upper (or lower) triangular matrix appear on the main diagonal. (See Problem 46.) Knowing this can save a lot of calculation!

- **2×2 Matrices:** For a 2×2 matrix $A = \begin{bmatrix} a_{11} & a_{12} \\ a_{21} & a_{22} \end{bmatrix}$, we find that

$$A - \lambda I = \begin{bmatrix} a_{11} & a_{12} \\ a_{21} & a_{22} \end{bmatrix} - \begin{bmatrix} \lambda & 0 \\ 0 & \lambda \end{bmatrix} = \begin{bmatrix} a_{11} - \lambda & a_{12} \\ a_{21} & a_{22} - \lambda \end{bmatrix}$$

and

$$|A - \lambda I| = (a_{11} - \lambda)(a_{22} - \lambda) - a_{12}a_{21} = \lambda^2 - (a_{11} + a_{22})\lambda + (a_{11}a_{22} - a_{12}a_{21}) = 0.$$

Thus, the characteristic equation in the 2×2 case can be given in terms of the trace ($a_{11} + a_{22}$) and determinant ($a_{11}a_{22} - a_{12}a_{21}$) of A , so we have

$$\lambda^2 - (\text{Tr } A)\lambda + |A| = 0. \quad (7)$$

Eigenspaces

Using linearity and the eigenvalue equation, it is easy to show (Problem 35) that the set of all eigenvectors belonging to an eigenvalue λ , together with the zero vector, form a subspace of \mathbb{R}^n ; it is called the **eigenspace** E_λ of the eigenvalue.

Eigenspace Theorem for Linear Transformations

For each eigenvalue λ of a linear transformation $T : V \rightarrow V$, the eigenspace

$$E_\lambda = \{\bar{v} \in V \mid T(\bar{v}) = \lambda \bar{v}\}$$

is a subspace of V .

FIGURE 5.3.4 Eigenspaces for Example 2.

In our examples so far, the eigenspace for each λ has been a one-dimensional space, the nonzero multiples of a given eigenvector. (See Fig. 5.3.4.) Any point in such a one-dimensional subspace of \mathbb{R}^2 is transformed by \mathbf{A} (simply by multiplication by λ) into another point in the eigenspace E_λ .

Since the eigenspaces are subspaces of the domain on which the action of the linear transformation is so very simple, they help us break a linear problem down into several simpler ones. This is a pervasive theme in linear algebra: we can use the Superposition Principle to recombine the solutions of the simpler pieces. (Consider, for example, Problems 16–20 of Sec. 5.2.) Comparable methods for breaking down nonlinear problems have long been sought by mathematicians and scientists, but with much less success.²

EXAMPLE 4 Eigenspaces In Example 3, for the matrix

$$\mathbf{A} = \begin{bmatrix} 1 & 1 & -2 \\ -1 & 2 & 1 \\ 0 & 1 & -1 \end{bmatrix},$$

we have the following eigenspaces for the respective eigenvalues:

$$E_{\lambda_1=2} = \text{Span} \left\{ \begin{bmatrix} 1 \\ 3 \\ 1 \end{bmatrix} \right\}, \quad E_{\lambda_2=1} = \text{Span} \left\{ \begin{bmatrix} 3 \\ 2 \\ 1 \end{bmatrix} \right\},$$

and

$$E_{\lambda_3=-1} = \text{Span} \left\{ \begin{bmatrix} 1 \\ 0 \\ 1 \end{bmatrix} \right\}.$$

Each eigenvalue corresponds to a one-dimensional eigenspace, obtained in each case by adding the zero vector to the family of eigenvectors. ■

Distinct Eigenvalue Theorem

Let \mathbf{A} be an $n \times n$ matrix. If $\lambda_1, \lambda_2, \dots, \lambda_p$ are distinct eigenvalues with corresponding eigenvectors $\bar{v}_1, \bar{v}_2, \dots, \bar{v}_n$, then $\{\bar{v}_1, \bar{v}_2, \dots, \bar{v}_n\}$ is a set of linearly independent vectors.

Proof We begin with two distinct eigenvalues, $\lambda_1 \neq \lambda_2$, for matrix \mathbf{A} . If the associated eigenvectors \bar{v}_1 and \bar{v}_2 were linearly dependent, we would have (for some constant $c \neq 0$)

$$\bar{v}_2 = c\bar{v}_1. \quad (8)$$

If we multiply (8) by λ_2 , we have

$$\lambda_2\bar{v}_2 = c\lambda_2\bar{v}_1. \quad (9)$$

If, on the other hand, we multiply (8) by \mathbf{A} , we have

$$\mathbf{A}\bar{v}_2 = c\mathbf{A}\bar{v}_1$$

or

$$\lambda_2\bar{v}_2 = c\lambda_1\bar{v}_1, \quad (10)$$

²More progress is being made today with nonlinear problems. An excellent source for the interested reader is Steven H. Strogatz. *Nonlinear Dynamics and Chaos* (Reading, MA: Addison-Wesley, 1994).

by the eigenvalue/eigenvector definition $\mathbf{A}\tilde{\mathbf{v}}_i = \lambda_i\tilde{\mathbf{v}}_i$. Recall also that the definition requires that $\tilde{\mathbf{v}}_i \neq \tilde{\mathbf{0}}$. Therefore, comparing the right-hand sides of (9) and (10) gives us $\lambda_1 = \lambda_2$, a contradiction to the theorem's hypothesis that the eigenvalues are distinct.

Thus, $\tilde{\mathbf{v}}_1$ and $\tilde{\mathbf{v}}_2$ cannot be linearly dependent; we have proved that $\tilde{\mathbf{v}}_1$ and $\tilde{\mathbf{v}}_2$ are linearly independent. \square

The preceding proof extends to any $p \leq n$ distinct eigenvalues of an $n \times n$ matrix, as will be explored in Problem 36, for the case of three distinct eigenvalues and their corresponding eigenvectors.

Repeated Eigenvalues

EXAMPLE 5 **Multiple Eigenvalue** Let us determine the various "eigen-objects" for matrix

$$\mathbf{A} = \begin{bmatrix} -2 & 1 & 1 \\ 1 & -2 & 1 \\ 1 & 1 & -2 \end{bmatrix}.$$

Step 1. The characteristic equation $|\mathbf{A} - \lambda \mathbf{I}| = 0$ simplifies to $\lambda(\lambda + 3)^2 = 0$.

Step 2. The two solutions of this equation, $\lambda_1 = 0$ and $\lambda_2 = -3$, are the eigenvalues, but root -3 is a double root or root of algebraic multiplicity 2. (The eigenvalue 0 in this case is a simple root of algebraic multiplicity 1.) We continue our analysis much as before.

Step 3.

- For the eigenvalue $\lambda_1 = 0$, the system of equations to be solved is just $\mathbf{A}\tilde{\mathbf{v}} = \tilde{\mathbf{0}}$, and the eigenvectors we obtain, together with $\tilde{\mathbf{0}}$, will be the kernel of the transformation defined by \mathbf{A} . The RREF of \mathbf{A} is

$$\left[\begin{array}{ccc|c} 1 & 0 & -1 \\ 0 & 1 & -1 \\ 0 & 0 & 0 \end{array} \right],$$

so $v_1 = v_3$ and $v_2 = v_3$, and

$$\tilde{\mathbf{v}}_1 = \begin{bmatrix} 1 \\ 1 \\ 1 \end{bmatrix} \quad \text{for } \lambda_1 = 0,$$

- For the double eigenvalue $\lambda_2 = -3$, the story is different. Now the equation $(\mathbf{A} - \lambda \mathbf{I})\tilde{\mathbf{v}} = \tilde{\mathbf{0}}$ takes the form

$$\left[\begin{array}{ccc|c} 1 & 1 & 1 \\ 1 & 1 & 1 \\ 1 & 1 & 1 \end{array} \right] \begin{bmatrix} v_1 \\ v_2 \\ v_3 \end{bmatrix} = \tilde{\mathbf{0}}, \quad \text{with RREF} \quad \left[\begin{array}{ccc|c} 1 & 1 & 1 & 0 \\ 0 & 0 & 0 & 0 \\ 0 & 0 & 0 & 0 \end{array} \right].$$

Hence, v_2 and v_3 are both free variables, while $v_1 = -v_2 - v_3$. If we let $v_2 = r$ and $v_3 = s$, then

$$\tilde{\mathbf{v}} = \begin{bmatrix} -r - s \\ r \\ s \end{bmatrix} = r \begin{bmatrix} -1 \\ 1 \\ 0 \end{bmatrix} + s \begin{bmatrix} -1 \\ 0 \\ 1 \end{bmatrix}.$$

We have two linearly independent eigenvectors,

$$\tilde{\mathbf{v}}_2 = \begin{bmatrix} -1 \\ 1 \\ 0 \end{bmatrix} \quad \text{and} \quad \tilde{\mathbf{v}}_3 = \begin{bmatrix} -1 \\ 0 \\ 1 \end{bmatrix} \quad \text{for } \lambda_2 = -3 \text{ of multiplicity 2.}$$

FIGURE 5.3.5 Example 5 eigenspaces. For $\lambda_1 = 0$, the eigenspace is a line. For $\lambda_2 = -3$, we find two linearly independent eigenvectors, which span a plane, a two-dimensional eigenspace. (For ease of visualization, we have drawn the negative of \bar{v}_2 .)

Their span,

$$\mathbb{E}_{\lambda_2=-3} = \text{Span} \left\{ \begin{bmatrix} -1 \\ 1 \\ 0 \end{bmatrix}, \begin{bmatrix} -1 \\ 0 \\ 1 \end{bmatrix} \right\},$$

is the two-dimensional eigenspace belonging to double eigenvalue $\lambda_2 = -3$. Any linear combination of these vectors is also an eigenvector for -3 . $\mathbb{E}_{\lambda_2=-3}$ is a plane in \mathbb{R}^3 , spanned by the given vectors, or in fact by any two linearly independent eigenvectors in that plane. (See Fig. 5.3.5.)

Unfortunately, a double eigenvalue does not always have a two-dimensional eigenspace.

EXAMPLE 6 Multiple Eigenvalue, Different Outcome

The matrix

$$\mathbf{A} = \begin{bmatrix} 1 & 1 & 1 \\ 0 & 1 & 1 \\ 0 & 0 & 1 \end{bmatrix}$$

has 1 as an eigenvalue of algebraic multiplicity 3. (Recall that the eigenvalues of upper triangular matrices appear on the main diagonal.) The system

$$(\mathbf{A} - \mathbf{I})\bar{\mathbf{v}} = \begin{bmatrix} 0 & 1 & 1 \\ 0 & 0 & 1 \\ 0 & 0 & 0 \end{bmatrix} \begin{bmatrix} v_1 \\ v_2 \\ v_3 \end{bmatrix} = \mathbf{0}$$

gives us $v_2 + v_3 = 0$ and $v_3 = 0$. If we let $v_1 = s$, we find only one solution,

$$\bar{\mathbf{v}}_1 = \begin{bmatrix} s \\ 0 \\ 0 \end{bmatrix} = s \begin{bmatrix} 1 \\ 0 \\ 0 \end{bmatrix} \quad \text{for } \lambda_1 = 1 \text{ of multiplicity 3.}$$

Consequently, the eigenspace belonging to $\lambda_1 = 1$ has dimension 1.

In Sec. 6.2, Examples 6 and 7, we will discuss how to handle the case (as in this last example) where the eigenvectors do not span the space of the transformation.

Nonreal Eigenvalues

If we proceed as in the previous example to find the eigenvalues for

$$\mathbf{A} = \begin{bmatrix} 0 & 1 \\ -1 & 0 \end{bmatrix}, \tag{11}$$

we form the characteristic equation

$$|\mathbf{A} - \lambda\mathbf{I}| = \begin{vmatrix} -\lambda & 1 \\ -1 & -\lambda \end{vmatrix} = \lambda^2 + 1 = 0,$$

whose only roots are the nonreal complex numbers $\lambda_1 = i$ and $\lambda_2 = -i$. What are we to make of these “eigenvalues”?

The situation is a little like our experience with solving quadratic equations, in which we are forced to consider nonreal solutions when the discriminant is negative. For some problems, “no real solutions” tells us what we need to know about what we are modeling: something cannot be done in the world of real-valued quantities. But we also learn that complex roots are useful in a broader context, such as obtaining solutions to the differential equations in Sec. 4.3, and later for DE systems in Sec. 6.3.

We can formally continue our analysis for the matrix in (11) by solving the equation $(\mathbf{A} - \lambda \mathbf{I})\tilde{\mathbf{v}} = \tilde{\mathbf{0}}$ for $\lambda_1 = i$ and $\lambda_2 = -i$. The resulting system for $\lambda_1 = i$ is

$$\begin{bmatrix} -i & 1 \\ -1 & -i \end{bmatrix} \begin{bmatrix} v_1 \\ v_2 \end{bmatrix} = \tilde{\mathbf{0}}, \quad \text{with RREF } \begin{bmatrix} 1 & i & 0 \\ 0 & 0 & 0 \end{bmatrix}.$$

Therefore, v_2 is free, and if we let $v_2 = s$, then $v_1 = -is$. This gives

$$\tilde{\mathbf{v}}_1 = s \begin{bmatrix} -1 \\ 1 \end{bmatrix} \quad \text{for } \lambda_1 = i.$$

Alternatively, by shortcut (8) we find that

$$\tilde{\mathbf{v}}_1 = \begin{bmatrix} -1 \\ -i \end{bmatrix} \quad \text{for } \lambda_1 = i.$$

which is a multiple by $-i$ of $[-i, 1]$ found previously, and

$$\tilde{\mathbf{v}}_2 = \begin{bmatrix} -1 \\ i \end{bmatrix} \quad \text{for } \lambda_2 = -i.$$

It is reasonable to ask what a complex eigenvector means. If we calculate

$$\mathbf{A}\tilde{\mathbf{v}}_1 = \mathbf{A} \begin{bmatrix} -1 \\ -i \end{bmatrix} = \begin{bmatrix} 0 & 1 \\ -1 & 0 \end{bmatrix} \begin{bmatrix} -1 \\ -i \end{bmatrix} = \begin{bmatrix} -i \\ 1 \end{bmatrix} = i \begin{bmatrix} -1 \\ 1 \end{bmatrix} = i\tilde{\mathbf{v}}_1,$$

we do find that the eigenvector definition, equation (2), is satisfied. But we are in another world now: We're not in \mathbb{R}^2 any more! We will see that complex eigenvalues and eigenvectors arise in certain real transformations, but there will be no *real* eigenspace. Nevertheless, the transformations can have familiar geometric results.

FIGURE 5.3.6 Rotating through angle θ (Example 7).

EXAMPLE 7 Nonreal Eigenvalues In Problem 81 of Sec. 5.1, it was shown that the transformation $T : \mathbb{R}^2 \rightarrow \mathbb{R}^2$ defined by $T(\tilde{\mathbf{v}}) = \mathbf{A}\tilde{\mathbf{v}}$, where

$$\mathbf{A} = \begin{bmatrix} \cos \theta & -\sin \theta \\ \sin \theta & \cos \theta \end{bmatrix},$$

rotates vectors in \mathbb{R}^2 through a counterclockwise angle of θ about the origin, as shown in Fig. 5.3.6. Now, for this matrix \mathbf{A} ,

$$|\mathbf{A} - \lambda \mathbf{I}| = \begin{vmatrix} \cos \theta - \lambda & -\sin \theta \\ \sin \theta & \cos \theta - \lambda \end{vmatrix} = (\cos \theta - \lambda)^2 + \sin^2 \theta = 0.$$

Therefore, $(\cos \theta - \lambda)^2 = -\sin^2 \theta$, and it follows that $\cos \theta - \lambda = \pm i \sin \theta$. Thus, we have for \mathbf{A} the eigenvalues

$$\lambda_1, \lambda_2 = \cos \theta \pm i \sin \theta,$$

and these are nonreal as long as $\theta \neq n\pi$. /

The lack of real eigenvalues is consistent with the geometry of the transformation. If the plane is rotated about the origin by an angle other than a multiple of π , no vector can have the same (or opposite) direction as its image! ■

The biggest payoff from nonreal eigenvalues and eigenvectors will come in solving linear systems of differential equations, which we will explore in detail in Sec. 6.3.

A Larger Perspective

Some Properties of Eigenvalues

Let \mathbf{A} be an $n \times n$ matrix.

- (i) λ is an eigenvalue of \mathbf{A} if and only if $|\mathbf{A} - \lambda\mathbf{I}| = 0$.
- (ii) λ is an eigenvalue of \mathbf{A} if and only if $(\mathbf{A} - \lambda\mathbf{I})\vec{v} = \vec{0}$ has a nontrivial solution.
- (iii) \mathbf{A} has a zero eigenvalue if and only if $|\mathbf{A}| = 0$.
- (iv) \mathbf{A} and \mathbf{A}^T have the same characteristic polynomials and the same eigenvalues.
- (v) If λ is an eigenvalue of an invertible matrix \mathbf{A} , then $1/\lambda$ is an eigenvalue of \mathbf{A}^{-1} .

Properties (i) and (ii) follow from the definitions. Properties (iii), (iv), and (v) are covered in Problems 30, 41, and 31, respectively.

Although the properties listed are stated in terms of the eigenvalues of a matrix \mathbf{A} , we can just as easily consider the eigenvalues of a linear transformation $T : V \rightarrow W$. In fact, \mathbf{A} could be replaced by T in every property. For each $m \times n$ matrix \mathbf{A} , there is an associated linear transformation $T : \mathbb{R}^n \rightarrow \mathbb{R}^m$ defined by $T(\vec{v}) = \mathbf{A}\vec{v}$. Furthermore, for each $T : V \rightarrow W$, where V is an n -dimensional vector space and W is m -dimensional, there is an associated $m \times n$ matrix. (See Appendix LT.)

In the more general vector space, C^1 , the eigenvectors of the derivative f' are solutions of $f' = \lambda f$. That is, these eigenvectors are *functions* $f(t) = ce^{\lambda t}$. The eigenvalues λ can be any real numbers.

EXAMPLE 8 **Eigenvalue of the Derivative Operator** Consider the linear transformation $D : \mathbb{P}_2 \rightarrow \mathbb{P}_2$ defined by the derivative $D(f) = f'$. Thus, for a typical vector in \mathbb{P}_2 , say $ax^2 + bx + c$,

$$D(ax^2 + bx + c) = 2ax + b.$$

We can see that the only possible eigenvectors are the constant polynomials, in that they are mapped to zero. Consequently, $\lambda_1 = 0$ is the only eigenvalue, and its eigenspace is

$$\mathbb{E}_{\lambda_1=0} = \{c \mid c \in \mathbb{R}\} \subset \mathbb{P}_2.$$

A Bit of History

Eigenvalues were first introduced to mathematics in 1743 by Leonhard Euler, who showed that the n th-order linear homogeneous differential equation with constant coefficients has solutions of the form $y = e^{mt}$, where m satisfied a certain polynomial equation. It was, of course, the characteristic equation. Then he converted the DE to a system, as we learned to do in Sec. 4.4, and found that the same special values were associated with the matrix of this system. They were the eigenvalues. The examples that follow illustrate this historic connection.

EXAMPLE 9 Characteristic Roots = Eigenvalues The linear second-order equation

$$y'' - y' - 2y = 0 \quad (12)$$

has characteristic equation $r^2 - r - 2 = (r - 2)(r + 1) = 0$. We learned in Sec. 4.2 to use the solutions of this equation, the characteristic roots $r_1 = 2$ and $r_2 = -1$, to build the general solution

$$y = c_1 e^{2t} + c_2 e^{-t}$$

from the basic solutions e^{2t} and e^{-t} .

In Sec. 4.7 we learned to convert equation (12) into a system of two first-order equations by letting $x_1 = y$ and $x_2 = y'$. The resulting system,

$$\begin{cases} x'_1 = x_2, \\ x'_2 = 2x_1 + x_2, \end{cases} \quad (13)$$

has the matrix form $\vec{x}' = A\vec{x}$, where

$$\vec{x} = \begin{bmatrix} x_1 \\ x_2 \end{bmatrix} \quad \text{and} \quad A = \begin{bmatrix} 0 & 1 \\ 2 & 1 \end{bmatrix}.$$

The characteristic equation $|A - \lambda I| = 0$ for this matrix A is $\lambda^2 - \lambda - 2 = 0$, the same as for the DE (12), so the characteristic roots of (12) are the eigenvalues of A , the matrix for the corresponding system (13).

The correlation does not stop there, however. Corresponding to the solution $y = e^{2t}$ of (12) is the solution

$$\vec{x}_1 = \begin{bmatrix} x_1 \\ x_2 \end{bmatrix} = \begin{bmatrix} y \\ y' \end{bmatrix} = \begin{bmatrix} e^{2t} \\ 2e^{2t} \end{bmatrix}$$

of system (13). We can calculate as follows for the eigenvalue $\lambda_1 = 2$:

$$A\vec{x}_1 = \begin{bmatrix} 0 & 1 \\ 2 & 1 \end{bmatrix} \begin{bmatrix} e^{2t} \\ 2e^{2t} \end{bmatrix} = \begin{bmatrix} 2e^{2t} \\ 4e^{2t} \end{bmatrix} = 2 \begin{bmatrix} e^{2t} \\ 2e^{2t} \end{bmatrix} = 2\vec{x}_1 = \lambda_1 \vec{x}_1,$$

so this solution

$$\vec{v}_1 = \vec{x}_1 = e^{2t} \begin{bmatrix} 1 \\ 2 \end{bmatrix} \quad \text{is an eigenvector for } \lambda_1 = 2.$$

A similar calculation shows that for the eigenvalue $\lambda_2 = -1$, we have $A\vec{x}_2 = (-1)\vec{x}_2$, where \vec{x}_2 is formed from the other basic solution $y = e^{-t}$ of (12). In this case,

$$\vec{x}_2 = \vec{\tilde{x}}_2 = \begin{bmatrix} e^{-t} \\ -e^{-t} \end{bmatrix} = e^{-t} \begin{bmatrix} 1 \\ -1 \end{bmatrix} \quad \text{is an eigenvector for } \lambda_2 = -1.$$

Hence, the solutions to (12) are combinations

$$\vec{x} = \begin{bmatrix} x \\ y \end{bmatrix} = c_1 \vec{x}_1 + c_2 \vec{x}_2 = c_1 \vec{v}_1 + c_2 \vec{\tilde{v}}_2$$

of the eigenvectors of the linear transformation defined by $\vec{x}' = A\vec{x}$.

Once again, as in Examples 1 and 2, the eigenspace for each eigenvalue is composed of multiples of a vector in \mathbb{R}^2 . ■

Characteristic Correlations:

- The characteristic roots of a second-order linear DE are the eigenvalues of the corresponding system of first-order equations.
- The solutions of a second-order linear DE are combinations of the eigenvectors of the corresponding system of first-order equations.

Properties of Linear Homogeneous DEs with Distinct Eigenvalues

For the DE $\vec{x}' = A\vec{x}$ with distinct eigenvalues, the following properties hold.

- The domain of the linear transformation is a vector space of vector functions.
- The solution set is also a vector space of vector functions.
- The eigenspace for each eigenvalue is a one-dimensional line in the direction of a vector in \mathbb{R}^n .

This connection between eigenvalues and solutions to DEs will be explored more carefully in Chapter 6.

EXAMPLE 10 **Complex Connections** Nonreal characteristic roots are obtained for the second-order equation

$$y'' + 2y' + 5y = 0; \quad (14)$$

the characteristic equation is $r^2 + 2r + 5 = 0$, and its solutions are

$$r_1, r_2 = -1 \pm 2i.$$

Using the same substitution as in the previous example, we can convert (as in Sec. 4.7) equation (14) into the system $\vec{x}' = A\vec{x}$, where

$$A = \begin{bmatrix} 0 & 1 \\ -5 & -2 \end{bmatrix}$$

The characteristic equation for A is

$$\lambda^2 + 2\lambda + 5 = 0, \quad (15)$$

so the eigenvalues of A are the same as the characteristic roots of the DE (14),

$$\lambda = -1 \pm 2i.$$

To confirm the eigenvalue property (2), we use the solution to (14) from Sec. 4.3, $y = e^{\lambda t}$, where λ is one of the complex eigenvalues. Therefore, we have

$$\vec{x} = \begin{bmatrix} y \\ y' \end{bmatrix} = \begin{bmatrix} e^{\lambda t} \\ \lambda e^{\lambda t} \end{bmatrix}.$$

and can compute

$$\begin{aligned} A\vec{x} &= \begin{bmatrix} 0 & 1 \\ -5 & -2 \end{bmatrix} \begin{bmatrix} e^{\lambda t} \\ \lambda e^{\lambda t} \end{bmatrix} \\ &= \begin{bmatrix} \lambda e^{\lambda t} \\ (-5 - 2\lambda)e^{\lambda t} \end{bmatrix} = \begin{bmatrix} \lambda e^{\lambda t} \\ \lambda^2 e^{\lambda t} \end{bmatrix} \quad (\text{by equation (15)}) \\ &= \lambda \begin{bmatrix} e^{\lambda t} \\ \lambda e^{\lambda t} \end{bmatrix} = \lambda \vec{x}. \end{aligned}$$

Thus, the solution vector \vec{x} is indeed an eigenvector for λ . ■

Once again, a complex eigenvalue exhibits its defining behavior, but only if we operate in an expanded world of objects built from complex numbers rather than real numbers alone. The eigenvectors as well as the eigenvalues may consist of nonreal numbers.

We have learned to compute eigenvalues, eigenvectors, and eigenspaces for a square matrix, and have related these to the linear transformation defined by the matrix: *the transformation reduces to multiplication by a scalar on each eigenvector.* The characteristic roots of a linear second-order DE with constant coefficients turn out to be the eigenvalues of the matrix of the system to which it corresponds.

5.3 Problems

Computing Eigenstuff For each matrix in Problems 1–16, compute its eigenvalues and eigenvector(s), and sketch the eigenspaces when the eigenvectors are real.

1. $\begin{bmatrix} 2 & 0 \\ 0 & 1 \end{bmatrix}$

2. $\begin{bmatrix} 3 & 2 \\ 2 & 0 \end{bmatrix}$

3. $\begin{bmatrix} 1 & 2 \\ 1 & 2 \end{bmatrix}$

4. $\begin{bmatrix} 3 & 4 \\ -5 & -5 \end{bmatrix}$

5. $\begin{bmatrix} 1 & 3 \\ 1 & 3 \end{bmatrix}$

6. $\begin{bmatrix} 3 & 2 \\ -2 & -3 \end{bmatrix}$

7. $\begin{bmatrix} 1 & 1 \\ 1 & 1 \end{bmatrix}$

8. $\begin{bmatrix} 12 & -6 \\ 15 & -7 \end{bmatrix}$

9. $\begin{bmatrix} 1 & 4 \\ -4 & 11 \end{bmatrix}$

10. $\begin{bmatrix} 4 & 2 \\ -3 & 11 \end{bmatrix}$

11. $\begin{bmatrix} 3 & 5 \\ -1 & -1 \end{bmatrix}$

12. $\begin{bmatrix} 1 & 1 \\ 0 & 1 \end{bmatrix}$

13. $\begin{bmatrix} 2 & 4 \\ -1 & -2 \end{bmatrix}$

14. $\begin{bmatrix} 3 & 0 \\ 0 & 3 \end{bmatrix}$

15. $\begin{bmatrix} 2 & -1 \\ 1 & 4 \end{bmatrix}$

16. $\begin{bmatrix} 1 & 1 \\ -1 & -1 \end{bmatrix}$

17. **Eigenvector Shortcut** For a 2×2 matrix

$$\mathbf{A} = \begin{bmatrix} a & b \\ c & d \end{bmatrix}$$

with eigenvalue λ , show that if $b \neq 0$, then the corresponding eigenvector is

$$\tilde{\mathbf{v}} = \begin{bmatrix} -b \\ a - \lambda \end{bmatrix}.$$

18. **When Shortcut Fails** The eigenvector shortcut of Problem 17 may fail when $b = 0$, forcing a return to the definition $\mathbf{A}\tilde{\mathbf{v}} = \lambda\tilde{\mathbf{v}}$ to find the eigenvector(s). For each eigenvalue in the following matrices, find the eigenvector(s). Discuss how/why the shortcut fails and why the definition succeeds.

(a) $\begin{bmatrix} 3 & 0 \\ 5 & 3 \end{bmatrix}$

(b) $\begin{bmatrix} 3 & 0 \\ 5 & 2 \end{bmatrix}$

(c) $\begin{bmatrix} 3 & 0 \\ 0 & 3 \end{bmatrix}$

More Eigenstuff For each matrix in Problems 19–34, compute its eigenvalues, eigenvectors and the dimension of each eigenspace.

19. $\begin{bmatrix} 2 & 0 & 0 \\ 1 & -1 & -2 \\ -1 & 0 & 1 \end{bmatrix}$

20. $\begin{bmatrix} 1 & 2 & -1 \\ 1 & 0 & 1 \\ 4 & -4 & 5 \end{bmatrix}$

21. $\begin{bmatrix} 1 & 2 & 2 \\ 2 & 0 & 3 \\ 2 & 3 & 0 \end{bmatrix}$

22. $\begin{bmatrix} 0 & 1 & -1 \\ 0 & -1 & 1 \\ 0 & 0 & 0 \end{bmatrix}$

23. $\begin{bmatrix} 0 & 1 & 1 \\ 1 & 0 & 1 \\ 1 & 1 & 0 \end{bmatrix}$

24. $\begin{bmatrix} 1 & 0 & 0 \\ -1 & 3 & 0 \\ 3 & 2 & -2 \end{bmatrix}$

25. $\begin{bmatrix} -1 & 0 & 1 \\ -4 & 3 & 0 \\ -4 & 13 & -1 \end{bmatrix}$

26. $\begin{bmatrix} 2 & 2 & 3 \\ 1 & 2 & 1 \\ 2 & -2 & 1 \end{bmatrix}$

27. $\begin{bmatrix} 1 & 0 & 0 \\ -4 & 3 & 0 \\ -4 & 2 & 1 \end{bmatrix}$

28. $\begin{bmatrix} 1 & 1 & 1 \\ 0 & 1 & 1 \\ 0 & 0 & 1 \end{bmatrix}$

29. $\begin{bmatrix} 3 & -2 & 0 \\ 1 & 0 & 0 \\ -1 & 1 & 3 \end{bmatrix}$

30. $\begin{bmatrix} 0 & 0 & 2 \\ -1 & 1 & 2 \\ -1 & 0 & 3 \end{bmatrix}$

31. $\begin{bmatrix} 2 & 1 & 8 & -1 \\ 0 & 4 & 0 & 0 \\ 0 & 0 & 6 & 0 \\ 0 & 0 & 0 & 4 \end{bmatrix}$

32. $\begin{bmatrix} 4 & 0 & 0 & 0 \\ 0 & 4 & 0 & 0 \\ 0 & 0 & 8 & 0 \\ -1 & -2 & 1 & 8 \end{bmatrix}$

33. $\begin{bmatrix} 2 & 0 & 1 & 2 \\ 0 & 2 & 0 & 0 \\ 0 & 0 & 6 & 0 \\ 0 & 0 & 1 & 4 \end{bmatrix}$

34. $\begin{bmatrix} 2 & 0 & 0 & 0 \\ 1 & -2 & 0 & 0 \\ 1 & 0 & 1 & 0 \\ 0 & 2 & 0 & 1 \end{bmatrix}$

35. **Prove the Eigenspace Theorem** Show that the set of eigenvectors belonging to a particular eigenvalue of an $n \times n$ matrix, together with the zero vector, is a subspace of \mathbb{R}^n . Hint: Use equation (2) and verify closure.

36. **Distinct Eigenvalues Extended** Extend the proof of the Distinct Eigenvalue Theorem for a 3×3 matrix \mathbf{A} as follows: Show that if \mathbf{A} has 3 distinct eigenvalues $\lambda_1, \lambda_2, \lambda_3$, then the corresponding eigenvectors $\tilde{\mathbf{v}}_1, \tilde{\mathbf{v}}_2, \tilde{\mathbf{v}}_3$ are linearly independent. Hint: Use the fact that an eigenvector $\tilde{\mathbf{v}}_i$ cannot be zero, and follow the steps shown in the proof for two distinct eigenvalues.

Invertible Matrices

37. Show that an invertible matrix cannot have a zero eigenvalue. In fact, you will have proved a characteristic of invertible matrices.
38. Suppose that λ is an eigenvalue of an invertible matrix A . Show that $1/\lambda$ is an eigenvalue of A^{-1} .
39. Give an example to illustrate Problem 38.

40. Similar Matrices

- (a) Use the definition for similar matrices (i.e., $B \sim A$ if and only if $B = P^{-1}AP$ for some invertible matrix P) to show that similar matrices have the same characteristic polynomials and eigenvalues.
- (b) Show, using 2×2 matrices as examples, that the eigenvectors may be different for similar matrices.

41. **Identity Eigenstuff** What are the eigenvalues and eigenvectors of the following?

$$I_2 = \begin{bmatrix} 1 & 0 \\ 0 & 1 \end{bmatrix}.$$

What about I_3 ? What about I_n ?

42. **Eigenvalues and Inversion** If a matrix A has an inverse A^{-1} , use equation (2) to show that A^{-1} has the same eigenvectors as A . Determine a relationship between the eigenvalues of A and A^{-1} . Illustrate with a suitable example.

Triangular Matrices The eigenvalues of an upper triangular matrix and those of a lower triangular matrix appear on the main diagonal. Verify this fact for the matrices in Problems 43–45.

43. $\begin{bmatrix} 1 & 1 \\ 0 & 1 \end{bmatrix}$ 44. $\begin{bmatrix} 2 & 0 \\ -3 & -1 \end{bmatrix}$ 45. $\begin{bmatrix} 1 & 0 & 3 \\ 0 & 4 & 1 \\ 0 & 0 & 2 \end{bmatrix}$

46. Use properties of determinants (Sec. 3.4) to demonstrate why the diagonal eigenvalue property holds in general for triangular matrices.

Eigenvalues of a Transpose For Problems 47–49, let A be a square matrix and determine the following facts about its transpose.

47. Show that A is invertible if and only if A^T is invertible.
48. Show that A and A^T have the same eigenvalues.
49. Give an example of matrices A and A^T to show that the corresponding eigenvectors for a given λ are not the same.
50. **Orthogonal Eigenvectors** Let A be a symmetric matrix (that is, $A = A^T$) with distinct eigenvalues λ_1 and λ_2 . For such a matrix, if \tilde{v}_1 and \tilde{v}_2 are eigenvectors belonging to

the distinct eigenvalues λ_1 and λ_2 , respectively, then \tilde{v}_1 and \tilde{v}_2 are orthogonal.

- (a) Illustrate this for

$$A = \begin{bmatrix} 1 & 2 \\ 2 & 4 \end{bmatrix}.$$

- (b) Prove fact for an $n \times n$ symmetric matrix. Use the fact that $\tilde{v}_1 \cdot \tilde{v}_2 = \tilde{v}_1^T \tilde{v}_2$ (as a matrix product).

51. **Another Eigenspace** Find the eigenvalues, if any, and the corresponding eigenspaces for the linear transformation $T : P_2 \rightarrow P_2$ defined by $T(ax^2 + bx + c) = bx + c$.

52. **Checking Up on Eigenvalues** In a quadratic equation with leading coefficient 1, the negative of the coefficient of the linear term is the sum of the roots, and the constant term is the product of the roots.

- (a) Prove these properties by expanding the factored quadratic

$$(x - \lambda_1)(x - \lambda_2) = 0.$$

- (b) Compare this result to equation (5). Explain how to determine from a matrix, without solving the characteristic equation, the sum and product of its eigenvalues.

- (c) Illustrate these results for the matrix

$$\begin{bmatrix} 3 & 2 \\ 2 & 0 \end{bmatrix}.$$

Looking for Matrices For Problems 53–57, find all the 2×2 matrices with the desired properties.

53. $\tilde{v} = \begin{bmatrix} 0 \\ 1 \end{bmatrix}$ is an eigenvector.

54. $\tilde{v} = \begin{bmatrix} 1 \\ 1 \end{bmatrix}$ is an eigenvector.

55. $\begin{bmatrix} 1 \\ 0 \end{bmatrix}$ and $\begin{bmatrix} -1 \\ 2 \end{bmatrix}$ are eigenvectors, with double eigenvalue $\lambda = 1$.

56. $\begin{bmatrix} 1 \\ 0 \end{bmatrix}$ and $\begin{bmatrix} -1 \\ 2 \end{bmatrix}$ are eigenvectors, with eigenvalues 1 and 2, respectively.

57. $\begin{bmatrix} 1 \\ -1 \end{bmatrix}$ and $\begin{bmatrix} 0 \\ 2 \end{bmatrix}$ are eigenvectors, with the same eigenvalue $\lambda = -1$.

Linear Transformations in the Plane For Problems 58–62, find the eigenvalues, if any, and corresponding eigenvectors for the transformations in Table 5.1.1.

58. Reflections about the x -axis.

59. Reflections about the y -axis.

60. Clockwise rotation of $\pi/4$ about the origin.

61. Reflection about the line $y = x$.

62. Shear of 2 in the y -direction.

Cayley-Hamilton We have met these nineteenth-century mathematicians before: Cayley in Sec. 3.1 and Hamilton in Sec. 3.5. They proved the following theorem.

Cayley-Hamilton Theorem

A matrix satisfies its own characteristic equation.

If $\lambda^2 + b\lambda + c = 0$ is the characteristic equation of the 2×2 matrix A , for example, then $A^2 + bA + cI = 0$. Verify this for each matrix in Problems 63–66.

63. $\begin{bmatrix} 1 & 1 \\ 4 & 1 \end{bmatrix}$

64. $\begin{bmatrix} 0 & 1 \\ -1 & 0 \end{bmatrix}$

65. $\begin{bmatrix} 1 & 1 & 0 \\ 0 & 1 & 1 \\ 0 & 0 & 1 \end{bmatrix}$

66. $\begin{bmatrix} 1 & 1 & 2 \\ 0 & 2 & 3 \\ 1 & 0 & 4 \end{bmatrix}$

Inverses by Cayley-Hamilton For an invertible 3×3 matrix A , we can write, using the Cayley-Hamilton Theorem, $A^3 + bA^2 + cA + dI = 0$, where b , c , and d are coefficients of the characteristic equation of A . If we multiply through on the left by A^{-1} , we get $A^2 + bA + cI + dA^{-1} = 0$, which can be solved for A^{-1} . Use this method to calculate the inverses of Problems 67 and 68.

67. $\begin{bmatrix} 2 & 0 & 0 \\ 1 & -1 & -3 \\ -1 & 0 & 1 \end{bmatrix}$

68. $\begin{bmatrix} 1 & 2 & -1 \\ 1 & 0 & 1 \\ 4 & -4 & 5 \end{bmatrix}$

69. Develop a Cayley-Hamilton formula for the inverse of a 2×2 matrix, and apply it to compute the inverses of the following.

(a) $\begin{bmatrix} 3 & 2 \\ -2 & -3 \end{bmatrix}$

(b) $\begin{bmatrix} 3 & 5 \\ -1 & -1 \end{bmatrix}$

70. **Trace and Determinant as Parameters** Express the eigenvalues of a 2×2 matrix in terms of its trace and its determinant.

71. **Raising the Order** Generalize the results of Problem 70 to the characteristic equation and eigenvalues of a 3×3 matrix. Then illustrate these results for the matrix

$$\begin{bmatrix} 1 & 2 & -1 \\ 1 & 0 & 1 \\ 4 & -4 & 5 \end{bmatrix}.$$

Eigenvalues and Conversion Using the method of Sec. 4.7, convert each differential equation in Problems 72–75 to a system of first-order equations. Then verify that the characteristic roots of the DE are the same as the eigenvalues of the matrix of the converted linear system.

72. $y'' - y' - 2y = 0$

73. $y'' - 2y' + 5y = 0$

74. $y''' + 2y'' - y' - 2y = 0$

75. $y''' - 2y'' - 5y' + 6y = 0$

Eigenfunction Boundary-Value Problems For what values of the nonnegative constant λ in the equation $y'' + \lambda y = 0$ do there exist nonzero solutions satisfying the boundary conditions in Problems 76–78? The values of λ are called eigenvalues and the corresponding solutions are called eigenfunctions.

76. $y(0) = 0, y(\pi) = 0$

77. $y'(0) = 0, y(\pi) = 0$

78. $y(-\pi) = y(\pi), y'(-\pi) = y'(\pi)$

79. **Computer Lab: Eigenvectors** For each matrix (a)–(h), find the eigenvalues and eigenvectors. To make quick work of this, use computer software (e.g., IDE, Derive, Matlab, or other computer algebra systems). From your results, list conjectures (and illustrations) of what you might be able to predict for eigenvalues and eigenvectors from just looking at a 2×2 matrix (without calculations).

Eigen-Engine

For 2×2 matrices you can see the eigenvalues as well as their coordinate values.

(a) $\begin{bmatrix} 1 & 0 \\ 0 & 1 \end{bmatrix}$

(b) $\begin{bmatrix} 2 & 0 \\ 0 & 2 \end{bmatrix}$

(c) $\begin{bmatrix} 2 & 1 \\ 0 & 2 \end{bmatrix}$

(d) $\begin{bmatrix} 1 & 1 \\ 1 & 1 \end{bmatrix}$

(e) $\begin{bmatrix} 1 & 4 \\ 1 & 1 \end{bmatrix}$

(f) $\begin{bmatrix} 2 & 1 \\ -1 & 2 \end{bmatrix}$

(g) $\begin{bmatrix} 0 & 0 \\ 0 & 1 \end{bmatrix}$

(h) $\begin{bmatrix} 1 & 0 \\ 0 & 0 \end{bmatrix}$

80. **Suggested Journal Entry** Suppose that you had calculated the first few powers of a matrix A . How could you use the Cayley-Hamilton Theorem (in the introduction to Problems 63–66) to compute higher powers of A without doing any further matrix multiplications? Could a similar scheme be used to find powers of A^{-1} for invertible A ?

5.4 Coordinates and Diagonalization

SYNOPSIS: We introduce coordinates relative to a basis and use matrices to change coordinates from one basis to another.

Also, we use eigenvectors to diagonalize a matrix; the result is a similar matrix with the eigenvalues on its diagonal and zeros elsewhere. We will see some special advantages of diagonalization in analyzing linear systems.

Introduction

Up to this point, we have used coordinates of a vector relative to the standard ordered basis for the vector space, usually \mathbb{R}^n . Now we are going to broaden the concept.¹

From our discussion in Sec. 3.6, we know that if $\{\vec{b}_1, \vec{b}_2, \dots, \vec{b}_n\}$ is a basis for finite-dimensional vector space V and \vec{v} is any vector in V , then

$$\vec{v} = \beta_1 \vec{b}_1 + \beta_2 \vec{b}_2 + \cdots + \beta_n \vec{b}_n,$$

because the basis is a spanning set.

These coordinates, the β_i , are *unique*. For, if we could have another set of coordinates, say

$$\vec{v} = \delta_1 \vec{b}_1 + \delta_2 \vec{b}_2 + \cdots + \delta_n \vec{b}_n,$$

then

$$\vec{v} - \vec{v} = (\beta_1 - \delta_1) \vec{b}_1 + (\beta_2 - \delta_2) \vec{b}_2 + \cdots + (\beta_n - \delta_n) \vec{b}_n = \vec{0}. \quad (1)$$

Since the basis vectors are linearly independent, condition (1) implies that

$$\beta_1 - \delta_1 = 0, \beta_2 - \delta_2 = 0, \dots, \beta_n - \delta_n = 0$$

and the δ_i were the same as the β_i after all.

We can now write a formal definition for coordinates.

Coordinates

Let \vec{v} be a vector in the finite-dimensional vector space V , with basis $B = \{\vec{b}_1, \vec{b}_2, \dots, \vec{b}_n\}$ for V . Then the **coordinates** of \vec{v} relative to B are the unique real numbers $\beta_1, \beta_2, \dots, \beta_n$ such that

$$\vec{v} = \beta_1 \vec{b}_1 + \beta_2 \vec{b}_2 + \cdots + \beta_n \vec{b}_n. \quad (2)$$

The coordinate vector for \vec{v} relative to an ordered basis B is the column vector

$$\vec{v}_B = \begin{bmatrix} \beta_1 \\ \beta_2 \\ \vdots \\ \beta_n \end{bmatrix}_B$$

in \mathbb{R}^n , where $\beta_1, \beta_2, \dots, \beta_n$ are the coordinates of \vec{v} relative to B .

¹Appendix LT supplements this section by discussing additional concepts and theorems considered important in linear algebra.

(a) Skewed ellipse, graph of $x^2 - 2xy + 2y^2 = 9$ (b) After changing coordinates by $x = u + v$ and $y = v$

FIGURE 5.4.1 In new coordinates, the curve is simpler.

EXAMPLE 1 A Motivating Example for Changing Bases Changes of bases are sometimes encountered in earlier math courses. For example, a geometry student who has trouble wrapping his mind around the algebraic equation

$$x^2 - 2xy + 2y^2 = 9 \quad (3)$$

can use $x = u + v$ and $y = v$ to transform equation (3) into

$$(u + v)^2 + -2(u + v)v + 2v^2 = 9,$$

which simplifies to

$$u^2 + v^2 = 9 \quad (4)$$

and is immediately recognizable as a circle of radius 3. The right coordinate system makes all the difference! (See Fig. 5.4.1.)

Equation (3) describes a skewed ellipse in xy coordinates, but if we change to a new coordinate system with its origin at the center of the ellipse and axes parallel to the background grid lines drawn in Fig. 5.4.1(a), we get a circle of radius 3 on a uv coordinate system with axes orthogonal.

To get from the ellipse (3) to the circle (4), we used the linear transformation defined by the matrix

$$\begin{bmatrix} 1 & -1 \\ 0 & 1 \end{bmatrix},$$

which is the *inverse* of the matrix

$$\begin{bmatrix} 1 & 1 \\ 0 & 1 \end{bmatrix}$$

that produced the shear shown previously in Sec. 5.1, Example 5(c). ■

Changing Bases

Let us start with a straightforward example.

EXAMPLE 2 Vectors in New Coordinates The vector

$$\bar{u} = \begin{bmatrix} 6 \\ 4 \end{bmatrix}$$

in \mathbb{R}^2 is expressed in terms of the standard basis vectors

$$\bar{e}_1 = \begin{bmatrix} 1 \\ 0 \end{bmatrix} \quad \text{and} \quad \bar{e}_2 = \begin{bmatrix} 0 \\ 1 \end{bmatrix},$$

which we studied in Sec. 3.6:

$$\bar{u} = \begin{bmatrix} 6 \\ 4 \end{bmatrix} = 6 \begin{bmatrix} 1 \\ 0 \end{bmatrix} + 4 \begin{bmatrix} 0 \\ 1 \end{bmatrix} = 6\bar{e}_1 + 4\bar{e}_2$$

The numbers 6 and 4 are the coordinates of \bar{u} relative to the *standard* basis $S = (\bar{e}_1, \bar{e}_2)$, as illustrated in Fig. 5.4.2.

But *any* pair of linearly independent vectors constitute a legitimate basis for \mathbb{R}^2 . If we choose to use $B = \{\bar{b}_1, \bar{b}_2\}$,

$$\bar{b}_1 = \begin{bmatrix} 1 \\ 1 \end{bmatrix} \quad \text{and} \quad \bar{b}_2 = \begin{bmatrix} 0 \\ -1 \end{bmatrix}.$$

as our basis, for example, then we must figure out how to express \bar{u} in terms of the new basis $B = \{\bar{b}_1, \bar{b}_2\}$, as shown in Fig. 5.4.3.

FIGURE 5.4.2 In standard coordinates, $\bar{u} = 6\bar{e}_1 + 4\bar{e}_2$.

FIGURE 5.4.3 In nonstandard coordinates, $\vec{u} = 5\vec{b}_1 + \vec{b}_2$.

The coordinate vector \vec{u}_B has coordinates β_1 and β_2 that we obtain by solving

$$\beta_1 \begin{bmatrix} 1 \\ 1 \end{bmatrix} + \beta_2 \begin{bmatrix} 1 \\ -1 \end{bmatrix} = \begin{bmatrix} 6 \\ 4 \end{bmatrix},$$

or, equivalently,

$$\underbrace{\begin{bmatrix} 1 & 1 \\ 1 & -1 \end{bmatrix}}_{\mathbf{M}_B} \underbrace{\begin{bmatrix} \beta_1 \\ \beta_2 \end{bmatrix}}_{\vec{u}_B} = \underbrace{\begin{bmatrix} 6 \\ 4 \end{bmatrix}}_{\vec{u}_S}.$$

To solve for the coordinate vector

$$\vec{u}_B = \begin{bmatrix} \beta_1 \\ \beta_2 \end{bmatrix},$$

we multiply both sides by

$$\mathbf{M}_B^{-1} = \begin{bmatrix} 1/2 & 1/2 \\ 1/2 & -1/2 \end{bmatrix}$$

to obtain

$$\vec{u}_B = \mathbf{M}_B^{-1} \vec{u}_S = \begin{bmatrix} 1/2 & 1/2 \\ 1/2 & -1/2 \end{bmatrix} \begin{bmatrix} 6 \\ 4 \end{bmatrix} = \begin{bmatrix} 3+2 \\ 3-2 \end{bmatrix} = \begin{bmatrix} 5 \\ 1 \end{bmatrix}.$$

We knew \mathbf{M}_B^{-1} would exist in Example 2 because a basis consists of linearly independent vectors, which are the column vectors of \mathbf{M}_B . We denote

$$\mathbf{M}_S = \mathbf{M}_B^{-1} = [\vec{b}_1 \mid \vec{b}_2]^{-1},$$

and call \mathbf{M}_S the change of coordinate matrix from the standard basis to basis B .

Changing Bases in \mathbb{R}^n

Let \vec{u}_B be the coordinate vector relative to basis $B = \{\vec{b}_1, \vec{b}_2, \dots, \vec{b}_n\}$, and \vec{u}_S be the coordinate vector relative to the standard basis $S = \{\vec{e}_1, \vec{e}_2, \dots, \vec{e}_n\}$.

- To change coordinates from basis B to the standard basis:

$$\mathbf{M}_B \vec{u}_B = \vec{u}_S, \quad \text{where } \mathbf{M}_B = [\vec{b}_1 \mid \vec{b}_2 \mid \cdots \mid \vec{b}_n].$$

- To change coordinates from the standard basis to basis B :

$$\mathbf{M}_S \vec{u}_S = \vec{u}_B, \quad \text{where } \mathbf{M}_S = \mathbf{M}_B^{-1} = [\vec{b}_1 \mid \vec{b}_2 \mid \cdots \mid \vec{b}_n]^{-1}.$$

\mathbf{M}_B is called the **change of coordinate matrix** from basis B to the standard basis, while \mathbf{M}_S is the change of coordinate matrix from S to B .

See Appendix LT for a more general method for bases in an n -dimensional vector space \mathbb{V} .

EXAMPLE 3 There and Back Again We return to Example 2 and continue to move between the standard basis S and the new basis B .

Given another vector

$$\vec{v}_S = \begin{bmatrix} -3 \\ 1 \end{bmatrix},$$

we can use \mathbf{M}_B^{-1} to find its "new" coordinates with respect to basis B :

$$\vec{v}_B = \mathbf{M}_B^{-1} \vec{v}_S = \begin{bmatrix} 1/2 & 1/2 \\ 1/2 & -1/2 \end{bmatrix} \begin{bmatrix} -3 \\ 1 \end{bmatrix} = \begin{bmatrix} -3/2 + 1/2 \\ -3/2 - 1/2 \end{bmatrix} = \begin{bmatrix} -1 \\ -2 \end{bmatrix}.$$

FIGURE 5.4.4 The vectors \vec{v} , \vec{w} , and \vec{v} of Example 3 with both grids superimposed (combining Fig. 5.4.2 and Fig. 5.4.3).

On the other hand, if we know the B -coordinates of a vector \bar{w} ,

$$\bar{w}_B = \begin{bmatrix} 1 \\ 3 \end{bmatrix},$$

we can find its standard coordinates using M_B :

$$\bar{w}_S = M_B \bar{w}_B = \begin{bmatrix} 1 & 1 \\ 1 & -1 \end{bmatrix} \begin{bmatrix} 1 \\ 3 \end{bmatrix} = \begin{bmatrix} 4 \\ -2 \end{bmatrix}.$$

Vectors \bar{u} , \bar{v} , and \bar{w} are shown in Fig. 5.4.4, with grids superimposed to make it easy to read off their coordinates relative to either basis. (In the new basis, we walk along the diagonal grid in the direction of new basis vectors b_1 and b_2 .) ■

The basis vectors represent the “axes” in the vector space, the one-dimensional subspaces (e.g., lines in \mathbb{R}^n) spanned by the individual basis vectors. For \mathbb{R}^2 , they impose “grids” like those in Figs. 5.4.3 and 5.4.4, by which vectors can be located and measured.

EXAMPLE 4 New Coordinates Let us find the coordinates of the vector

$$\bar{u}_S = \begin{bmatrix} 3 \\ -5 \end{bmatrix},$$

relative to another basis

$$B = \{\bar{b}_1, \bar{b}_2\} = \left\{ \begin{bmatrix} -2 \\ 1 \end{bmatrix}, \begin{bmatrix} 3 \\ 2 \end{bmatrix} \right\}.$$

We want β_1 and β_2 such that

$$\begin{bmatrix} 3 \\ -5 \end{bmatrix} = \beta_1 \begin{bmatrix} -2 \\ 1 \end{bmatrix} + \beta_2 \begin{bmatrix} 3 \\ 2 \end{bmatrix} = \begin{bmatrix} -2\beta_1 + 3\beta_2 \\ \beta_1 + 2\beta_2 \end{bmatrix}.$$

This is equivalent to

$$\begin{bmatrix} 3 \\ -5 \end{bmatrix} = \begin{bmatrix} -2 & 3 \\ 1 & 2 \end{bmatrix} \begin{bmatrix} \beta_1 \\ \beta_2 \end{bmatrix},$$

and we can solve this system by finding the matrix inverse to

$$M_B = \begin{bmatrix} -2 & 3 \\ 1 & 2 \end{bmatrix},$$

namely,

$$M_B^{-1} = \begin{bmatrix} -2/7 & 3/7 \\ 1/7 & 2/7 \end{bmatrix}.$$

Then,

$$\begin{bmatrix} \beta_1 \\ \beta_2 \end{bmatrix} = \begin{bmatrix} -2/7 & 3/7 \\ 1/7 & 2/7 \end{bmatrix} \begin{bmatrix} 3 \\ -5 \end{bmatrix} = \begin{bmatrix} -6/7 - 15/7 \\ 3/7 - 10/7 \end{bmatrix} = \begin{bmatrix} -3 \\ -1 \end{bmatrix}.$$

Thus, $(-3, -1)$ are the coordinates of \bar{u} relative to basis $\{\bar{b}_1, \bar{b}_2\}$. This is illustrated in Fig. 5.4.5. ■

EXAMPLE 5 Changing Bases in \mathbb{R}^3 Let us change a three-dimensional vector \bar{u}_S , where $S = \{\hat{e}_1, \hat{e}_2, \hat{e}_3\}$ is the standard basis of \mathbb{R}^3 , to coordinates in a new basis

$$B = \left\{ \begin{bmatrix} 1 \\ 0 \\ 1 \end{bmatrix}, \begin{bmatrix} 1 \\ 2 \\ 0 \end{bmatrix}, \begin{bmatrix} 1 \\ 1 \\ 1 \end{bmatrix} \right\}.$$

Form the matrix

$$\mathbf{M}_B = \begin{bmatrix} 1 & 1 & 1 \\ 0 & 2 & 1 \\ 1 & 0 & 1 \end{bmatrix}.$$

Then any vector in the new basis takes the form $\bar{\mathbf{u}}_B = \mathbf{M}_B^{-1}\bar{\mathbf{u}}_S$, and from Sec. 3.3, Example 3(c), we know that

$$\mathbf{M}_B^{-1} = \begin{bmatrix} 2 & -1 & -1 \\ 1 & 0 & -1 \\ -2 & 1 & 2 \end{bmatrix}.$$

$$\text{For instance, if } \bar{\mathbf{u}}_S = \begin{bmatrix} 1 \\ 2 \\ 3 \end{bmatrix}, \text{ then } \bar{\mathbf{u}}_B = \mathbf{M}_B^{-1} \begin{bmatrix} 1 \\ 2 \\ 3 \end{bmatrix} = \begin{bmatrix} -3 \\ -2 \\ 6 \end{bmatrix}.$$

■

Coordinates in Polynomial Spaces

The vector space \mathbb{P}_2 of real polynomials of degree two or less may be conveniently represented using basis $\{x^2, x, 1\}$. It is a **standard basis** for the space, although many other bases are possible.

In this basis, polynomial $p(x) = 6x^2$ has coordinates $(6, 0, 0)$, because

$$p(x) = 6x^2 = 6 \cdot x^2 + 0 \cdot x + 0 \cdot 1.$$

Similarly,

$$q(x) = x - 1 = 0 \cdot x^2 + 1 \cdot x + (-1) \cdot 1$$

has coordinates $(0, 1, -1)$, while

$$r(x) = 2x^2 + 3x$$

has coordinates $(2, 3, 0)$.

Since the basis element $x^2 = 1 \cdot x^2 + 0 \cdot x + 0 \cdot 1$ has coordinates $(1, 0, 0)$, while x and 1 correspond to $(0, 1, 0)$ and $(0, 0, 1)$, respectively, polynomial p may be represented by the coordinate vector in \mathbb{R}^3 :

$$\vec{\mathbf{p}}_S = 6 \begin{bmatrix} 1 \\ 0 \\ 0 \end{bmatrix} + 0 \begin{bmatrix} 0 \\ 1 \\ 0 \end{bmatrix} + 0 \begin{bmatrix} 0 \\ 0 \\ 1 \end{bmatrix} = \begin{bmatrix} 6 \\ 0 \\ 0 \end{bmatrix}.$$

Similarly,

$$\vec{\mathbf{q}}_S = 0 \begin{bmatrix} 1 \\ 0 \\ 0 \end{bmatrix} + 1 \begin{bmatrix} 0 \\ 1 \\ 0 \end{bmatrix} + (-1) \begin{bmatrix} 0 \\ 0 \\ 1 \end{bmatrix} = \begin{bmatrix} 0 \\ 1 \\ -1 \end{bmatrix} \quad \text{and} \quad \vec{\mathbf{r}}_S = \begin{bmatrix} 2 \\ 3 \\ 0 \end{bmatrix}.$$

EXAMPLE 0 Alternative Basis Let us show that $\{x^2 + 1, x^2 - 1, x\}$ is also a basis for \mathbb{P}_2 , and find the corresponding coordinates for the polynomials

$$p(x) = 6x^2, \quad q(x) = x - 1, \quad \text{and} \quad r(x) = 2x^2 + 3x.$$

Our proposed new basis vectors $\vec{\mathbf{b}}_1, \vec{\mathbf{b}}_2$, and $\vec{\mathbf{b}}_3$ are represented in the standard basis by

$$B = \left\{ \begin{bmatrix} 1 \\ 0 \\ 1 \end{bmatrix}, \begin{bmatrix} 1 \\ 0 \\ -1 \end{bmatrix}, \begin{bmatrix} 0 \\ 1 \\ 0 \end{bmatrix} \right\},$$

and, as in Sec. 3.6, we may demonstrate their independence by noting that the matrix

$$\mathbf{M}_B = \begin{bmatrix} 1 & 1 & 0 \\ 0 & 0 & 1 \\ 1 & -1 & 0 \end{bmatrix} \quad \text{has RREF } \begin{bmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 1 \end{bmatrix}.$$

But these independent vectors span a subspace of \mathbb{R}^3 of dimension 3, and \mathbb{R}^3 itself is 3-dimensional. Therefore, the vectors span \mathbb{R}^3 and form a basis. Consequently, the corresponding basis vectors in \mathbb{P}_2 form a basis for \mathbb{P}_2 .

What are the coordinates relative to this new basis of $p(x) = 6x^2$? Since p is represented by the coordinate vector

$$\bar{\mathbf{p}}_S = \begin{bmatrix} 6 \\ 0 \\ 0 \end{bmatrix},$$

for the standard basis $\{x^2, x, 1\}$, we want to find coordinates β_1 , β_2 , and β_3 such that

$$\bar{\mathbf{p}}_S = \begin{bmatrix} 6 \\ 0 \\ 0 \end{bmatrix} = \beta_1 \begin{bmatrix} 1 \\ 0 \\ 1 \end{bmatrix} + \beta_2 \begin{bmatrix} 1 \\ 0 \\ -1 \end{bmatrix} + \beta_3 \begin{bmatrix} 0 \\ 1 \\ 0 \end{bmatrix};$$

that is,

$$\begin{bmatrix} 1 & 1 & 0 \\ 0 & 0 & 1 \\ 1 & -1 & 0 \end{bmatrix} \begin{bmatrix} \beta_1 \\ \beta_2 \\ \beta_3 \end{bmatrix} = \begin{bmatrix} 6 \\ 0 \\ 0 \end{bmatrix}.$$

We can solve this system directly by reducing its augmented matrix to RREF, or we can calculate that the inverse matrix to

$$\mathbf{M}_B = \begin{bmatrix} 1 & 1 & 0 \\ 0 & 0 & 1 \\ 1 & -1 & 0 \end{bmatrix} \quad \text{is} \quad \mathbf{M}_B^{-1} = \begin{bmatrix} 1/2 & 0 & 1/2 \\ 1/2 & 0 & -1/2 \\ 0 & 1 & 0 \end{bmatrix}.$$

Then the new coordinates are given by

$$\begin{bmatrix} \beta_1 \\ \beta_2 \\ \beta_3 \end{bmatrix} = \mathbf{M}_B^{-1} \bar{\mathbf{p}}_S = \mathbf{M}_B^{-1} \begin{bmatrix} 6 \\ 0 \\ 0 \end{bmatrix} = \begin{bmatrix} 1/2 & 0 & 1/2 \\ 1/2 & 0 & -1/2 \\ 0 & 1 & 0 \end{bmatrix} \begin{bmatrix} 6 \\ 0 \\ 0 \end{bmatrix} = \begin{bmatrix} 3 \\ 3 \\ 0 \end{bmatrix} = \bar{\mathbf{p}}_B.$$

So, we have found that

$$p(x) = 6x^2 = 3 \cdot (x^2 + 1) + 3 \cdot (x^2 - 1) + 0 \cdot x.$$

Because we have found \mathbf{M}_B^{-1} , we can quickly convert $q(x)$ and $r(x)$ as well:

$$\mathbf{M}_B^{-1} \bar{\mathbf{q}}_S = \mathbf{M}_B^{-1} \begin{bmatrix} 0 \\ 1 \\ -1 \end{bmatrix} = \begin{bmatrix} 1/2 & 0 & 1/2 \\ 1/2 & 0 & -1/2 \\ 0 & 1 & 0 \end{bmatrix} \begin{bmatrix} 0 \\ 1 \\ -1 \end{bmatrix} = \begin{bmatrix} -1/2 \\ 1/2 \\ 1 \end{bmatrix} = \bar{\mathbf{q}}_B$$

and

$$\mathbf{M}_B^{-1} \bar{\mathbf{r}}_S = \mathbf{M}_B^{-1} \begin{bmatrix} 2 \\ 3 \\ 0 \end{bmatrix} = \begin{bmatrix} 1/2 & 0 & 1/2 \\ 1/2 & 0 & -1/2 \\ 0 & 1 & 0 \end{bmatrix} \begin{bmatrix} 2 \\ 3 \\ 0 \end{bmatrix} = \begin{bmatrix} 1 \\ 1 \\ 3 \end{bmatrix} = \bar{\mathbf{r}}_B.$$

Using the new coordinates, we can confirm that the polynomials $q(x)$ and $r(x)$ could be written alternatively as

$$q(x) = x - 1 = -\frac{1}{2} \cdot (x^2 + 1) + \frac{1}{2} \cdot (x^2 - 1) + 1 \cdot x$$

and

$$r(x) = 2x^2 + 3x = 1 \cdot (x^2 + 1) + 1 \cdot (x^2 - 1) + 3 \cdot x.$$

■

For an extended discussion of finding matrices for transformations in vector spaces of functions, see Appendix LT.

The Right Point of View for DEs

We turn our attention to differential equations with an illustrative example.

EXAMPLE 7 Decoupling a DE Suppose we would like to solve the system of linear differential equations

$$\begin{aligned}x'_1 &= x_1 + x_2, \\x'_2 &= 4x_1 + x_2.\end{aligned}\quad (5)$$

Because each equation depends on both unknown functions, we need a new idea. We would like to make a change of basis so that our system is **decoupled**. That is, we seek a new basis in which we can solve each DE *separately* for each component. We want to make a change of variable $\tilde{\mathbf{x}} = \mathbf{P}\mathbf{u}$, much as we changed coordinates in the earlier examples. First, we rewrite system (5) in matrix form as $\tilde{\mathbf{x}}' = \mathbf{A}\tilde{\mathbf{x}}$, with

$$\mathbf{A} = \begin{bmatrix} 1 & 1 \\ 4 & 1 \end{bmatrix}$$

Then, if we let $\tilde{\mathbf{x}} = \mathbf{P}\mathbf{u}$, the system

$$\tilde{\mathbf{x}}' = \mathbf{A}\tilde{\mathbf{x}}$$

is transformed to

$$\mathbf{P}\mathbf{u}' = \mathbf{A}\mathbf{P}\mathbf{u}$$

or

$$\tilde{\mathbf{u}}' = (\mathbf{P}^{-1}\mathbf{A}\mathbf{P})\tilde{\mathbf{u}}. \quad (6)$$

For the matrix \mathbf{P} , we choose the columns to be the eigenvectors of the matrix \mathbf{A} , which were calculated with the eigenvalues in Sec. 5.3, Example 2, to be

$$\lambda_1 = 3, \quad \tilde{\mathbf{v}}_1 = \begin{bmatrix} 1 \\ 2 \end{bmatrix};$$

$$\lambda_2 = -1, \quad \tilde{\mathbf{v}}_2 = \begin{bmatrix} 1 \\ -2 \end{bmatrix}$$

Thus, we choose

$$\mathbf{P} = \begin{bmatrix} 1 & 1 \\ 2 & -2 \end{bmatrix} \quad \text{with its inverse} \quad \mathbf{P}^{-1} = \begin{bmatrix} 1/2 & 1/4 \\ 1/2 & -1/4 \end{bmatrix}.$$

Now, we apply (6) to \mathbf{A} to get

$$\mathbf{P}^{-1}\mathbf{A}\mathbf{P} = \begin{bmatrix} 1/2 & 1/4 \\ 1/2 & -1/4 \end{bmatrix} \begin{bmatrix} 1 & 1 \\ 4 & 1 \end{bmatrix} \begin{bmatrix} 1 & 1 \\ 2 & -2 \end{bmatrix} = \begin{bmatrix} 3 & 0 \\ 0 & -1 \end{bmatrix},$$

hence the transformed system

$$\begin{bmatrix} u_1 \\ u_2 \end{bmatrix}' = \begin{bmatrix} 3 & 0 \\ 0 & -1 \end{bmatrix} \begin{bmatrix} u_1 \\ u_2 \end{bmatrix}.$$

In component form, this gives

$$\begin{aligned}u'_1 &= 3u_1, \\u'_2 &= -u_2.\end{aligned}\quad (7)$$

System (7) is much easier to solve than (5) because the unknown functions are decoupled. We see immediately that $u_1 = c_1 e^{3t}$ and $u_2 = c_2 e^{-t}$. Linear algebra has changed a complicated linked system of DEs into a system we can solve in our heads! The price: translate between \bar{u} and \bar{x} , using P . To get the answer for (5), then, we use the fact that $\bar{x} = P\bar{u}$. Thus,

$$\begin{bmatrix} x_1 \\ x_2 \end{bmatrix} = \begin{bmatrix} 1 & 1 \\ 2 & -2 \end{bmatrix} \begin{bmatrix} c_1 e^{3t} \\ c_2 e^{-t} \end{bmatrix} = \begin{bmatrix} c_1 e^{3t} + c_2 e^{-t} \\ 2c_1 e^{3t} - 2c_2 e^{-t} \end{bmatrix},$$

and the solution of (5) is given by

$$x_1 = c_1 e^{3t} + c_2 e^{-t} \quad \text{and} \quad x_2 = 2c_1 e^{3t} - 2c_2 e^{-t}$$

for arbitrary constants c_1 and c_2 , as we could easily verify by differentiating and substituting.

We are not going to explain the trick completely now, but note a remarkable coincidence. The entries 3 and -1 in the diagonal matrix $P^{-1}AP$ are the eigenvalues of A (by Sec. 5.3, Example 2), listed in the same order as the eigenvectors we chose for P . Problem 65 suggests further exploration of this example. ■

Diagonalizing a Matrix

Eigenvectors make good basis vectors. This observation is the point of the illustrative example just completed. In particular, eigenvectors provide a way to replace the original matrix with one that is diagonal. To see how this process works for a general $n \times n$ matrix A , suppose that A has linearly independent eigenvectors $\bar{v}_1, \bar{v}_2, \dots, \bar{v}_n$, with corresponding eigenvalues $\lambda_1, \lambda_2, \dots, \lambda_n$ not necessarily distinct. Suppose that

$$P = \begin{bmatrix} | & | & | \\ \bar{v}_1 & \bar{v}_2 & \cdots & \bar{v}_n \\ | & | & | \end{bmatrix} \quad \text{and} \quad D = \begin{bmatrix} \lambda_1 & 0 & 0 \\ 0 & \lambda_2 & 0 \\ \vdots & \vdots & \ddots & \vdots \\ 0 & 0 & \cdots & \lambda_n \end{bmatrix}.$$

Discussion We will make a computation to find an expression for D in terms of A and P . Of course, we know that $A\bar{v}_i = \lambda_i \bar{v}_i$, for all $1 \leq i \leq n$.

Because of the way that matrices are multiplied, it is easy to see that for any matrix M , $M\bar{e}_i$ is the i th column of M , where $(\bar{e}_1, \bar{e}_2, \dots, \bar{e}_n)$ is the standard basis of \mathbb{R}^n . Then the i th column of AP is

$$(AP)\bar{e}_i = A(P\bar{e}_i) = A\bar{v}_i = \lambda_i \bar{v}_i.$$

Also, the i th column of PD is

$$(PD)\bar{e}_i = P(D\bar{e}_i) = P(\lambda_i \bar{e}_i) = \lambda_i (P\bar{e}_i) = \lambda_i \bar{v}_i.$$

Hence, AP and PD have i th columns equal for all i , so $AP = PD$. Because $\bar{v}_1, \bar{v}_2, \dots, \bar{v}_n$ are linearly independent, P is invertible, so

$$D = P^{-1}AP = \begin{bmatrix} \lambda_1 & 0 & 0 \\ 0 & \lambda_2 & 0 \\ \vdots & \vdots & \ddots \\ 0 & 0 & \lambda_n \end{bmatrix}.$$

We say that P diagonalizes the matrix A , and A is diagonalizable. □

We have just proved a theorem. The argument given above works for square matrices of any size, provided that we have enough linearly independent

A Question of Order:

The order of eigenvalues in D , which is not unique, determines the order of the eigenvectors in P . Furthermore, different basis vectors of the eigenspaces can be used.

eigenvectors. (These eigenvectors might correspond to n distinct eigenvalues, or some eigenvalue might have multiplicity greater than one but have as many linearly independent eigenvectors as its multiplicity.)

Diagonalization Theorem

An $n \times n$ matrix \mathbf{A} is diagonalizable

- (i) if and only if it has n linearly independent (real) eigenvectors;
- (ii) if and only if the sum of the dimensions of its eigenspaces is n .

The diagonalization process *excludes* matrices with repeated eigenvalues if they do not have sufficient eigenvectors (as in Sec. 5.3, Example 6).²

Once we have computed the eigenvectors of \mathbf{A} , we can diagonalize \mathbf{A} as follows:

Diagonalization of a Matrix

For an $n \times n$ matrix \mathbf{A} with n linearly independent eigenvectors:

Step 1. Construct an $n \times n$ diagonal matrix \mathbf{D} of the eigenvalues λ_i , for $1 \leq i \leq n$. (NOTE: An eigenvalue with multiplicity m appears m times.)

Step 2. Construct another $n \times n$ matrix \mathbf{P} with the eigenvectors $\tilde{\mathbf{v}}_i$ as columns, listed in the order corresponding to the eigenvalues λ_i in \mathbf{D} .

The following equations are all true and equivalent:

$$\mathbf{AP} = \mathbf{PD} \quad (8)$$

$$\mathbf{A} = \mathbf{P}\mathbf{D}\mathbf{P}^{-1} \quad (9)$$

$$\mathbf{D} = \mathbf{P}^{-1}\mathbf{AP} \quad (10)$$

Equation (8) is handiest for checking calculations; equations (9) and (10) are handiest for proving theorems, as we will see in Sections 6.5 and 6.6.

EXAMPLE 8 Three-by-Three Diagonalization A 3×3 illustration comes from Sec. 5.3, Example 3, where

$$\mathbf{A} = \begin{bmatrix} 1 & 1 & -2 \\ -1 & 2 & 1 \\ 0 & 1 & -1 \end{bmatrix}.$$

and we found eigenvalues $\lambda_1 = 2$, $\lambda_2 = 1$, and $\lambda_3 = -1$, with respective eigenvectors

$$\tilde{\mathbf{v}}_1 = \begin{bmatrix} 1 \\ 3 \\ 1 \end{bmatrix}, \quad \tilde{\mathbf{v}}_2 = \begin{bmatrix} 3 \\ 2 \\ 1 \end{bmatrix}, \quad \text{and} \quad \tilde{\mathbf{v}}_3 = \begin{bmatrix} 1 \\ 0 \\ 1 \end{bmatrix}.$$

²We found in Sec. 5.3 that a multiple eigenvalue might have too few eigenvectors to form a basis of the eigenspace. See Problems 60–62 for an example of a procedure similar to diagonalization, which can be useful with such a double eigenvalue.

With

$$\mathbf{D} = \begin{bmatrix} 2 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & -1 \end{bmatrix} \quad \text{and} \quad \mathbf{P} = \begin{bmatrix} 1 & 3 & 1 \\ 3 & 2 & 0 \\ 1 & 1 & 1 \end{bmatrix}.$$

we can verify equation (8),

$$\mathbf{AP} = \mathbf{PD}.$$

EXAMPLE 9 Diagonalizing with a Double Eigenvalue

The matrix

$$\mathbf{A} = \begin{bmatrix} -2 & 1 & 1 \\ 1 & -2 & 1 \\ 1 & 1 & -2 \end{bmatrix}$$

from Sec. 5.3, Example 6, turned out to have a single eigenvalue with an eigenvector, and a double eigenvalue with two linearly independent eigenvectors:

$$\lambda_1 = 0 \quad \text{with} \quad \tilde{\mathbf{v}}_1 = \begin{bmatrix} 1 \\ 1 \\ 1 \end{bmatrix}$$

and

$$\lambda_2 = -3 \quad \text{with} \quad \tilde{\mathbf{v}}_2 = \begin{bmatrix} -1 \\ 1 \\ 0 \end{bmatrix} \quad \text{and} \quad \tilde{\mathbf{v}}_3 = \begin{bmatrix} -1 \\ 0 \\ 1 \end{bmatrix}.$$

Hence,

$$\mathbf{P} = \begin{bmatrix} 1 & -1 & -1 \\ 1 & 1 & 0 \\ 1 & 0 & 1 \end{bmatrix} \quad \text{and} \quad \mathbf{P}^{-1} = \begin{bmatrix} 1/3 & 1/3 & 1/3 \\ -1/3 & 2/3 & -1/3 \\ -1/3 & -1/3 & 2/3 \end{bmatrix},$$

and we can verify equation (10), that

$$\mathbf{P}^{-1} \mathbf{AP} = \begin{bmatrix} 0 & 0 & 0 \\ 0 & -3 & 0 \\ 0 & 0 & -3 \end{bmatrix}$$

gives the eigenvalues in appropriate order on the diagonal.

EXAMPLE 10 Nondiagonalizable Matrix

The matrix

$$\mathbf{A} = \begin{bmatrix} 1 & 1 \\ 0 & 1 \end{bmatrix}$$

has double eigenvalue 1, but only one independent eigenvector of the form

$$c \begin{bmatrix} 1 \\ 0 \end{bmatrix}.$$

This matrix cannot be diagonalized, because it does not have enough linearly independent eigenvectors.

Linear systems of equations with nondiagonalizable matrices require additional techniques (a generalization of eigenvectors) in order to find solutions. This procedure will be discussed, for DEs, in Sec. 6.2, Example 7.

Similarity

A square matrix \mathbf{B} is **similar** to matrix \mathbf{A} (in shorthand, $\mathbf{B} \sim \mathbf{A}$) if there exists an invertible matrix \mathbf{P} such that $\mathbf{B} = \mathbf{P}^{-1}\mathbf{A}\mathbf{P}$.

Diagonalizability means similarity to a diagonal matrix. Similar matrices share many properties. (See Problem 55.) They have the same eigenvectors and the same characteristic equation.

NOTE: The similarity of matrices is *not* the same as row equivalence.

Glances Backward and Forward

One might reasonably ask *why* we diagonalize a matrix to see the eigenvalues on the diagonal, when we have to *find* the eigenvalues and eigenvectors to do so—it sounds rather circular. However, a diagonal matrix can be a useful conceptual tool that has practical applications as well.

Factoring: For example, one nice result of the diagonalization process is that we can *factor* a diagonalizable matrix \mathbf{A} into a product of three matrices, each with its own significance.

$$\text{If } \mathbf{P}^{-1}\mathbf{A}\mathbf{P} = \mathbf{D}, \text{ then } \mathbf{A} = \mathbf{P}\mathbf{D}\mathbf{P}^{-1}. \quad (11)$$

\mathbf{P} lists the eigenvectors, \mathbf{D} lists the eigenvalues and, as we will see in Sec. 6.5, \mathbf{P}^{-1} provides the constants in an IVP.

Natural Coordinates: Many physicists view diagonalization as finding the *natural coordinates* for a physical process. *Diagonalization is a change of basis to a coordinate system with the eigenvectors as axes.*

Decoupling: In Example 7, which started off this differential equation discussion, we used eigenvectors to diagonalize the matrix of the system of differential equations, in order to **decouple** the two equations. This decoupling meant that we separated or segregated the unknown functions to make finding the solution easier. We will exploit this device further in Sec. 6.5.

Powers of Matrices: We can use (11) to calculate that, if \mathbf{M} is a diagonalizable matrix, then, as we will explore in Problem 49(a),

$$\mathbf{M}^k = \mathbf{P}\mathbf{D}^k\mathbf{P}^{-1}. \quad (12)$$

For large k , (12) can provide a great shortcut for calculation, as we will see for DEs in Sec. 6.6.

Summary

Change of basis (and hence of coordinates) in a finite-dimensional vector space can be effected by multiplying by a suitable square matrix. A basis consisting of the eigenvectors of a given matrix can be used to find a diagonalization that is similar to the original matrix, a device useful in solving IVPs for differential equations or iterative equations.

5.4 Problems

Changing Coordinates I In Problems 1–3, let $S = \{\tilde{e}_1, \tilde{e}_2\}$ be the standard basis, and

$$B = \{\tilde{b}_1, \tilde{b}_2\} = \left\{ \begin{bmatrix} 3 \\ -2 \end{bmatrix}, \begin{bmatrix} -4 \\ 3 \end{bmatrix} \right\}$$

be a new basis for \mathbb{R}^2 .

1. Calculate the coordinate-change matrices M_B to go from B to S and M_B^{-1} as in Example 2.

2. Convert the vectors

$$\begin{bmatrix} 3 \\ 8 \end{bmatrix}, \begin{bmatrix} 2 \\ -1 \end{bmatrix}, \text{ and } \begin{bmatrix} 0 \\ 1 \end{bmatrix}$$

from the standard basis to the basis B .

3. Vectors

$$\begin{bmatrix} -3 \\ 1 \end{bmatrix}, \begin{bmatrix} 2 \\ 2 \end{bmatrix}, \text{ and } \begin{bmatrix} 1 \\ 0 \end{bmatrix}$$

are expressed in basis B . Find their standard basis representations.

Changing Coordinates II In Problems 4–6, let $S = \{\tilde{e}_1, \tilde{e}_2\}$ be the standard basis, and

$$B = \{\tilde{b}_1, \tilde{b}_2\} = \left\{ \begin{bmatrix} 1 \\ -1 \end{bmatrix}, \begin{bmatrix} -1 \\ 2 \end{bmatrix} \right\}$$

be a new basis for \mathbb{R}^2 .

4. Calculate the coordinate change matrices M_B to go from B to S and M_B^{-1} as in Example 2.

5. Convert the vectors

$$\begin{bmatrix} 1 \\ 3 \end{bmatrix}, \begin{bmatrix} -1 \\ 1 \end{bmatrix}, \text{ and } \begin{bmatrix} 4 \\ 5 \end{bmatrix}$$

from the standard basis to the basis B .

6. Vectors

$$\begin{bmatrix} 2 \\ 2 \end{bmatrix}, \begin{bmatrix} 1 \\ -1 \end{bmatrix}, \text{ and } \begin{bmatrix} 1 \\ 0 \end{bmatrix}$$

are expressed in basis B . Find their standard basis representations.

Changing Coordinates III For Problems 7–9, the standard basis is $S = \{\tilde{e}_1, \tilde{e}_2, \tilde{e}_3\}$. Let

$$B = \left\{ \begin{bmatrix} 1 \\ 0 \\ 0 \end{bmatrix}, \begin{bmatrix} 1 \\ 1 \\ 0 \end{bmatrix}, \begin{bmatrix} 1 \\ 1 \\ 1 \end{bmatrix} \right\}$$

be a new basis for \mathbb{R}^3 .

7. Calculate the coordinate change matrices M_B to go from B to S and M_B^{-1} as in Example 5.

8. Convert the vectors

$$\begin{bmatrix} 1 \\ 0 \\ 1 \end{bmatrix}, \begin{bmatrix} 2 \\ 3 \\ 0 \end{bmatrix}, \text{ and } \begin{bmatrix} 4 \\ 3 \\ 0 \end{bmatrix}$$

from the standard basis to the basis B .

9. Vectors

$$\begin{bmatrix} 1 \\ 0 \\ -1 \end{bmatrix}, \begin{bmatrix} 1 \\ 1 \\ 3 \end{bmatrix}, \text{ and } \begin{bmatrix} -2 \\ 1 \\ 1 \end{bmatrix}$$

are expressed in basis B . Find their standard basis representations.

Changing Coordinates IV For Problems 10–12, the standard basis is $S = \{\tilde{e}_1, \tilde{e}_2, \tilde{e}_3\}$. Let

$$B = \left\{ \begin{bmatrix} 1 \\ 0 \\ 0 \end{bmatrix}, \begin{bmatrix} 0 \\ 1 \\ 0 \end{bmatrix}, \begin{bmatrix} 2 \\ 1 \\ -1 \end{bmatrix} \right\}$$

be a new basis for \mathbb{R}^3 .

10. Calculate the coordinate change matrices M_B to go from B to S and M_B^{-1} as in Example 5.

11. Convert the vectors

$$\begin{bmatrix} 1 \\ -2 \\ 1 \end{bmatrix}, \begin{bmatrix} -1 \\ 1 \\ 0 \end{bmatrix}, \text{ and } \begin{bmatrix} 3 \\ 0 \\ 2 \end{bmatrix}$$

from the standard basis to basis B .

12. Vectors

$$\begin{bmatrix} -1 \\ -1 \\ -4 \end{bmatrix}, \begin{bmatrix} 1 \\ -1 \\ 3 \end{bmatrix}, \text{ and } \begin{bmatrix} 3 \\ 1 \\ 4 \end{bmatrix}$$

are expressed in basis B . Find their standard basis representations.

Polynomial Coordinates I For Problems 13–15, we take $S = \{x^2, x, 1\}$ as the standard basis in \mathbb{P}_2 and introduce a new basis $N = \{2x^2 - x, x^2, x^2 + 1\}$.

13. Compute coordinate change matrices M_N to go from N to S and M_N^{-1} as in Example 6.

14. Express in terms of the new basis N the standard basis polynomials

$$p(x) = x^2 + 2x + 3,$$

$$q(x) = x^2 - 2,$$

$$r(x) = 4x - 5.$$

15. Vector representations of three polynomials relative to the basis N are

$$\bar{u}_N = \begin{bmatrix} 1 \\ 0 \\ 2 \end{bmatrix}, \quad \bar{v}_N = \begin{bmatrix} -2 \\ 2 \\ 3 \end{bmatrix}, \quad \text{and} \quad \bar{w}_N = \begin{bmatrix} -1 \\ -1 \\ 0 \end{bmatrix}.$$

Calculate standard representations of $u(x)$, $v(x)$, and $w(x)$.

Polynomial Coordinates II For Problems 16–18, we take $S = \{x^3, x^2, x, 1\}$ as the standard basis in \mathbb{P}_3 and introduce a new basis $Q = \{x^3, x^3 + x, x^2, x^2 + 1\}$.

16. Compute coordinate change matrices M_Q to go from Q to S and M_Q^{-1} as in Example 6.
17. Find the coordinate vectors of these standard basis polynomials in terms of the new basis Q :

$$p(x) = x^3 + 2x^2 + 3,$$

$$q(x) = x^2 - x - 2,$$

$$r(x) = x^3 + 1.$$

18. Vector representations of three polynomials relative to the basis Q are

$$\bar{u}_Q = \begin{bmatrix} 1 \\ -1 \\ 0 \\ 2 \end{bmatrix}, \quad \bar{v}_Q = \begin{bmatrix} -2 \\ 0 \\ -2 \\ 0 \end{bmatrix}, \quad \text{and} \quad \bar{w}_Q = \begin{bmatrix} 3 \\ -1 \\ 4 \\ 2 \end{bmatrix}.$$

Calculate standard representations of $u(x)$, $v(x)$, and $w(x)$.

Matrix Representations for Polynomial Transformations Using the standard basis $S = \{t^4, t^3, t^2, t, 1\}$ for \mathbb{P}_4 , determine a matrix representing the transformation from \mathbb{P}_4 to \mathbb{P}_4 given in each of Problems 19–24. Then apply your matrix to the following polynomials:

- (a) $g(t) = t^4 - t^3 + t^2 - t + 1$
- (b) $q(t) = t^4 + 2t^2 + 4$
- (c) $r(t) = -4t^4 + 3t^3$
- (d) $w(t) = t^4 - 8t^2 + 16$

19. $T(f(t)) = f''(t)$ 20. $T(f(t)) = f(0)$
 21. $T(f(t)) = f''''(t)$ 22. $T(f(t)) = f(-t)$
 23. $T(f(t)) = f'(t) - 2f(t)$ 24. $T(f(t)) = f''(t) + f(t)$

Diagonalization In Problems 25–48, determine whether each matrix A is diagonalizable. If it is, determine a matrix P that diagonalizes it and compute $P^{-1}AP$. You can obtain $P^{-1}AP$ directly from careful construction of a diagonal matrix with eigenvalues along the diagonal in the proper order.

25. $\begin{bmatrix} 3 & 2 \\ -2 & -3 \end{bmatrix}$ 26. $\begin{bmatrix} 1 & -1 \\ 1 & 3 \end{bmatrix}$ 27. $\begin{bmatrix} 1 & 2 \\ 2 & 1 \end{bmatrix}$

28. $\begin{bmatrix} 1 & 3 \\ 1 & 3 \end{bmatrix}$ 29. $\begin{bmatrix} 3 & 1 \\ -1 & 5 \end{bmatrix}$ 30. $\begin{bmatrix} 0 & -1 \\ 1 & 0 \end{bmatrix}$
 31. $\begin{bmatrix} 12 & -6 \\ 15 & -7 \end{bmatrix}$ 32. $\begin{bmatrix} 3 & 1/2 \\ 0 & 3 \end{bmatrix}$ 33. $\begin{bmatrix} 4 & -2 \\ 1/2 & 2 \end{bmatrix}$
 34. $\begin{bmatrix} 1 & 4 \\ -4 & 1 \end{bmatrix}$ 35. $\begin{bmatrix} 1 & 0 & 1 \\ 0 & 1 & 0 \\ 1 & 0 & 1 \end{bmatrix}$ 36. $\begin{bmatrix} 0 & 1 & -1 \\ 0 & -1 & 1 \\ 0 & 0 & 0 \end{bmatrix}$

37. $\begin{bmatrix} 4 & 2 & 0 \\ -1 & 1 & 0 \\ 0 & 1 & 2 \end{bmatrix}$ 38. $\begin{bmatrix} 4 & 1 & -1 \\ 2 & 5 & -2 \\ 1 & 1 & 2 \end{bmatrix}$
 39. $\begin{bmatrix} 3 & -1 & 1 \\ 7 & -5 & 1 \\ 6 & -6 & 2 \end{bmatrix}$ 40. $\begin{bmatrix} 0 & 0 & 1 \\ 0 & 1 & 2 \\ 0 & 0 & 1 \end{bmatrix}$
 41. $\begin{bmatrix} 1 & 1 & 1 \\ 0 & 0 & 1 \\ 0 & 0 & 1 \end{bmatrix}$ 42. $\begin{bmatrix} 4 & 2 & 3 \\ 2 & 1 & 2 \\ -1 & 2 & 0 \end{bmatrix}$
 43. $\begin{bmatrix} 1 & 0 & 0 \\ -4 & 3 & 0 \\ -4 & 2 & 1 \end{bmatrix}$ 44. $\begin{bmatrix} 3 & -2 & 0 \\ 1 & 0 & 0 \\ -1 & 1 & 3 \end{bmatrix}$
 45. $\begin{bmatrix} 0 & 0 & 2 \\ -1 & 1 & 2 \\ -1 & 0 & 3 \end{bmatrix}$ 46. $\begin{bmatrix} 2 & 1 & 8 & -1 \\ 0 & 4 & 0 & 0 \\ 0 & 0 & 6 & 0 \\ 0 & 0 & 0 & 4 \end{bmatrix}$
 47. $\begin{bmatrix} 4 & 0 & 4 & 0 \\ 0 & 4 & 0 & 0 \\ 0 & 0 & 8 & 0 \\ -1 & -2 & 1 & 8 \end{bmatrix}$ 48. $\begin{bmatrix} 2 & 0 & 1 & 2 \\ 0 & 2 & 0 & 0 \\ 0 & 0 & 6 & 0 \\ 0 & 0 & 1 & 4 \end{bmatrix}$

49. **Powers of a Matrix** Suppose that A is a diagonalizable matrix that has been written in the form $A = PDP^{-1}$, where D is diagonal.

- (a) Show that for positive integer k , $A^k = PD^kP^{-1}$.
- (b) Use the result of part (a) to compute A^{50} for

$$A = \begin{bmatrix} 1 & 1 \\ 4 & 1 \end{bmatrix}.$$

- (c) Show that if D is diagonal, then D^k is diagonal.
- (d) Is the equation in part (a) true for $k = -1$? Could this be useful in finding the inverse of a matrix?

50. **Determinants and Eigenvalues** Let A be an $n \times n$ matrix such that its characteristic polynomial is

$$|A - \lambda I| = (\lambda - \lambda_1)(\lambda - \lambda_2) \cdots (\lambda - \lambda_n),$$

where the λ_i are distinct.

- (a) Explain why

$$|A| = \lambda_1 \lambda_2 \cdots \lambda_n.$$

- (b) If the λ_i are not distinct but A is diagonalizable, would the same property hold? Explain.

Constructing Counterexamples In Problems 51–53, construct the required examples.

51. Construct a 2×2 matrix that is invertible but not diagonalizable.
52. Construct a 2×2 matrix that is diagonalizable but not invertible.
53. Construct a 2×2 matrix that is neither invertible nor diagonalizable.
54. **Computer Lab: Diagonalization** Use appropriate computer software to diagonalize (if possible) the following matrices.

$$(a) \begin{bmatrix} 1 & 1 & 1 & 1 \\ 0 & 1 & 1 & 1 \\ 0 & 0 & 1 & 1 \\ 0 & 0 & 0 & 1 \end{bmatrix}$$

$$(b) \begin{bmatrix} -2 & 1 & 1 & 0 & 0 \\ 1 & -2 & 1 & 0 & 0 \\ 1 & 1 & -2 & 0 & 0 \\ 0 & 0 & 0 & 1 & 1 \\ 0 & 0 & 0 & 4 & 1 \end{bmatrix}$$

$$(c) \begin{bmatrix} 3 & 0 & 0 & 0 \\ 0 & 1 & 1 & 0 \\ 0 & 1 & 1 & 0 \\ 0 & 0 & 0 & 5 \end{bmatrix}$$

- 55. Similar Matrices** We have defined matrix B to be similar to matrix A (denoted by $B \sim A$) if there is an invertible matrix P such that $B = P^{-1}AP$. Prove the following:

- (a) Similar matrices have the same characteristic polynomial and the same eigenvalues.
- (b) Similar matrices have the same determinant and the same trace.
- (c) Show by example (using 2×2 matrices) that similar matrices can have different eigenvectors.

- 56. How Similar Are They?** Let

$$A = \begin{bmatrix} 4 & -2 \\ 1 & 1 \end{bmatrix} \quad \text{and} \quad B = \begin{bmatrix} -3 & 10 \\ -3 & 8 \end{bmatrix}.$$

- (a) Show that $A \sim B$.
- (b) Verify that A and B share the properties discussed in parts (a) and (b) of Problem 55.

- 57. Computer Lab: Similarity Challenge** Repeat Problem 55 for the more challenging case of two 3×3 matrices, using a computer algebra system.

$$A = \begin{bmatrix} 1 & 2 & -3 \\ 2 & 0 & 1 \\ 1 & -3 & 1 \end{bmatrix} \quad \text{and} \quad B = \begin{bmatrix} 1 & -19 & 58 \\ 1 & 12 & -27 \\ 5 & 15 & -11 \end{bmatrix}.$$

- 58. Orthogonal Matrices** An orthogonal matrix P is a square matrix whose transpose equals its inverse:

$$P^T = P^{-1}.$$

- (a) Show that this is equivalent to the condition $PP^T = I$.
- (b) Use part (a) to show that the column vectors of an orthogonal matrix are orthogonal vectors. (See Sec. 3.1.)

- 59. Orthogonally Diagonalizable Matrices** A matrix A is orthogonally diagonalizable if there is an orthogonal matrix P that diagonalizes it. Show that the matrix

$$A = \begin{bmatrix} 4 & 2 \\ 2 & 7 \end{bmatrix}$$

is orthogonally diagonalizable. HINT: Symmetric matrices have orthogonal eigenvectors.

- 60. When Diagonalization Fails** Prove that, for a 2×2 matrix A with a double eigenvalue but a single eigenvector $\vec{v} = [v_1, v_2]^T$, $v_2 \neq 0$, the matrix

$$Q = \begin{bmatrix} v_1 & 1 \\ v_2 & 0 \end{bmatrix} \quad \text{and its inverse} \quad Q^{-1}$$

can provide a change of basis for A , such that $Q^{-1}AQ$ is a triangular matrix (which will have the eigenvalues on the diagonal, as shown in Sec. 5.3, Problems 43–46).

Triangularizing Apply the procedure of Problem 60 to triangularize the matrices of Problems 61–62.

$$61. \begin{bmatrix} 2 & -1 \\ 4 & 6 \end{bmatrix} \qquad 62. \begin{bmatrix} 1 & 1 \\ -1 & -1 \end{bmatrix}$$

- 63. Suggested Journal Entry I** Discuss how you might go about defining coordinates for a vector in an infinite-dimensional vector space, $C[0, 1]$, for example. Would it make a difference if you just wanted to be able to approximate vectors rather than obtaining exact representations?³

- 64. Suggested Journal Entry II** Explain and elaborate the assertion by Gilbert Strang of the need to emphasize that “Diagonalizability is concerned with the eigenvectors. Invertibility is concerned with the eigenvalues.”³

³Gilbert Strang, *Linear Algebra and Its Applications*, 3rd edition (Harcourt Brace Jovanovich, 1988), 256.

FIGURE 5.4.6 Phase portrait and solution graphs in xy coordinates for Problem 65.

- 65. Suggested Journal Entry III** Figure 5.4.6(A) shows the phase portrait of Example 7,

$$\begin{bmatrix} x \\ y \end{bmatrix}' = \begin{bmatrix} 1 & 1 \\ 4 & 1 \end{bmatrix} \begin{bmatrix} x \\ y \end{bmatrix}.$$

- (a) Add to the phase portrait the eigenvectors $[1, 2]$ and $[1, -2]$, which go with the eigenvalues 3 and -1 , respectively.
- (b) Why might we call the eigenvectors “nature’s coordinate system,” and the original xy coordinates “human laboratory coordinates”?

(c) Figure 5.4.6(B) and (C) show solution graphs for $x(t)$ and $y(t)$; what sort of solution graphs would you expect if new coordinate axes are aligned along the eigenvectors?

- (d) Relate your discoveries in parts (b) and (c) to the following support statement for diagonalization: “One of the goals of all science is to find the simplest way to describe a physical system, and eigenvectors just happen to be the way to do it for linear systems of differential equations.”

In scientific thought we adopt the simplest theory which will explain the facts under consideration and enable us to predict new facts.

—J. B. S. Haldane

6.1 Theory of Linear DE Systems

- 6.1 Theory of Linear DE Systems
- 6.2 Linear Systems with Real Eigenvalues
- 6.3 Linear Systems with Nonreal Eigenvalues
- 6.4 Stability and Linear Classification
- 6.5 Decoupling a Linear DE System
- 6.6 Matrix Exponential
- 6.7 Nonhomogeneous Linear Systems

SYNOPSIS: We use the methods of linear algebra to describe the structure of solutions to systems of first-order linear differential equations. We apply this general framework to interpret our earlier results for second-order linear differential equations.

Linear versus Nonlinear

Perhaps we should pause here for a reminder of the role of linearity in mathematical modeling. We have stated before that, on the whole, “real-world” systems are *not* linear. But a great many of them are *approximately* linear, especially in the vicinity of certain critical points that are of special interest in applications. A grasp of linear systems is a significant first step toward dealing with nonlinear systems, to be covered in Chapter 7.

Linear systems provide useful models for situations in which a change in any variable depends linearly on *all* other variables. Examples are blood flow through different organs of the body, cascades of tanks in chemical processing, linked mechanical components like springs and balances, or the components of an electrical power network.

An Overview of Linear Systems

The following themes and topics, some of which we have already begun to explore, will be the building blocks for this chapter.

- The solution space of an n th-order homogeneous linear differential equation has dimension n .
- Principles of nonhomogeneity and superposition allow us to assemble solutions from simpler parts.
- Linear differential equations of n th order can be converted to systems of n first-order differential equations.

Systems of Differential Equations

- Numerical methods for first-order differential equations extend naturally to systems.
- The case of constant coefficients allows us to generate closed-form solutions.
- Diagonalization of the coefficient matrix in the constant coefficient case permits decoupling of the system.

Due to these facts, *linear systems are the most tractable*.

The two disciplines of linear algebra and differential equations merge most effectively (and visually) in this chapter. We begin with the algebraic aspects, which allow us to extend what we have learned from second-order DEs (Chapter 4) and systems of two first-order DEs (Sec. 2.6) to higher dimensions ($n > 2$).

The link between an n -th order linear homogeneous DE with constant coefficients and its associated linear system is due to Euler (as we recounted for $n = 2$ in Sec. 5.3, Examples 9 and 10). In this chapter, we further explore this historic interplay between linear algebra and DEs. Let us now develop the details.

Linear First-Order DE System

An n -dimensional **linear first-order DE system** on open interval I is one that can be written as a matrix-vector equation

$$\vec{x}'(t) = \mathbf{A}(t)\vec{x}(t) + \vec{f}(t). \quad (1)$$

- $\mathbf{A}(t)$ is an $n \times n$ matrix of continuous functions on I .
- $\vec{f}(t)$ is an $n \times 1$ vector of continuous functions on I .
- $\vec{x}(t)$ is an $n \times 1$ solution vector of differentiable functions on I that satisfies (1).

If $\vec{f}(t) \equiv \vec{0}$, the system is **homogeneous**,

$$\vec{x}'(t) = \mathbf{A}(t)\vec{x}(t). \quad (2)$$

EXAMPLE 1 Solution Checking

- (a) The homogeneous linear first-order system

$$\begin{aligned} x' &= 3x - 2y, \\ y' &= -x, \\ z' &= -x + y + 3z \end{aligned} \quad (3)$$

can be written in matrix-vector form $\vec{x}' = \mathbf{A}\vec{x}$ as

$$\vec{x}' = \begin{bmatrix} 3 & -2 & 0 \\ 1 & 0 & 0 \\ -1 & 1 & 3 \end{bmatrix} \vec{x}, \quad \text{where } \vec{x} = \begin{bmatrix} x \\ y \\ z \end{bmatrix}.$$

The vector

$$\vec{x}_h = \begin{bmatrix} 2e^{2t} \\ e^{2t} \\ e^{2t} \end{bmatrix}$$

is a solution, which we confirm by showing that $\mathbf{A}\tilde{\mathbf{x}}_h = \tilde{\mathbf{x}}'_h$, as follows:

$$\begin{aligned}\mathbf{A}\tilde{\mathbf{x}}_h &= \begin{bmatrix} 3 & -2 & 0 \\ 1 & 0 & 0 \\ -1 & 1 & 3 \end{bmatrix} \begin{bmatrix} 2e^{2t} \\ e^{2t} \\ e^{2t} \end{bmatrix} \\ &= \begin{bmatrix} 6e^{2t} - 2e^{2t} \\ 2e^{2t} \\ -2e^{2t} + e^{2t} + 3e^{2t} \end{bmatrix} = \begin{bmatrix} 4e^{2t} \\ 2e^{2t} \\ 2e^{2t} \end{bmatrix}' = \begin{bmatrix} 2e^{2t} \\ e^{2t} \\ e^{2t} \end{bmatrix}' = \tilde{\mathbf{x}}'_h.\end{aligned}$$

(b) The nonhomogeneous linear first-order system

$$\begin{aligned}x' &= 3x - 2y &+ 2 - 2e^t, \\ y' &= x &- e^t, \\ z' &= -x + y + 3z + e^t - 1\end{aligned}$$

can be written in matrix-vector form $\tilde{\mathbf{x}}' = \mathbf{A}\tilde{\mathbf{x}} + \tilde{\mathbf{f}}(t)$ as

$$\tilde{\mathbf{x}}' = \begin{bmatrix} 3 & -2 & 0 \\ 1 & 0 & 0 \\ -1 & 1 & 3 \end{bmatrix} \tilde{\mathbf{x}} + \begin{bmatrix} 2 - 2e^t \\ -e^t \\ e^t - 1 \end{bmatrix},$$

and has a particular solution

$$\tilde{\mathbf{x}}_p = \begin{bmatrix} e^t \\ 1 \\ 0 \end{bmatrix},$$

which we confirm by showing that $\tilde{\mathbf{x}}'_p - \mathbf{A}\tilde{\mathbf{x}}_p = \tilde{\mathbf{f}}(t)$, as follows:

$$\begin{aligned}\tilde{\mathbf{x}}'_p - \mathbf{A}\tilde{\mathbf{x}}_p &= \begin{bmatrix} e^t \\ 1 \\ 0 \end{bmatrix}' - \begin{bmatrix} 3 & -2 & 0 \\ 1 & 0 & 0 \\ -1 & 1 & 3 \end{bmatrix} \begin{bmatrix} e^t \\ 1 \\ 0 \end{bmatrix} \\ &= \begin{bmatrix} e^t - (3e^t - 2) \\ 0 - e^t \\ 0 - (-e^t + 1) \end{bmatrix} = \begin{bmatrix} 2 - 2e^t \\ -e^t \\ e^t - 1 \end{bmatrix} = \tilde{\mathbf{f}}(t).\end{aligned}$$

Now that we have some familiarity with manipulating a linear first-order DE system in matrix form, we can use linear algebra to lay the groundwork for actually finding solutions.

Applying Principles of Linear Algebra

The foundation for further analysis of linear systems begins with a definition and a theorem, similar to those in previous chapters, but appropriately adapted to systems.

Initial-Value Problem (IVP) for a Linear DE System

For a linear DE system, an **initial-value problem** is the combination of system (1) and an initial value vector:

$$\tilde{\mathbf{x}}' = \mathbf{A}(t)\tilde{\mathbf{x}} + \tilde{\mathbf{f}}(t), \quad \tilde{\mathbf{x}}(t_0) = \tilde{\mathbf{x}}_0 = \begin{bmatrix} c_1 \\ c_2 \\ \vdots \\ c_n \end{bmatrix},$$

where c_1, c_2, \dots, c_n are real constants.

As we have seen before (in Sec. 1.5 for first-order DEs and Sec. 4.2 for second-order DEs), *existence* of solutions is assured if the function elements of $\mathbf{A}(t)$ and $\mathbf{f}(t)$ are continuous; *uniqueness* requires initial conditions and continuity of partial derivatives. In the case of a linear system, the partial derivatives $\partial f_i(t)/\partial x_j$ are automatically continuous because they consist simply of the coefficients of \tilde{x}_j , which are the elements of $\mathbf{A}(t)$.

Existence and Uniqueness Theorem for Linear DE Systems

Given an $n \times n$ matrix function $\mathbf{A}(t)$ and an $n \times 1$ vector function $\tilde{\mathbf{f}}(t)$, both continuous on an open interval I containing t_0 , and a constant n -vector $\tilde{\mathbf{x}}_0$, there exists a unique vector function $\tilde{\mathbf{x}}(t)$ such that

$$\tilde{\mathbf{x}}' = \mathbf{A}(t)\tilde{\mathbf{x}} + \tilde{\mathbf{f}}(t) \quad \text{and} \quad \tilde{\mathbf{x}}(t_0) = \tilde{\mathbf{x}}_0.$$

The familiar storyline of Chapters 2–4 applies to finding solutions of linear DE systems. We know that solutions *exist* for

$$\tilde{\mathbf{x}}' = \mathbf{A}(t)\tilde{\mathbf{x}} + \tilde{\mathbf{f}}(t). \quad (4)$$

To find them we first find the general solution $\tilde{\mathbf{x}}_h$ of the associated homogeneous DE

$$\tilde{\mathbf{x}}' = \mathbf{A}\tilde{\mathbf{x}},$$

which we begin in the next section. Eventually, in Sec. 6.7, we will finish solving the nonhomogeneous IVP by finding a particular solution $\tilde{\mathbf{x}}_p$ to (4). The complete solution of (4) will be the familiar construction

$$\tilde{\mathbf{x}} = \tilde{\mathbf{x}}_h + \tilde{\mathbf{x}}_p.$$

Homogeneous Linear Systems

We state the Superposition Principle in the context of homogeneous linear systems.

The Superposition Principle for Homogeneous Linear DE Systems

Let $\tilde{\mathbf{x}}_1, \tilde{\mathbf{x}}_2, \dots, \tilde{\mathbf{x}}_n$ be solution vectors for the homogeneous equation

$$\tilde{\mathbf{x}}' = \mathbf{A}(t)\tilde{\mathbf{x}} \quad \text{on } I. \quad (5)$$

Then, any linear combination of these solution vectors is also a solution vector for (5). That is,

$$\tilde{\mathbf{x}} = c_1\tilde{\mathbf{x}}_1 + c_2\tilde{\mathbf{x}}_2 + \cdots + c_n\tilde{\mathbf{x}}_n$$

is a solution on I for any real constants c_1, c_2, \dots, c_n .

The proof is completely analogous to the proof in Sec. 2.1 for solution functions of a single first-order homogeneous linear DE.

EXAMPLE 1 Here Comes That Superposition Again It is easily verified that, for system (3) in Example 1,

$$\tilde{\mathbf{x}}_1 = \begin{bmatrix} 0 \\ 0 \\ e^{3t} \end{bmatrix}, \quad \tilde{\mathbf{x}}_2 = \begin{bmatrix} 2e^{2t} \\ e^{2t} \\ e^{2t} \end{bmatrix}, \quad \text{and} \quad \tilde{\mathbf{x}}_3 = \begin{bmatrix} e^t \\ e^t \\ 0 \end{bmatrix}$$

are all solutions to $\tilde{\mathbf{x}}' = \mathbf{A}\tilde{\mathbf{x}}$. Thus, the Superposition Principle guarantees that

$$c_1 \begin{bmatrix} 0 \\ 0 \\ e^{3t} \end{bmatrix} + c_2 \begin{bmatrix} 2e^{2t} \\ e^{2t} \\ e^{2t} \end{bmatrix} + c_3 \begin{bmatrix} e^t \\ e^t \\ 0 \end{bmatrix}$$

is a solution for any constants c_1 , c_2 , and c_3 .

To find *all* the solutions of a linear system of n first-order DEs, we must find enough linearly independent solutions to construct a *basis* for the *solution space*. How many such solutions are necessary and sufficient?

Solution Space Theorem for Homogeneous Linear DE Systems

If

$$\tilde{\mathbf{x}}' = \mathbf{A}(t)\tilde{\mathbf{x}},$$

where \mathbf{A} is an $n \times n$ matrix, then the set of solutions $\tilde{\mathbf{x}}(t)$ is a vector space of dimension n .

This theorem is analogous to the one stated in Chapter 4. Later in this section, we will prove a special case of this theorem, where all entries of \mathbf{A} are constant.

According to the Solution Space Theorem, for an $n \times n$ linear system we seek *n linearly independent* solutions $\tilde{\mathbf{x}}_1, \tilde{\mathbf{x}}_2, \dots, \tilde{\mathbf{x}}_n$ to form a basis for the solution space. Then the Superposition Principle gives us the following.

Solution Theorem for Homogeneous Linear DE Systems

For n linearly independent solutions $\tilde{\mathbf{x}}_1, \tilde{\mathbf{x}}_2, \dots, \tilde{\mathbf{x}}_n$ of

$$\tilde{\mathbf{x}}' = \mathbf{A}(t)\tilde{\mathbf{x}},$$

the general solution is

$$\tilde{\mathbf{x}}_h = c_1 \tilde{\mathbf{x}}_1 + c_2 \tilde{\mathbf{x}}_2 + \cdots + c_n \tilde{\mathbf{x}}_n, \quad c_1, c_2, \dots, c_n \in \mathbb{R}.$$

EXAMPLE 3 | Completing a General Solution For system (3) of Examples 1 and 2 we have verified three solutions:

$$\tilde{\mathbf{x}}_1 = \begin{bmatrix} 0 \\ 0 \\ e^{3t} \end{bmatrix}, \quad \tilde{\mathbf{x}}_2 = \begin{bmatrix} 2e^{2t} \\ e^{2t} \\ e^{2t} \end{bmatrix}, \quad \text{and} \quad \tilde{\mathbf{x}}_3 = \begin{bmatrix} e^t \\ e^t \\ 0 \end{bmatrix}.$$

To show that $\{\tilde{\mathbf{x}}_1, \tilde{\mathbf{x}}_2, \tilde{\mathbf{x}}_3\}$ are linearly independent on $(-\infty, \infty)$, we proceed as follows:

Step 1. Choose one point, say $t_0 = 0$, in $(-\infty, \infty)$.

Step 2. Calculate $\tilde{\mathbf{x}}_1(t_0), \tilde{\mathbf{x}}_2(t_0), \tilde{\mathbf{x}}_3(t_0)$ and construct the column space matrix. For $t_0 = 0$,

$$\mathbf{C} = \begin{bmatrix} 0 & 2 & 1 \\ 0 & 1 & 1 \\ 1 & 1 & 0 \end{bmatrix}.$$

Step 3. Test for linear independence by calculating the determinant $|\mathbf{C}|$.

For $t_0 = 0$, $|\mathbf{C}| \neq 0$, so the vectors of the set $\{\tilde{\mathbf{x}}_1, \tilde{\mathbf{x}}_2, \tilde{\mathbf{x}}_3\}$ are linearly independent.

Thus the general solution for $\tilde{\mathbf{x}}' = \mathbf{A}\tilde{\mathbf{x}}$ is

$$\tilde{\mathbf{x}}_h = c_1 \tilde{\mathbf{x}}_1 + c_2 \tilde{\mathbf{x}}_2 + c_3 \tilde{\mathbf{x}}_3.$$

Alternate Solution Expressions

The language of linear algebra allows several ways of expressing solutions to linear systems of DEs.

EXAMPLE 4 How to State Solutions The complete general solution of system (3) found in Example 3 is

$$\tilde{x}_h = c_1 \begin{bmatrix} 0 \\ 0 \\ e^{3t} \end{bmatrix} + c_2 \begin{bmatrix} 2e^{2t} \\ e^{2t} \\ e^{2t} \end{bmatrix} + c_3 \begin{bmatrix} e^t \\ e^t \\ 0 \end{bmatrix}.$$

By making a column matrix of \tilde{x}_1 , \tilde{x}_2 , and \tilde{x}_3 and a column vector of the constants c_1 , c_2 , c_3 , we can write another equivalent format:

$$\tilde{x}_h = \begin{bmatrix} 0 & 2e^{2t} & e^t \\ 0 & e^{2t} & e^t \\ e^{3t} & e^{2t} & 0 \end{bmatrix} \begin{bmatrix} c_1 \\ c_2 \\ c_3 \end{bmatrix}.$$

■

There is a special term for the last alternative in Example 4.

Fundamental Matrix

For a basis of n linearly independent solutions of $\tilde{x}' = A\tilde{x}$, the matrix $X(t)$ whose columns are the vector solutions \tilde{x}_1 , \tilde{x}_2 , ..., \tilde{x}_n is called a **fundamental matrix** for the system.

Properties of a Fundamental Matrix X for $\tilde{x}' = A\tilde{x}$:

- (i) $|X| \neq 0$.
- (ii) $X'(t) = AX(t)$.

Thus, for a solution to a 3-dimensional system $\tilde{x}' = A\tilde{x}$, we can write

$$\tilde{x}_h = \underbrace{\begin{bmatrix} | & | & | \\ \tilde{x}_1, & \tilde{x}_2, & \tilde{x}_3 \\ | & | & | \end{bmatrix}}_{X(t)} \begin{bmatrix} c_1 \\ c_2 \\ c_3 \end{bmatrix}, \quad c_1, c_2, c_3 \in \mathbb{R}. \quad (6)$$

It follows from properties of the matrix product that $X'(t) = AX(t)$.

The fundamental matrix is not unique. A different set of n linearly independent solutions would produce a different $X(t)$. The general solution formula (6) would still hold, but the c_i would be specific to any particular solution.

Homogeneous Linear Systems with Constant Coefficients

For the simplest n -dimensional linear DE system $\tilde{x}' = A\tilde{x}$, where A is an $n \times n$ matrix of constants, the evolution of the Solution Space Theorem stated previously is as follows.

Step 1. The solution space is a vector space.

We know from examples and problems in Secs. 3.5 and 3.6 that the set of vector functions of the form

$$\tilde{x} = \begin{bmatrix} x_1(t) \\ x_2(t) \\ \vdots \\ x_n(t) \end{bmatrix},$$

having components in \mathcal{C}^1 , is a vector space under the standard definitions of addition and multiplication by a scalar. If $\bar{\mathbf{u}}(t)$ and $\bar{\mathbf{v}}(t)$ are solutions of (5), so that

$$\bar{\mathbf{u}}' = \mathbf{A}\bar{\mathbf{u}} \quad \text{and} \quad \bar{\mathbf{v}}' = \mathbf{A}\bar{\mathbf{v}},$$

and if c_1 and c_2 are scalars, then

$$\begin{aligned}(c_1\bar{\mathbf{u}} + c_2\bar{\mathbf{v}})' &= c_1\bar{\mathbf{u}}' + c_2\bar{\mathbf{v}}' \\&= c_1\mathbf{A}\bar{\mathbf{u}} + c_2\mathbf{A}\bar{\mathbf{v}} = \mathbf{A}(c_1\bar{\mathbf{u}}) + \mathbf{A}(c_2\bar{\mathbf{v}}) = \mathbf{A}(c_1\bar{\mathbf{u}} + c_2\bar{\mathbf{v}}).\end{aligned}$$

Thus, the solution space is a subspace and, hence, a *vector space*.

Step 2. *The Existence and Uniqueness Theorem gives a special set B of n solution vectors.*

Because the constant coefficients are continuous on \mathbb{R} , the Existence and Uniqueness Theorem tells us that we can find a solution

$$\bar{\mathbf{x}}_i(t) \quad \text{with} \quad \bar{\mathbf{x}}_i(0) = \bar{\mathbf{e}}_i$$

for $i = 1, 2, \dots, n$, where $\bar{\mathbf{e}}_i$ is the i th standard basis vector in \mathbb{R}^n . That is,

$$\bar{\mathbf{x}}_1(0) = \begin{bmatrix} 1 \\ 0 \\ 0 \\ \vdots \\ 0 \end{bmatrix}, \quad \bar{\mathbf{x}}_2(0) = \begin{bmatrix} 0 \\ 1 \\ 0 \\ \vdots \\ 0 \end{bmatrix}, \quad \dots, \quad \bar{\mathbf{x}}_n(0) = \begin{bmatrix} 0 \\ 0 \\ 0 \\ \vdots \\ 1 \end{bmatrix}.$$

This step creates a special set of solution vectors $B = \{\bar{\mathbf{x}}_1, \bar{\mathbf{x}}_2, \dots, \bar{\mathbf{x}}_n\}$.

Step 3. *The vectors in B are linearly independent.*

To show this fact, we suppose that we have constants a_1, a_2, \dots, a_n such that

$$a_1\bar{\mathbf{x}}_1(t) + a_2\bar{\mathbf{x}}_2(t) + \dots + a_n\bar{\mathbf{x}}_n(t) = \bar{\mathbf{0}}$$

or, equivalently,

$$\begin{bmatrix} | & | & | \\ \bar{\mathbf{x}}_1(t) & \bar{\mathbf{x}}_2(t) & \cdots & \bar{\mathbf{x}}_n(t) \\ | & | & | \end{bmatrix} \begin{bmatrix} a_1 \\ a_2 \\ \vdots \\ a_n \end{bmatrix} = \bar{\mathbf{0}}.$$

Then this result must be true for all t , including $t = 0$. But we have assumed that

$$\begin{bmatrix} | & | & | \\ \bar{\mathbf{x}}_1(0) & \bar{\mathbf{x}}_2(0) & \cdots & \bar{\mathbf{x}}_n(0) \\ | & | & | \end{bmatrix} \begin{bmatrix} a_1 \\ a_2 \\ \vdots \\ a_n \end{bmatrix} = \mathbf{I}_n.$$

Consequently,

$$\mathbf{I}_n \begin{bmatrix} a_1 \\ a_2 \\ \vdots \\ a_n \end{bmatrix} = \mathbf{0} \quad \Rightarrow \quad \begin{bmatrix} a_1 \\ a_2 \\ \vdots \\ a_n \end{bmatrix} = \bar{\mathbf{0}},$$

and $\bar{\mathbf{x}}_1, \bar{\mathbf{x}}_2, \dots, \bar{\mathbf{x}}_n$ are linearly independent.

Step 4. The set B spans the solution space.

To show this, we need to show that an arbitrary solution $\tilde{\mathbf{u}}(t)$ of (5) is a linear combination of the $\tilde{\mathbf{x}}_i(t)$. Suppose that

$$\tilde{\mathbf{u}}(0) = \tilde{\mathbf{b}} = \begin{bmatrix} b_1 \\ b_2 \\ \vdots \\ b_n \end{bmatrix},$$

and let us form $\tilde{\mathbf{v}}(t)$ as follows:

$$\tilde{\mathbf{v}}(t) = b_1 \tilde{\mathbf{x}}_1(t) + b_2 \tilde{\mathbf{x}}_2(t) + \cdots + b_n \tilde{\mathbf{x}}_n(t).$$

Then $\tilde{\mathbf{v}}(t)$ is also a solution of (5) by superposition. But

$$\tilde{\mathbf{v}}(0) = b_1 \tilde{\mathbf{x}}_1(0) + b_2 \tilde{\mathbf{x}}_2(0) + \cdots + b_n \tilde{\mathbf{x}}_n(0) = b_1 \tilde{\mathbf{e}}_1 + b_2 \tilde{\mathbf{e}}_2 + \cdots + b_n \tilde{\mathbf{e}}_n = \tilde{\mathbf{b}}.$$

Hence, by the Existence and Uniqueness Theorem, $\tilde{\mathbf{u}}$ and $\tilde{\mathbf{v}}$ are the same solution and $\tilde{\mathbf{u}} = b_1 \tilde{\mathbf{x}}_1 + b_2 \tilde{\mathbf{x}}_2 + \cdots + b_n \tilde{\mathbf{x}}_n$. Therefore,

$$\text{Span } B = \text{solution space.}$$

Graphical Views

For a system of DEs in two variables, we have *three* planar graphs: tx , ty , and xy . We have seen these before, in Secs. 2.6 and 4.1.

Graphs for Two-Dimensional DE Systems

- The tx and ty graphs showing the individual solution functions $x(t)$ and $y(t)$ are called **component graphs**, **solution graphs**, or **time series**.
- The xy graph is the **phase plane**. The **trajectories** in the phase plane are the parametric curves described by $x(t)$ and $y(t)$.

Trajectories on a phase plane create a **phase portrait**.

 Parametric to Cartesian; Phase Plane Drawing
See how x , y , tx , and xy graphs relate.

Let us examine and compare three oscillatory systems.

EXAMPLE 5 Simple Harmonic Motion The familiar equation

$$x'' + 0.1x = 0$$

can be written in system form as

$$\begin{aligned} x' &= y, \\ y' &= -0.1x \end{aligned} \quad \text{or} \quad \begin{bmatrix} x \\ y \end{bmatrix}' = \begin{bmatrix} 0 & 1 \\ -0.1 & 0 \end{bmatrix} \begin{bmatrix} x \\ y \end{bmatrix}.$$

Any version of these equations produces solutions of the form

$$x(t) = c_1 \cos \sqrt{0.1} t + c_2 \sin \sqrt{0.1} t,$$

$$y(t) = x'(t) = -\sqrt{0.1} c_1 \sin \sqrt{0.1} t + \sqrt{0.1} c_2 \cos \sqrt{0.1} t,$$

as we have shown in Chapter 4. The graphs in Fig. 6.1.1 result.

FIGURE 6.1.1 Undamped oscillator—phase portrait and component graphs for Example 5.

EXAMPLE 6 Damped Harmonic Motion The second-order DE

$$x'' + 0.05x' + 0.1x = 0$$

is equivalent to the system

$$\begin{aligned} x' &= y, \\ y' &= -0.1x - 0.05y \quad \text{or} \quad \begin{bmatrix} x \\ y \end{bmatrix}' = \begin{bmatrix} 0 & 1 \\ -0.1 & -0.05 \end{bmatrix} \begin{bmatrix} x \\ y \end{bmatrix}. \end{aligned}$$

with solutions of the form

$$x(t) \approx e^{-0.025t}(c_1 \cos 0.32t + c_2 \sin 0.32t),$$

$$\begin{aligned} y(t) \approx & e^{-0.025t}(-0.32c_1 \sin 0.32t + 0.32c_2 \cos 0.32t) \\ & - 0.025e^{-0.025t}(c_1 \cos 0.32t + c_2 \sin 0.32t), \end{aligned}$$

as illustrated in Fig. 6.1.2.

FIGURE 6.1.2 Damped oscillator—phase portrait and component graphs for Example 6.

EXAMPLE 7 Nonautonomous Complications Let's compare Example 5 to a nonautonomous version,

$$x'' + 0.1x = 0.5 \cos t, \quad (7)$$

which represents a periodically forced harmonic oscillator. The system form of equation (7), is

$$\begin{aligned} x' &= y, \\ y' &= -0.1x + 0.5 \cos t \end{aligned} \quad \text{or} \quad \begin{bmatrix} x \\ y \end{bmatrix}' = \begin{bmatrix} 0 & 1 \\ -0.1 & 0 \end{bmatrix} \begin{bmatrix} x \\ y \end{bmatrix} + \begin{bmatrix} 0 \\ 0.5 \cos t \end{bmatrix}.$$

We will discuss (briefly in Sec. 6.4, Example 3, and more thoroughly in Chapter 8) how to find analytic formulas for the solutions to this equation, but with computers we can *draw* the solutions from a numerical calculation of the sort we presented in Sec. 1.4.¹ Euler's method proceeds in a fashion similar to that for a single equation, but because both x' and y' depend on both x and y , we need extra columns to calculate both the derivatives.² (See Appendix SS.)

The data for a single trajectory, after entering the quantities in boldface for initial conditions and step size, looks like Table 6.1.1, and the graphs that result are shown in Fig. 6.1.3.

Table 6.1.1 An Euler's method trajectory $x_{n+1} = x_n + h x'(t_n)$; $y_{n+1} = y_n + h y'(t_n)$ for Example 7 with step size $h = 0.1$ and $x(0) = 1$, $y(0) = 0$.

t_n	x_n	y_n	$x' = y$	$y' = -0.1x + 0.5 \cos t$
0	1	0	0	0.4
0.1	1	0.04	0.04	0.3975
0.2	1.004	0.0798	0.0798	0.3896
0.3	1.0120	0.1187	0.1187	0.3765
0.4	1.0238	0.1564	0.1564	0.3581
0.5	1.0395	0.1922	0.1922	0.3348
0.6	1.0587	0.2257	0.2257	0.3068
0.7	1.0813	0.2563	0.2563	0.2743
0.8	1.1069	0.2838	0.2838	0.2377
0.9	1.1353	0.3075	0.3075	0.1973
1	1.1660	0.3273	0.3273	0.1535
:	:	:	:	:

FIGURE 6.1.3 Forced undamped oscillator—phase portrait and component graphs for a single solution in Example 7.

The graphs shown in Examples 5–7 should be familiar. However, a two-dimensional system of DEs has another, important, *three*-dimensional graph, txy , shown in Fig. 6.1.4.

FIGURE 6.1.4 Three-dimensional txy views of solutions of two-dimensional systems.

Each of the planar graphs shows what you would see by looking down the “other” axis of the three-dimensional graph. For instance, if you look down the t -axis you see the phase portrait in the xy -plane.

A Graphical Look at Uniqueness

The Existence and Uniqueness Theorem gives specific information that can be interpreted as to whether trajectories intersect. That is, the issue of uniqueness for an n -dimensional system is equivalent to the question of whether two or more solutions can emanate from the same point in $(n + 1)$ -space.

Graphical Properties of Uniqueness in an n -Dimensional DE System

- For a linear system of differential equations in \mathbb{R}^n , solutions do not cross in t, x_1, x_2, \dots, x_n -space (that is, $\mathbb{R}^n \times \mathbb{R}$, or \mathbb{R}^{n+1}).
- For an autonomous linear system in \mathbb{R}^n , trajectories also do not cross in x_1, x_2, \dots, x_n -space (\mathbb{R}^n).

Hence, for a nonautonomous equation, the uniqueness will be observed only in an $(n+1)$ -dimensional graph. The vector field in the phase space is not constant—the slopes in phase space evolve over time. This situation is a consequence of the fact that if t is explicit in the equations, there is no constant vector field in phase space. In Example 7 we added a nonconstant $f(t)$ to the equations of Example 5, and you see a tangled xy -phase portrait, even for a single solution.

Examples 5–7 illustrate these properties, despite the fact that every three-dimensional graph in Fig. 6.1.4 appears to show trajectories that cross themselves or each other. With some practice, you will be able to interpret them as follows.

For Examples 5 and 6 you can imagine that the txy graphs are composed of nonintersecting coils that project onto the nonintersecting phase-plane trajectories in Figures 6.1.1 and 6.1.2, respectively. Those phase portraits for Examples 5 and 6 also illustrate the extra feature of nonintersection in the phase plane, which is true only for autonomous equations.

For Example 7, however, the single trajectory shown in Fig. 6.1.3 definitely intersects itself in the phase plane, so it may be less clear that the crossings we see in the txy view shown in Fig. 6.1.4 are not really crossings in 3D space. Nevertheless, the Existence and Uniqueness Theorem tells us that the trajectory does not cross in 3D space. We have rotated the txy graph in 3D space to give a more convincing view in Fig. 6.1.5.

If you consider the t -axis as stretching the phase-plane view out in the t direction, trajectories will not be able to cross—points with the same (x, y) coordinates will have different t coordinates.

A Brief Look at $n > 2$

If we consider systems of dimension $n > 2$, there will be even more graphical possibilities, many of which can become too complicated to visualize. Each problem suggests its own best views. (See the pictures in Sec. 7.1 of the Lorenz attractor for an example.)

EXAMPLE 8 Three Dimensions In matrix-vector form, the 3×3 system

$$\begin{aligned} x'_1 &= 3x_1 - x_2 + x_3, \\ x'_2 &= 2x_1 \quad + x_3, \\ x'_3 &= x_1 - x_2 + 2x_3 \end{aligned} \tag{8}$$

becomes $\ddot{\mathbf{x}}' = \mathbf{A}\ddot{\mathbf{x}}$, where

$$\mathbf{A} = \begin{bmatrix} 3 & -1 & 1 \\ 2 & 0 & 1 \\ 1 & -1 & 2 \end{bmatrix}.$$

Three independent solutions are

$$\ddot{\mathbf{u}}(t) = \begin{bmatrix} 0 \\ e^{2t} \\ e^{2t} \end{bmatrix}, \quad \ddot{\mathbf{v}}(t) = \begin{bmatrix} e^{2t} \\ e^{2t} \\ 0 \end{bmatrix}, \quad \text{and} \quad \ddot{\mathbf{w}}(t) = \begin{bmatrix} te^{2t} \\ te^{2t} \\ e^{2t} \end{bmatrix}.$$

FIGURE 6.1.5 Rotated 3D view for the single trajectory of Example 7.

(a) Vector field

(b) Some trajectories

FIGURE 6.1.6 The three-dimensional system of Example 8.

(See Problem 11.) A fundamental matrix for the system is therefore

$$\mathbf{X}(t) = \begin{bmatrix} 0 & e^{2t} & te^{2t} \\ e^t & e^{2t} & te^{2t} \\ e^t & 0 & e^{2t} \end{bmatrix},$$

and the general solution of (8) is given by

$$x_1(t) = c_2 e^{2t} + c_3 t e^{2t},$$

$$x_2(t) = c_1 e^t + c_2 e^{2t} + c_3 t e^{2t},$$

$$x_3(t) = c_1 e^t + c_2 e^{2t}.$$

Some computer programs can draw a three-dimensional vector field, such as the one shown in Fig. 6.1.6(a). Although this representation is harder to read than a two-dimensional vector field, it nevertheless can depict useful information such as sources, sinks, and fixed points. Figure 6.1.6(b) shows some sample trajectories, all emanating from points near the origin.

For any system with $n > 2$, you will find that a judicious choice of two-dimensional views can be invaluable in understanding solution behaviors even of large systems. The following example shows what can be done with an intimidating linear system far beyond the other examples of this section.

EXAMPLE 9 A Solution Must Exist Consider the IVP

$$\ddot{\mathbf{x}} = \begin{bmatrix} t & 0 & 0 & \sqrt{t^2 + 1} \\ 0 & 1 & 2 & -1 \\ 1 & -1 & 3 & 0 \\ 0 & 1 & 1 & t \end{bmatrix} \dot{\mathbf{x}} + \begin{bmatrix} \cos t \\ \sin t \\ t^3 \\ e^{t^2} \end{bmatrix}, \quad \ddot{\mathbf{x}}(-1) = \begin{bmatrix} -2 \\ 1 \\ 1 \\ -1.5 \end{bmatrix},$$

and suppose that you hope to see a solution on the t -interval $(-4, 4)$. Although the system is indeed linear, it has four dimensions, it is nonhomogeneous, and its coefficients are variable, not constant. Nevertheless, the Existence and Uniqueness Theorem applies and assures us that there is a unique solution $\ddot{\mathbf{x}}(t)$ on the interval $(-4, 4)$. This unique solution may be impossible to find algebraically, but we are assured that it exists. Consequently, although the uniqueness requires five dimensions (four for $\ddot{\mathbf{x}}$ and one for t), the theorem allows us to solve numerically with some confidence (using a small stepsize) and to draw (with appropriate software) various views in 2D, such as the component graphs: $t x_1$, $t x_2$, $t x_3$, and $t x_4$. (See Fig. 6.1.7.)

FIGURE 6.1.7 Component graphs for the IVP of Example 9. The initial condition is highlighted with a dot. We see that as t increases from its initial value of -1 , x_1 is increasing and x_3 is decreasing, while x_2 and x_4 both rise, then fall to negative values. This sort of information tells a mathematical modeler what to expect, for instance, in a physical experiment to test the model.

Analyzing a system of differential equations by treating its solutions as “points” in a suitable vector space of functions builds on our experience with geometric vector spaces, and helps us to understand the structure more intuitively. (The study of vector spaces whose elements are scalar, vector, or matrix functions is called *functional analysis*.) For the rest of this chapter we will concentrate mostly on the 2×2 case. This restriction will allow us to take maximal advantage of the phase plane as a geometric tool.

Summary

Linear systems of differential equations generalize linear n -th-order equations. The solution space of the homogeneous linear system of order n is an n -dimensional vector space. The general solution is then a linear combination of the functions forming a basis for this space, a fundamental set of solutions.

6.1 Problems

Breaking Out Systems For Problems 1–4, rewrite each vector system as a system of first-order DEs.

$$1. \tilde{x}' = \begin{bmatrix} 1 & 2 \\ 4 & -1 \end{bmatrix} \tilde{x}, \quad 2. \tilde{x}' = \begin{bmatrix} 1 & 0 \\ 0 & -1 \end{bmatrix} \tilde{x} + \begin{bmatrix} 0 \\ 1 \end{bmatrix}$$

$$3. \tilde{x}' = \begin{bmatrix} 4 & -3 \\ -1 & -1 \end{bmatrix} \tilde{x} + e^{-t} \begin{bmatrix} 1 \\ 0 \end{bmatrix}$$

$$4. \tilde{x}' = \begin{bmatrix} 0 & 1 & 0 \\ 0 & 0 & 1 \\ -2 & 1 & 3 \end{bmatrix} \tilde{x} + \sin t \begin{bmatrix} 0 \\ 0 \\ 1 \end{bmatrix}$$

Checking It Out In Problems 5–8, verify that the given vector functions satisfy the system; then give a fundamental matrix $\mathbf{X}(t)$ and the general solution $\tilde{x}(t)$.

$$5. \tilde{x}' = \begin{bmatrix} 1 & 3 \\ 3 & 1 \end{bmatrix} \tilde{x}, \quad \tilde{u}(t) = \begin{bmatrix} e^{4t} \\ e^{4t} \end{bmatrix}, \quad \tilde{v}(t) = \begin{bmatrix} e^{-2t} \\ -e^{-2t} \end{bmatrix}$$

$$6. \tilde{x}' = \begin{bmatrix} 4 & -1 \\ 2 & 1 \end{bmatrix} \tilde{x}, \quad \tilde{u}(t) = \begin{bmatrix} e^{3t} \\ e^{3t} \end{bmatrix}, \quad \tilde{v}(t) = \begin{bmatrix} e^{2t} \\ 2e^{2t} \end{bmatrix}$$

$$7. \tilde{x}' = \begin{bmatrix} 1 & 1 \\ 4 & 1 \end{bmatrix} \tilde{x}, \quad \tilde{u}(t) = \begin{bmatrix} e^{-t} \\ -2e^{-t} \end{bmatrix}, \quad \tilde{v}(t) = \begin{bmatrix} e^{3t} \\ 2e^{3t} \end{bmatrix}$$

$$8. \tilde{x}' = \begin{bmatrix} 0 & 1 \\ -1 & 0 \end{bmatrix} \tilde{x}, \quad \tilde{u}(t) = \begin{bmatrix} \sin t \\ \cos t \end{bmatrix}, \quad \tilde{v}(t) = \begin{bmatrix} \cos t \\ -\sin t \end{bmatrix}$$

9. Uniqueness in the Phase Plane Illustrate the graphical implications that trajectories can cross in tx and ty space, but not in the phase plane, by drawing phase-plane trajectories and component graphs for the autonomous system

$$\tilde{x}' = \begin{bmatrix} 0 & 1 \\ -1 & 0 \end{bmatrix} \tilde{x}.$$

Explain how different component solution graphs can have the same phase-plane trajectory, by marking starting points and directions on the phase-plane trajectory.

10. Verification Verify that the vector functions \tilde{u} , \tilde{v} , and \tilde{w} in Example 9 satisfy the IVP.

11. Third-Order Verification Verify that the vector functions \tilde{u} , \tilde{v} , and \tilde{w} of Example 8 are indeed solutions of system (8), and that they are linearly independent.

12. Euler's Method Numerics Set up an Euler's method spreadsheet for each of the following systems:

- (a) Example 5 (b) Example 6 (c) Example 9

Choose an initial condition that corresponds to Fig. 6.1.1, 6.1.2, or 6.1.7 as appropriate, use a step size $h = 0.1$, and confirm that the solutions indeed set off in the directions shown in the figures.

NOTE: If you go far enough, you may see a gradual divergence from the pictured solutions, which were calculated by a fancier method (Runge-Kutta) that provides good accuracy with fewer steps than Euler's method. Describe any such observations.

Finding Trajectories If the first-order equation

$$\frac{dy}{dx} = \frac{cx+dy}{ax+by}$$

can be solved for y as a function of x , the graph of such a function is a phase-plane trajectory for the system

$$x' = ax + by,$$

$$y' = cx + dy.$$

Alternatively, one may obtain trajectories by solving

$$\frac{dx}{dy} = \frac{ax+by}{cx+dy}$$

for x as a function of y . Use one or both of these techniques to determine and sketch phase-plane trajectories for the systems of Problems 13 and 14. Predict how the speed of a point traveling along a trajectory will be affected by the position of the point.

$$13. x' = x \\ y' = y$$

$$14. x' = y \\ y' = -x$$

- 15. Computer Check** Use a calculator or computer with an open-ended graphic DE solver to draw phase-plane trajectories for the systems in Problems 13 and 14. Discuss any differences that appear from your previous work.

NOTE: One way to do this problem is to use IDE.

Matrix Element Input

Just enter the matrix to see the vector field and trajectories.

16. Computer Lab: Skew-Symmetric Systems

Skew-Symmetric Matrix

If $\mathbf{A} = -\mathbf{A}^T$, then matrix \mathbf{A} is **skew-symmetric**.

For solutions of $\ddot{\mathbf{x}}' = \mathbf{A}\ddot{\mathbf{x}}$ with \mathbf{A} skew-symmetric, the length of vector $\ddot{\mathbf{x}}$ is constant. What does this mean in terms of phase-plane trajectories? Use IDE's **Matrix Element Input** tool, or an open-ended graphic DE solver, to verify this for the following systems, and explain the role of the parameter k .

$$(a) \ddot{\mathbf{x}} = \begin{bmatrix} 0 & 1 \\ -1 & 0 \end{bmatrix} \ddot{\mathbf{x}} \quad (b) \ddot{\mathbf{x}}' = \begin{bmatrix} 0 & k \\ -k & 0 \end{bmatrix} \ddot{\mathbf{x}}, k > 0$$

The Wronskian Consider the following useful definition, an extension of that given in Sec. 3.6.

Wronskian of Solutions

For an $n \times n$ linear system $\ddot{\mathbf{x}}' = \mathbf{A}(t)\ddot{\mathbf{x}}$, if $\ddot{\mathbf{x}}_1, \ddot{\mathbf{x}}_2, \dots, \ddot{\mathbf{x}}_n$ are solutions on a t -interval I and $\mathbf{X}(t)$ is the matrix whose columns are the $\ddot{\mathbf{x}}_i$, then the determinant of \mathbf{X} is called the **Wronskian** of these solutions, and we write

$$W \left[\begin{array}{c|c|c|c} & | & | & | \\ \ddot{\mathbf{x}}_1(t), & \ddot{\mathbf{x}}_2(t), & \dots, & \ddot{\mathbf{x}}_n(t) \\ & | & | & | \end{array} \right] = |\mathbf{X}(t)|.$$

We have shown (at the end of Sec. 4.2) that the Wronskian of a set of linear DE solutions is either identically zero on I or never zero on I . Hence, if the Wronskian is not zero, the solutions are a fundamental set. In Problems 17–22, the given functions are solutions of a homogeneous system. Calculate their Wronskian in order to decide whether they form a fundamental set.

$$17. \left\{ e^{2t} \begin{bmatrix} 2 \\ 1 \end{bmatrix}, e^t \begin{bmatrix} 1 \\ 0 \end{bmatrix} \right\} \quad 18. \left\{ e^{3t} \begin{bmatrix} 1 \\ 1 \end{bmatrix}, e^{-t} \begin{bmatrix} 2 \\ -3 \end{bmatrix} \right\}$$

$$19. \left\{ e^t \begin{bmatrix} 2 \\ 1 \end{bmatrix}, e^t \begin{bmatrix} 1 \\ 0 \end{bmatrix} \right\} \quad 20. \left\{ \begin{bmatrix} 3e^{4t} \\ e^{4t} \end{bmatrix}, \begin{bmatrix} e^{4t} \\ e^{4t} \end{bmatrix} \right\}$$

$$21. \left\{ \begin{bmatrix} e^t \cos t \\ -e^t \sin t \end{bmatrix}, \begin{bmatrix} e^t \sin t \\ e^t \cos t \end{bmatrix} \right\}$$

$$22. \left\{ \begin{bmatrix} \cos 3t \\ -\sin 3t \end{bmatrix}, \begin{bmatrix} \sin 3t \\ \cos 3t \end{bmatrix} \right\}$$

23. Suggested Journal Entry After reviewing Secs. 2.6 and 4.1, rewrite “the story up to now” in your own words, and indicate how the results in the present section advance “the story.”

24. Suggested Journal Entry II For an $n \times n$ homogeneous linear system, how might you address the issue of why the solution space can be of dimension less than n if the system is *algebraic*, but not if it is a system of DEs?

HINT: Contrast the results of Sec. 3.2 with the Solution Space Theorem of this section.

6.2 Linear Systems with Real Eigenvalues

SYNOPSIS: To construct explicit solutions of homogeneous linear systems with constant coefficients, we use the eigenvalues and eigenvectors of the matrix of coefficients. We study here the two-dimensional cases for which the eigenvalues are real, and examine their portraits in the phase plane.

New Building Blocks

We begin by building solutions for the 2×2 system

$$\ddot{\mathbf{x}}' = \mathbf{A}\ddot{\mathbf{x}}, \quad (1)$$

where \mathbf{A} is a constant matrix, from what we have learned about solutions to

$$ay'' + by' + cy = 0. \quad (2)$$

Even though the system is more general, we know that there is an underlying connection. When the second-order equation is converted to an equivalent system, the eigenvalues of the system matrix are the characteristic roots of the second-order

equation. How can we make use of this fact? If r_1 and r_2 are the characteristic roots for equation (2), the solutions are built, one way or another, from $e^{r_1 t}$ and $e^{r_2 t}$. We need to find the corresponding building blocks for system (1).

Because solutions of (1) must be vectors, we will try something of the form

$$\tilde{\mathbf{x}} = e^{\lambda t} \tilde{\mathbf{v}}. \quad (3)$$

Substituting (3) into (1) gives

$$\lambda e^{\lambda t} \tilde{\mathbf{v}} = \mathbf{A} e^{\lambda t} \tilde{\mathbf{v}},$$

which is equivalent to

$$e^{\lambda t} \mathbf{A} \tilde{\mathbf{v}} - \lambda e^{\lambda t} \tilde{\mathbf{v}} = \mathbf{0}.$$

In factored form, we have

$$e^{\lambda t} (\mathbf{A} - \lambda \mathbf{I}) \tilde{\mathbf{v}} = \mathbf{0}.$$

Because $e^{\lambda t}$ is never zero, we need to find λ and $\tilde{\mathbf{v}}$ such that

**Characteristic Equation
for Eigenvalues**

$$(\mathbf{A} - \lambda \mathbf{I}) \tilde{\mathbf{v}} = \mathbf{0}. \quad (4)$$

But a scalar λ and a nonzero vector $\tilde{\mathbf{v}}$ satisfying (4) are no more nor less than an *eigenvalue* and *eigenvector* of matrix \mathbf{A} . We have got it!

Solving Homogeneous Linear 2×2 DE Systems with Constant Coefficients

For a two-dimensional system of homogeneous linear differential equations $\tilde{\mathbf{x}}' = \mathbf{A}\tilde{\mathbf{x}}$, where \mathbf{A} is a matrix of constants that has eigenvalues λ_1 and λ_2 with corresponding eigenvectors $\tilde{\mathbf{v}}_1$ and $\tilde{\mathbf{v}}_2$, we obtain two solutions:

$$e^{\lambda_1 t} \tilde{\mathbf{v}}_1 \quad \text{and} \quad e^{\lambda_2 t} \tilde{\mathbf{v}}_2.$$

If $\lambda_1 \neq \lambda_2$, these two solutions are *linearly independent* and form a basis for the solution space. Thus, the general solution, for arbitrary constants c_1 and c_2 , is

$$\tilde{\mathbf{x}}(t) = c_1 e^{\lambda_1 t} \tilde{\mathbf{v}}_1 + c_2 e^{\lambda_2 t} \tilde{\mathbf{v}}_2. \quad (5)$$

If $\lambda_1 = \lambda_2$, then there may be only one linearly independent eigenvector; additional tactics may be required to obtain a basis of two vectors for the solution space. (See the subsection Repeated Eigenvalues later in this section.)

Matrix Element Input

See how changing the matrix \mathbf{A} affects the phase portraits for $\tilde{\mathbf{x}}' = \mathbf{A}\tilde{\mathbf{x}}$.

From our study of the eigenstuff of a matrix \mathbf{A} in Chapter 5, we expect to find different results depending on the nature of the eigenvalues. Are they real or nonreal? If real, are they distinct (unequal)? This section deals with the cases involving *real* eigenvalues (first distinct, then repeated). The nonreal cases will be covered in Sec. 6.3.

Distinct Real Eigenvalues

If matrix \mathbf{A} has two different real eigenvalues, $\lambda_1 \neq \lambda_2$, with corresponding eigenvectors $\tilde{\mathbf{v}}_1$ and $\tilde{\mathbf{v}}_2$, then $\tilde{\mathbf{v}}_1$ and $\tilde{\mathbf{v}}_2$ are linearly independent (see the Distinct Eigenvalue Theorem following Sec. 5.3, Example 4). We use this fact to show that $e^{\lambda_1 t} \tilde{\mathbf{v}}_1$ and $e^{\lambda_2 t} \tilde{\mathbf{v}}_2$ are also linearly independent. Indeed, if

$$c_1 e^{\lambda_1 t} \tilde{\mathbf{v}}_1 + c_2 e^{\lambda_2 t} \tilde{\mathbf{v}}_2 = \mathbf{0},$$

then, for $t = 0$,

$$c_1 \tilde{\mathbf{v}}_1 + c_2 \tilde{\mathbf{v}}_2 = \mathbf{0} \quad \text{and} \quad c_1 = c_2 = 0.$$

Hence, these solutions form a fundamental set.

FIGURE 6.2.1 Phase portrait for Example 1, with eigenvalues $\lambda_1 = -1$, $\lambda_2 = 3$ and an *unstable* equilibrium at the origin.

EXAMPLE 1 Opposite-Sign Eigenvalues

To find the general solution of

$$\tilde{\mathbf{x}}' = \mathbf{A}\tilde{\mathbf{x}} = \begin{bmatrix} 1 & 1 \\ 4 & 1 \end{bmatrix} \tilde{\mathbf{x}}, \quad (6)$$

we recall (Sec. 5.3, Example 2) that \mathbf{A} has eigenvalues

$$\lambda_1 = -1 \quad \text{and} \quad \lambda_2 = 3$$

with corresponding eigenvectors

$$\tilde{\mathbf{v}}_1 = \begin{bmatrix} 1 \\ -2 \end{bmatrix} \quad \text{and} \quad \tilde{\mathbf{v}}_2 = \begin{bmatrix} 1 \\ 2 \end{bmatrix}.$$

Thus, the general solution of system (6) is

$$\tilde{\mathbf{x}} = c_1 e^{-t} \begin{bmatrix} 1 \\ -2 \end{bmatrix} + c_2 e^{3t} \begin{bmatrix} 1 \\ 2 \end{bmatrix}.$$

Some sample phase-plane trajectories are shown in Fig. 6.2.1, with the eigenvectors in bold.

EXAMPLE 2 Positive Eigenvalues

The system

$$\tilde{\mathbf{x}}' = \begin{bmatrix} 2 & 2 \\ 1 & 3 \end{bmatrix} \tilde{\mathbf{x}} \quad (7)$$

is solved by first determining the eigenstuff. The characteristic equation is

$$\begin{vmatrix} 2 - \lambda & 2 \\ 1 & 3 - \lambda \end{vmatrix} = 0, \quad \text{or} \quad \lambda^2 - 5\lambda + 4 = 0.$$

By the methods of Sec. 5.3, the eigenvalues are

$$\lambda_1 = 4 \quad \text{and} \quad \lambda_2 = 1,$$

with corresponding eigenvectors

$$\tilde{\mathbf{v}}_1 = \begin{bmatrix} 1 \\ 1 \end{bmatrix} \quad \text{and} \quad \tilde{\mathbf{v}}_2 = \begin{bmatrix} 2 \\ -1 \end{bmatrix}.$$

The general solution of (7) is

$$\tilde{\mathbf{x}} = c_1 e^{4t} \begin{bmatrix} 1 \\ 1 \end{bmatrix} + c_2 e^t \begin{bmatrix} 2 \\ -1 \end{bmatrix}.$$

As shown in Fig. 6.2.2, phase-plane trajectories move away from an *unstable* equilibrium at the origin.

FIGURE 6.2.2 Phase portrait for Example 2, with positive eigenvalues $\lambda_1 = 4$, $\lambda_2 = 1$ and an *unstable* equilibrium at the origin.

EXAMPLE 3 Negative Eigenvalues The initial-value problem

$$\ddot{\mathbf{x}}' = \begin{bmatrix} -2 & 1 \\ 1 & -2 \end{bmatrix} \ddot{\mathbf{x}}, \quad \ddot{\mathbf{x}}(0) = \begin{bmatrix} 3 \\ 1 \end{bmatrix} \quad (8)$$

has two negative eigenvalues,

$$\lambda_1 = -1 \quad \text{and} \quad \lambda_2 = -3,$$

with corresponding eigenvectors

$$\ddot{\mathbf{v}}_1 = \begin{bmatrix} 1 \\ 1 \end{bmatrix} \quad \text{and} \quad \ddot{\mathbf{v}}_2 = \begin{bmatrix} 1 \\ -1 \end{bmatrix}.$$

So the general solution to system (8) is

$$\ddot{\mathbf{x}}(t) = c_1 e^{-t} \begin{bmatrix} 1 \\ 1 \end{bmatrix} + c_2 e^{-3t} \begin{bmatrix} 1 \\ -1 \end{bmatrix}.$$

Then, for the IVP,

$$\ddot{\mathbf{x}}(0) = c_1 \begin{bmatrix} 1 \\ 1 \end{bmatrix} + c_2 \begin{bmatrix} 1 \\ -1 \end{bmatrix} = \begin{bmatrix} 1 & -1 \end{bmatrix} \begin{bmatrix} c_1 \\ c_2 \end{bmatrix} = \begin{bmatrix} 3 \\ 1 \end{bmatrix},$$

which can be written as an augmented matrix,

$$\left[\begin{array}{cc|c} 1 & 1 & 3 \\ 1 & -1 & 1 \end{array} \right], \quad \text{with RREF } \left[\begin{array}{cc|c} 1 & 0 & 2 \\ 0 & 1 & 1 \end{array} \right],$$

to find $c_1 = 2$ and $c_2 = 1$. So the solution of the IVP (8) is

$$\ddot{\mathbf{x}}(t) = 2e^{-t} \begin{bmatrix} 1 \\ 1 \end{bmatrix} + e^{-3t} \begin{bmatrix} 1 \\ -1 \end{bmatrix} = \begin{bmatrix} 2e^{-t} + e^{-3t} \\ 2e^{-t} - e^{-3t} \end{bmatrix}.$$

Fig. 6.2.3 shows some general solutions, which move toward a stable equilibrium at the origin. The grey curve is the solution to the IVP.

FIGURE 6.2.3 Phase portrait for Example 3, with negative eigenvalues $\lambda_1 = -1$, $\lambda_2 = -3$ and a stable equilibrium at the origin. The grey curve is the solution to the IVP.

Behavior of Solutions

The systems of Examples 1–3 exhibit different phase portraits because of differing combinations of signs of their eigenvalues. We recap the major possibilities of real characteristic roots shown in Sec. 4.2.

- Example 3 (Fig. 6.2.3) is a *stable* equilibrium. All trajectories tend to the origin as $t \rightarrow \infty$, because both eigenvalues are negative. Furthermore, because e^{-3t} decays faster than e^{-t} , solutions not lying on the lines along the eigenvectors approach the origin asymptotic to the direction of slower decay.
- Example 2 (Fig. 6.2.2) is an *unstable* equilibrium. Trajectories tend to ∞ as $t \rightarrow \infty$, because both eigenvalues are positive. But in backward time, as $t \rightarrow -\infty$, they tend to the origin in a pattern similar to that for Example 3. The main difference between these cases is a reversal of the direction of flow, outward for Example 2, inward for Example 3.
- Example 1 (Fig. 6.2.1) is a *saddle* equilibrium. With one eigenvalue positive and the other negative, the behavior along the “eigendirections” is different: inward for the negative eigenvalue, outward for the positive eigenvalue. Trajectories in the sectors between these directions flow inward along the direction associated with the negative eigenvalue, outward along the positive eigenvector’s direction.

We will have more to say about such phase portraits in Sec. 6.4.

Sketching Phase Portraits for 2×2 Systems

Although we use many computer-generated phase portraits like Figs. 6.2.1–6.2.3, you will find it convenient to be able to sketch trajectories by hand. In the case of linear DE systems, we have (as you may already have observed) a very powerful tool for sketching phase portraits: *eigenvalues* and *eigenvectors*. Throughout this chapter, we will see that *all* trajectories are “guided” by these gifts from linear algebra. This material will be covered in detail in Sec. 6.4, but we can use the following principles to sketch a phase portrait.

Phase Plane Rule of Real Eigenvectors and Eigenvalues

For an autonomous and homogeneous two-dimensional linear DE system:

- Trajectories move toward or away from the equilibrium according to the sign of the eigenvalues (negative or positive, respectively) associated with the eigenvectors.
- Along each eigenvector is a unique trajectory called a **separatrix** that separates trajectories curving one way from those curving another way.
- The equilibrium occurs at the origin, and the phase portrait is symmetric about this point.

For such a 2×2 system with distinct real eigenvalues, there are three possible combinations of signs for the eigenvalues—opposite, both positive, or both negative. Each possibility gives rise to a particular type of equilibrium, shown in Figs. 6.2.1–6.2.3 with Examples 1–3, and summarized at the end of this subsection in Fig. 6.2.5.

Adding the preceding properties to familiar principles gives a quick sketch of the phase portrait, as follows.

- Draw the eigenvectors with arrows according to the sign of the eigenvalues.
- All trajectories must follow the *vector field* (Sects. 2.6 and 4.1).
- The Existence and Uniqueness Theorem (Sect. 6.1) tells us that *phase-plane trajectories cannot cross*. (Phase-plane trajectories may appear to meet at an equilibrium, but they actually never get there.)

Sketching the Vector Field:
Drawing an entire vector field by hand would be tedious, but you can use the principle to calculate and check the slope of a trajectory at any given point.

FIGURE 6.2.4 A few slope vectors for the system of Examples 1 and 2.

EXAMPLE 4 Constructing a Vector Field We write system (6) of Example 1 in component form.

$$x' = f(x, y) = x + y,$$

$$y' = g(x, y) = 4x + y,$$

and draw (in Fig. 6.2.4) a few vector elements with slopes calculated as follows:

- | | | | |
|----------------|-------------|-------------|------------------------|
| At $(1, 0)$, | $x' = 1$, | $y' = 4$, | <i>right 1, up 4.</i> |
| At $(1, 1)$, | $x' = 2$, | $y' = 5$, | <i>right 1, up 5.</i> |
| At $(0, 1)$, | $x' = 1$, | $y' = 1$, | <i>right 1, up 1.</i> |
| At $(-1, 0)$, | $x' = -1$, | $y' = -4$, | <i>left 1, down 4.</i> |
| At $(0, 0)$, | $x' = 0$, | $y' = 0$, | <i>no motion.</i> |

The system is in equilibrium at the origin. ■

Speed = $\|\tilde{\mathbf{x}}'(t)\|$

$$= \sqrt{\left(\frac{dx}{dt}\right)^2 + \left(\frac{dy}{dt}\right)^2}$$

in two dimensions.

- “Speed” along a trajectory in the direction of an eigenvector depends on the *magnitude* (absolute value) of the associated eigenvalue: “fast” for the eigenvalue with the largest magnitude, or “slow” for the eigenvalue with the smallest magnitude.

- Trajectories become parallel to the fast eigenvectors further away from the origin, and tangent to the slow eigenvectors—closer to the origin, in the cases of source or sink, further from the origin for a saddle.

“Fast” and “slow” directions for Examples 1–3 are marked (in Fig. 6.2.5)

Example 1: Saddle

Example 2: Source

Example 3: Sink

FIGURE 6.2.5 Real and distinct eigenvectors—the three possibilities. The eigenvector solutions are separatrices between trajectories curving one way and those curving another way. The fast eigenvectors are those for the eigenvalues with larger magnitude.

Repeated Real Eigenvalues

We learned in Chapter 5 that, if the characteristic equation has a double root, there may still be two linearly independent eigenvectors belonging to it, or there may be only one. If there are two, nothing new is needed, but if there is no second independent eigenvector, a solution of a different form must be found.

In the 2×2 case, the eigenspace belonging to a double eigenvalue can be two-dimensional only if the matrix is a multiple of the identity matrix. (See Problem 36.) We see the consequences in the following example.

FIGURE 6.2.6 Phase portrait for Example 5, with an unstable equilibrium at the origin, a double eigenvalue $\lambda_1 = \lambda_2 = 3$, and two independent eigenvectors along the axes.

EXAMPLE 5 Repeated Eigenvalues

For the system

$$\tilde{\mathbf{x}}' = \mathbf{A}\tilde{\mathbf{x}} = \begin{bmatrix} 3 & 0 \\ 0 & 3 \end{bmatrix} \tilde{\mathbf{x}}, \quad (9)$$

the matrix $\mathbf{A} = 3\mathbf{I}$ has *double* eigenvalue

$$\lambda_1 = \lambda_2 = 3,$$

and *two* linearly independent eigenvectors are

$$\tilde{\mathbf{v}}_1 = \begin{bmatrix} 1 \\ 0 \end{bmatrix} \quad \text{and} \quad \tilde{\mathbf{v}}_2 = \begin{bmatrix} 0 \\ 1 \end{bmatrix}.$$

The general solution is

$$\tilde{\mathbf{x}} = c_1 e^{3t} \begin{bmatrix} 1 \\ 0 \end{bmatrix} + c_2 e^{3t} \begin{bmatrix} 0 \\ 1 \end{bmatrix} = \begin{bmatrix} c_1 e^{3t} \\ c_2 e^{3t} \end{bmatrix}.$$

All solutions tend to infinity as $t \rightarrow \infty$, and to the origin as $t \rightarrow -\infty$, as in Fig. 6.2.6. (For a negative eigenvalue, the directions are reversed.) All trajectories lie along half-lines extending from the unstable equilibrium at the origin.

Because system (9) has component form

$$x'_1 = 3x_1,$$

$$x'_2 = 3x_2,$$

it is clear that $x_1 = c_1 e^{3t}$ and $x_2 = c_2 e^{3t}$. Hence, $x_2 = (c_2/c_1)x_1$. We will explore decoupled systems, of which this is an example, in Sec. 6.5. ■

EXAMPLE 6 One Eigenvector Shy

To solve the system

$$\tilde{\mathbf{x}}' = \mathbf{A}\tilde{\mathbf{x}} = \begin{bmatrix} 2 & -1 \\ 4 & 6 \end{bmatrix} \tilde{\mathbf{x}}, \quad (10)$$

we first calculate the eigenstuff for \mathbf{A} , and find a *double* eigenvalue

$$\lambda_1 = \lambda_2 = 4$$

and a *single* independent eigenvector

$$\tilde{\mathbf{v}} = \begin{bmatrix} 1 \\ -2 \end{bmatrix}.$$

Thus, *one* solution is

$$\tilde{\mathbf{x}}_1 = e^{4t} \begin{bmatrix} 1 \\ -2 \end{bmatrix}, \quad (11)$$

but a 2×2 system needs *another* solution to form the basis for the solution space. We can see this need if we hand-sketch a quick phase portrait (Problem 37) from nullclines and vectors at any selected points, or use a computer graphics DE solver, as in Fig. 6.2.7.

The trick we used in Chapter 4 to get a second solution for a second-order equation with double characteristic root will not work here. If we try

$$\tilde{\mathbf{x}}_2 = t e^{4t} \tilde{\mathbf{v}} \quad (12)$$

and substitute it into (10), our solution evaporates, as we shall demonstrate.

Differentiating $\tilde{\mathbf{x}}_2$ gives

$$\tilde{\mathbf{x}}_2' = e^{4t} \tilde{\mathbf{v}} + 4t e^{4t} \tilde{\mathbf{v}},$$

and we know that $\mathbf{A}\tilde{\mathbf{v}} = \lambda\tilde{\mathbf{v}}$, so

$$\mathbf{A}\tilde{\mathbf{x}}_2 = \mathbf{A}t e^{4t} \tilde{\mathbf{v}} = \lambda t e^{4t} \tilde{\mathbf{v}} = 4t e^{4t} \tilde{\mathbf{v}}.$$

The DE $\tilde{\mathbf{x}}_2' = \mathbf{A}\tilde{\mathbf{x}}_2$ becomes

$$e^{4t} \tilde{\mathbf{v}} + 4t e^{4t} \tilde{\mathbf{v}} = t e^{4t} \mathbf{A}\tilde{\mathbf{v}}, \quad (13)$$

which is only true if $\tilde{\mathbf{v}} = \mathbf{0}$, a contradiction! ■

FIGURE 6.2.7 Phase portrait for Example 6, with an unstable equilibrium at the origin, a *double* eigenvalue $\lambda_1 = \lambda_2 = 4$, and a single eigenvector.

A better guess at a second (linearly independent) solution to equation (10) of Example 6 must involve *another* vector. The next example will introduce a useful procedure to deal with a case of insufficient eigenvectors. You will see that the result, called a *generalized eigenvector*, is not really an eigenvector as defined in Chapter 5, but it does the job of completing the basis for the solution space.

EXAMPLE 7 One Eigenvector Shy To the Rescue We still seek a second solution to equation (10) from Example 6. Because equation (13) contains terms in both e^{4t} and te^{4t} , it seems reasonable to add to our failed try in (12) another term that multiplies the pesky e^{4t} by a new vector \bar{u} . So we try

$$\bar{x}_2 = te^{4t}\bar{v} + e^{4t}\bar{u}.$$

Now, $\bar{x}'_2 = e^{4t}\bar{v} + 4te^{4t}\bar{v} + 4e^{4t}\bar{u}$, and the DE (10) becomes

$$e^{4t}\bar{v} + 4te^{4t}\bar{v} + 4e^{4t}\bar{u} = A(te^{4t}\bar{v} + e^{4t}\bar{u}).$$

Equating coefficients of te^{4t} and e^{4t} gives $4\bar{v} = A\bar{v}$ and $\bar{v} + 4\bar{u} = A\bar{u}$, or

$$(A - 4I)\bar{v} = \bar{0} \quad \text{and} \quad (A - 4I)\bar{u} = \bar{v}. \quad (14)$$

To solve equations (14) for \bar{u} and \bar{v} , we notice that the first restates the fact that \bar{v} is the eigenvector belonging to $\lambda = 4$, so we still have

$$\bar{v} = \begin{bmatrix} 1 \\ -2 \end{bmatrix}.$$

We can use this in the second equation in (14) to find \bar{u} :

$$(A - 4I)\bar{u} = \begin{bmatrix} -2 & -1 \\ 4 & 2 \end{bmatrix} \begin{bmatrix} u_1 \\ u_2 \end{bmatrix} = \begin{bmatrix} 1 \\ -2 \end{bmatrix},$$

so $u_1 + \frac{1}{2}u_2 = -\frac{1}{2}$. If we let $u_1 = k$, then $u_2 = -2k - 1$, and

$$\bar{u} = \begin{bmatrix} k \\ -2k - 1 \end{bmatrix} = k \begin{bmatrix} 1 \\ -2 \end{bmatrix} + \begin{bmatrix} 0 \\ -1 \end{bmatrix}.$$

Then,

$$\bar{x}_2 = te^{4t} \begin{bmatrix} 1 \\ -2 \end{bmatrix} + ke^{4t} \begin{bmatrix} 1 \\ -2 \end{bmatrix} + e^{4t} \begin{bmatrix} 0 \\ -1 \end{bmatrix}. \quad (15)$$

We can drop the middle term of (15), which is just a multiple of our first solution (11), so our second solution is

$$\bar{x}_2 = te^{4t} \begin{bmatrix} 1 \\ -2 \end{bmatrix} + e^{4t} \begin{bmatrix} 0 \\ -1 \end{bmatrix} = c^{4t} \begin{bmatrix} t \\ -2t - 1 \end{bmatrix}. \quad (16)$$

We leave it to the reader (Problem 44) to verify that solutions (11) and (16) are linearly independent. The general solution of system (10) is therefore

$$\bar{x} = c_1 \bar{x}_1 + c_2 \bar{x}_2 = c_1 e^{4t} \begin{bmatrix} 1 \\ -2 \end{bmatrix} + c_2 e^{4t} \begin{bmatrix} t \\ -2t - 1 \end{bmatrix}.$$

Figure 6.2.7 (Example 6) shows typical phase-plane trajectories for system (10), which has an unstable equilibrium at the origin. The positive eigenvalue causes all solutions to tend to infinity along a trajectory that becomes parallel to the eigenvector as $t \rightarrow \infty$. As $t \rightarrow -\infty$, the solutions tend to the origin, asymptotic to the line $x_2 = -2x_1$ along the single eigenvector. The generalized eigenvector \bar{u} includes a variable t , so it *cannot* be drawn as a second stable vector on the phase portrait.

We can summarize the procedure worked out in Example 7 as follows.

Creating a Generalized Eigenvector for a System with Insufficient Eigenvectors

If a homogeneous linear 2×2 system of first-order DEs has repeated eigenvalue λ with only a single eigenvector, a second linearly independent solution can be created as follows:

Step 1. Find an eigenvector \vec{v} corresponding to λ .

Step 2. Find a nonzero vector \vec{u} so that

$$(\mathbf{A} - \lambda \mathbf{I})\vec{u} = \vec{v}.$$

Step 3. Then $\vec{x}(t) = c_1 e^{\lambda t} \vec{v} + c_2 e^{\lambda t} (t \vec{v} + \vec{u})$.

The vector \vec{u} is called a **generalized eigenvector** of \mathbf{A} corresponding to λ .

Generalizing to Higher Dimensions

We have concentrated in this section on 2-dimensional homogeneous linear DE systems with constant coefficients. Most results can be generalized to an n -dimensional system as follows.

Solving n -Dimensional Homogeneous Linear DE Systems with Constant Coefficients

For an n -dimensional system of homogeneous linear differential equations $\vec{x}' = \mathbf{A}\vec{x}$, where \mathbf{A} is a matrix of constants that has eigenvalues $\lambda_1, \lambda_2, \dots, \lambda_n$ with corresponding eigenvectors $\vec{v}_1, \vec{v}_2, \dots, \vec{v}_n$, we obtain solutions:

$$e^{\lambda_1 t} \vec{v}_1, e^{\lambda_2 t} \vec{v}_2, \dots, e^{\lambda_n t} \vec{v}_n.$$

If $\lambda_i \neq \lambda_j$ for all $i \neq j$, these solutions are *linearly independent* and form a basis for the solution space. Thus, the general solution, for arbitrary constants $c_1, c_2, \dots, c_n \in \mathbb{R}^n$, is

$$\vec{x}(t) = c_1 e^{\lambda_1 t} \vec{v}_1 + c_2 e^{\lambda_2 t} \vec{v}_2 + \dots + c_n e^{\lambda_n t} \vec{v}_n.$$

The case of repeated eigenvalues ($\lambda_i = \lambda_j$ for some $i \neq j$) requires either independent eigenvectors or generalized eigenvectors.

EXAMPLE 8 Repeated Eigenvalues in 3D We wish to solve the system

$$\begin{aligned} x'_1 &= 3x_1 + x_2 - x_3, \\ x'_2 &= x_1 + 3x_2 - x_3, \quad \text{or} \quad \vec{x}' = \mathbf{A}\vec{x} = \begin{bmatrix} 3 & 1 & -1 \\ 1 & 3 & -1 \\ 3 & 3 & -1 \end{bmatrix} \vec{x}. \\ x'_3 &= 3x_1 + 3x_2 - x_3, \end{aligned} \tag{17}$$

The characteristic equation is $\lambda^3 - 5\lambda^2 + 8\lambda - 4 = 0$, giving the eigenvalues

$$\lambda_1 = 1 \quad \text{and} \quad \lambda_2 = \lambda_3 = 2$$

with corresponding eigenvectors

$$\vec{v}_1 = \begin{bmatrix} 1 \\ 1 \\ 3 \end{bmatrix} \quad \text{for } \lambda_1 = 1,$$

FIGURE 6.2.8
Some trajectories in 3-D
for Example 8.

and

$$\tilde{v}_2 = \begin{bmatrix} 1 \\ -1 \\ 0 \end{bmatrix} \quad \text{and} \quad \tilde{v}_3 = \begin{bmatrix} 1 \\ 0 \\ 1 \end{bmatrix} \quad \text{for } \lambda_2 = \lambda_3 = 2.$$

The double eigenvalue has two linearly independent eigenvectors. Hence, we have found a fundamental set of solutions to the DE system:

$$\tilde{x}_1 = e^t \begin{bmatrix} 1 \\ 1 \\ 3 \end{bmatrix}, \quad \tilde{x}_2 = e^{2t} \begin{bmatrix} 1 \\ -1 \\ 0 \end{bmatrix}, \quad \tilde{x}_3 = e^{2t} \begin{bmatrix} 1 \\ 0 \\ 1 \end{bmatrix}.$$

The general solution to the original system (17) is then

$$\tilde{x}(t) = \begin{bmatrix} x_1(t) \\ x_2(t) \\ x_3(t) \end{bmatrix} = c_1 e^t \begin{bmatrix} 1 \\ 1 \\ 3 \end{bmatrix} + c_2 e^{2t} \begin{bmatrix} 1 \\ -1 \\ 0 \end{bmatrix} + c_3 e^{2t} \begin{bmatrix} 1 \\ 0 \\ 1 \end{bmatrix}.$$

The trajectories, shown in Fig. 6.2.8, all emanate from an infinitesimal neighborhood of the origin. ■

The method for solving a system with insufficient eigenvectors extends to systems larger than 2×2 . For an eigenvalue of multiplicity m with fewer than m eigenvectors, we can get from one eigenvector \tilde{v} another solution of the form

$$\tilde{x}(t) = e^{At}(\tilde{v}\tilde{u} + \tilde{u}).$$

(See Problems 38 and 39 for extension of this process to $m > 2$.)

Applications to Multiple Compartment Models

We can extend the mixing problems we met in Sec. 2.4 to a system of several compartments, each with its own equation for

$$\text{RATE OF CHANGE} = \text{RATE IN} - \text{RATE OUT}. \quad (18)$$

FIGURE 6.2.9 Flow of heat in a two-story house (Example 9).

EXAMPLE 9 Heating Problem Professor West lives in a two-story house, shown in Fig. 6.2.9. One winter night, with the outside temperature at 0°F , her furnace fails.

Suppose that the time constants in Professor West's house, which specify the rate of heat flow between the rooms, are 5 hours between downstairs and the outside, 10 hours between upstairs and the outside, and 2 hours between the two floors. If the temperature when the furnace fails is 70°F downstairs and 60°F upstairs, what are the future temperatures on each level of the house?

Letting $x(t)$ and $y(t)$ denote the temperature downstairs and upstairs, respectively, Newton's Law of Cooling states that the rate of change in the temperature of a room is proportional to the difference between the temperature of the room and the temperature of the surrounding medium. In this problem the rate at which the temperature downstairs changes depends on the addition of heat (now zero) from the furnace, along with heat gain (or loss) from upstairs and the outside. Also, the rate of change upstairs depends on the heat gain (or loss) from downstairs and the outside. Hence, the two unknowns $x(t)$ and $y(t)$ satisfy the initial-value problem

$$x' = -\frac{1}{5}[x(t) - 0] - \frac{1}{2}[x(t) - y(t)] = -\frac{7}{10}x(t) + \frac{1}{2}y(t),$$

$$y' = -\frac{1}{2}[y(t) - x(t)] - \frac{1}{10}[y(t) - 0] = \frac{1}{2}x(t) - \frac{3}{5}y(t),$$

FIGURE 6.2.10 Temperature in the upstairs and downstairs over a 24-hour period (Example 9).

where $x(0) = 70$ and $y(0) = 60$. Writing the system in matrix form, we have

$$\begin{bmatrix} x' \\ y' \end{bmatrix} = \frac{1}{10} \begin{bmatrix} -7 & 5 \\ 5 & -6 \end{bmatrix} \begin{bmatrix} x \\ y \end{bmatrix}, \quad \begin{bmatrix} x(0) \\ y(0) \end{bmatrix} = \begin{bmatrix} 70 \\ 60 \end{bmatrix}.$$

Finding the eigenvalues of the coefficient matrix of this system, we find the general solution to be

$$\begin{bmatrix} x(t) \\ y(t) \end{bmatrix} \approx c_1 e^{-0.15t} \begin{bmatrix} 0.9 \\ 1 \end{bmatrix} + c_2 e^{-1.15t} \begin{bmatrix} -1.1 \\ 1 \end{bmatrix}.$$

Substituting the initial conditions $x(0) = 70$ and $y(0) = 60$ gives $c_1 = 68$ and $c_2 = -8$. The results are graphed in Fig. 6.2.10. After a couple of hours, the temperature upstairs is slightly higher, though by 24 hours both stories are approaching zero degrees. ■

EXAMPLE 10 **Two-Tank Mixing Problem** Consider the two tanks shown in Fig. 6.2.11. Each tank initially holds 100 gal of water in which 10 lb of salt has been dissolved. Fresh water flows into tank 1 at a rate of 3 gal/min, and the well-stirred mixture flows into tank 2 at a rate of 5 gal/min. The well-stirred mixture in tank 2 is simultaneously pumped back into tank 1 at a rate of 2 gal/min and out of tank 2 at a rate of 3 gal/min. Determine the initial-value problem that describes this system.

FIGURE 6.2.11 Two-tank arrangement for Example 10.

Let $x_1(t)$ and $x_2(t)$ be the amount of salt (in lb) in tank 1 and tank 2, respectively. We set up the IVP in lb/min, using equation (18):

$$\begin{aligned} x'_1 &= \underbrace{\left(0 \frac{\text{lb}}{\text{gal}}\right)\left(3 \frac{\text{gal}}{\text{min}}\right)}_{\text{RATE IN}} + \underbrace{\left(\frac{x_2 \text{ lb}}{100 \text{ gal}}\right)\left(2 \frac{\text{gal}}{\text{min}}\right)}_{\text{RATE OUT}} - \underbrace{\left(\frac{x_1 \text{ lb}}{100 \text{ gal}}\right)\left(5 \frac{\text{gal}}{\text{min}}\right)}_{\text{RATE OUT}}, \\ x'_2 &= \underbrace{\left(\frac{x_1 \text{ lb}}{100 \text{ gal}}\right)\left(5 \frac{\text{gal}}{\text{min}}\right)}_{\text{RATE IN}} - \underbrace{\left[\left(\frac{x_2 \text{ lb}}{100 \text{ gal}}\right)\left(2 \frac{\text{gal}}{\text{min}}\right) + \left(\frac{x_2 \text{ lb}}{100 \text{ gal}}\right)\left(3 \frac{\text{gal}}{\text{min}}\right)\right]}_{\text{RATE OUT}}. \end{aligned}$$

With the addition of the initial conditions

$$x_1(0) = x_2(0) = 10,$$

this DE system simplifies to the following, in matrix-vector form:

$$\begin{bmatrix} x_1 \\ x_2 \end{bmatrix}' = \begin{bmatrix} -0.05 & 0.02 \\ 0.05 & -0.05 \end{bmatrix} \begin{bmatrix} x_1 \\ x_2 \end{bmatrix}, \quad \begin{bmatrix} x_1(0) \\ x_2(0) \end{bmatrix} = \begin{bmatrix} 10 \\ 10 \end{bmatrix}.$$

The pure water input makes this system homogeneous. In both tanks, "gallons in" equals "gallons out," which means that the volume stays constant at 100 gal and the matrix of coefficients has constant entries.

The solutions for $x_1(t)$ and $x_2(t)$ are graphed in Fig. 6.2.12. ■

FIGURE 6.2.12 Graph of solutions for Example 10.

EXAMPLE 11 An Electrical Network A multiloop electrical network, such as is shown in Fig. 6.2.13, can be modeled by a system of differential equations, using Kirchoff's Laws of Currents and Voltages. (See Sec. 3.4, Problem 43.)

- By Kirchoff's First Law (currents at junctions):

$$I_1 = I_2 + I_3.$$

- By Kirchoff's Second Law (voltages around loops):

$$L_1 \frac{dI_1}{dt} + R_2 I_1 + R_1 I_3 = V(t),$$

$$L_2 \frac{dI_2}{dt} - R_1 I_3 = 0.$$

FIGURE 6.2.13 Multiloop electrical network for Example 11.

Substituting $I_3 = I_1 - I_2$ yields the nonhomogeneous linear DE system

$$\begin{bmatrix} I_1 \\ I_2 \end{bmatrix}' = \begin{bmatrix} -\frac{R_1 + R_2}{L_1} & \frac{R_1}{L_1} \\ \frac{R_1}{L_2} & -\frac{R_1}{L_2} \end{bmatrix} \begin{bmatrix} I_1 \\ I_2 \end{bmatrix} + \begin{bmatrix} \frac{V(t)}{L_1} \\ 0 \end{bmatrix}.$$

We can draw the following conclusions:

- If there is no input voltage (i.e., $V(t) \equiv 0$ for $t \geq 0$), then the system is homogeneous.
- If the eigenvalues are real, the currents grow or decay exponentially.
- If the eigenvalues are complex, the currents oscillate.

Summary

We have obtained explicit solutions for 2×2 and 3×3 homogeneous linear systems with constant coefficients when the eigenvalues of the coefficient matrix are real. Typical phase portraits illuminate long-term behavior of such solutions. We introduced several applications.

6.2 Problems

Sketching Second-Order DEs In Problems 1–4, find the constant solution(s) $x(t) \rightarrow k$ for each second-order equation, and determine the behavior as follows:

- Rewrite the equation as a system of two first-order equations.
- Find the equilibrium solution(s) of the equivalent first-order system.
- Deduce the behavior of the trajectories about the fixed point as $t \rightarrow \infty$ —for example, flying away from the fixed point, orbiting it, approaching it.
- Describe the physical behavior of solutions to the DE. Tell what it means for a mass-spring system.

$$1. x'' + x' + x = 0$$

$$2. x'' - x' + x = 0$$

$$3. x'' + x = 1$$

$$4. x'' + 2x' + x = 2$$

Matching Game Match each system of Problems 5–8 with one of the vector fields in Fig. 6.2.14. HINT: Use information from eigenvalues (Sec. 5.3) and nullclines (Sec. 2.5).

$$5. \begin{aligned} x' &= x \\ y' &= y \end{aligned}$$

$$7. \tilde{\mathbf{x}}' = \begin{bmatrix} 0 & 1 \\ 1 & -1 \end{bmatrix} \tilde{\mathbf{x}}$$

$$6. \begin{aligned} x' &= -x \\ y' &= -y \end{aligned}$$

$$8. \tilde{\mathbf{x}}' = \begin{bmatrix} 1 & 1 \\ 1 & -1 \end{bmatrix} \tilde{\mathbf{x}}$$

Solutions in General Find the general solutions for Problems 9–22. Sketch the eigenvectors and a few typical trajectories. (Show your method.)

$$9. \tilde{\mathbf{x}}' = \begin{bmatrix} -4 & 2 \\ 2 & -1 \end{bmatrix} \tilde{\mathbf{x}}$$

$$11. \tilde{\mathbf{x}}' = \begin{bmatrix} 1 & -1 \\ 2 & 4 \end{bmatrix} \tilde{\mathbf{x}}$$

$$10. \tilde{\mathbf{x}}' = \begin{bmatrix} 2 & 1 \\ -3 & 6 \end{bmatrix} \tilde{\mathbf{x}}$$

$$12. \tilde{\mathbf{x}}' = \begin{bmatrix} 10 & -5 \\ 8 & -12 \end{bmatrix} \tilde{\mathbf{x}}$$

$$13. \tilde{\mathbf{x}}' = \begin{bmatrix} 5 & -1 \\ 3 & 1 \end{bmatrix} \tilde{\mathbf{x}}$$

$$15. \tilde{\mathbf{x}}' = \begin{bmatrix} 1 & 0 \\ -2 & 2 \end{bmatrix} \tilde{\mathbf{x}}$$

$$14. \tilde{\mathbf{x}}' = \begin{bmatrix} 1 & 2 \\ 4 & 3 \end{bmatrix} \tilde{\mathbf{x}}$$

$$16. \tilde{\mathbf{x}}' = \begin{bmatrix} 3 & 3 \\ -1 & -1 \end{bmatrix} \tilde{\mathbf{x}}$$

$$17. \tilde{\mathbf{x}}' = \begin{bmatrix} 3 & -2 \\ 2 & -2 \end{bmatrix} \tilde{\mathbf{x}}$$

$$18. \tilde{\mathbf{x}}' = \begin{bmatrix} 4 & 3 \\ -4 & -4 \end{bmatrix} \tilde{\mathbf{x}}$$

$$19. \tilde{\mathbf{x}}' = \begin{bmatrix} 1 & -2 \\ 3 & -4 \end{bmatrix} \tilde{\mathbf{x}}$$

$$20. \tilde{\mathbf{x}}' = \begin{bmatrix} 5 & -2 \\ -2 & 8 \end{bmatrix} \tilde{\mathbf{x}}$$

$$21. \tilde{\mathbf{x}}' = \begin{bmatrix} 4 & -3 \\ 8 & -6 \end{bmatrix} \tilde{\mathbf{x}}$$

$$22. \tilde{\mathbf{x}}' = \begin{bmatrix} 5 & 3 \\ -1 & 1 \end{bmatrix} \tilde{\mathbf{x}}$$

Repeated Eigenvalues Find the general solutions for Problems 23 and 24. Sketch the eigenvectors and a few typical trajectories. (Show your method.)

$$23. \tilde{\mathbf{x}}' = \begin{bmatrix} -1 & 1 \\ -4 & 3 \end{bmatrix} \tilde{\mathbf{x}}$$

$$24. \tilde{\mathbf{x}}' = \begin{bmatrix} 3 & 2 \\ -8 & -5 \end{bmatrix} \tilde{\mathbf{x}}$$

Solutions in Particular Solve the IVPs in Problems 25–34. Sketch the trajectory.

$$25. \tilde{\mathbf{x}}' = \begin{bmatrix} -2 & 1 \\ -5 & 4 \end{bmatrix} \tilde{\mathbf{x}}, \quad \tilde{\mathbf{x}}(0) = \begin{bmatrix} 1 \\ 3 \end{bmatrix}$$

$$26. \tilde{\mathbf{x}}' = \begin{bmatrix} 1 & -3 \\ -2 & 2 \end{bmatrix} \tilde{\mathbf{x}}, \quad \tilde{\mathbf{x}}(0) = \begin{bmatrix} 1 \\ -1 \end{bmatrix}$$

$$27. \tilde{\mathbf{x}}' = \begin{bmatrix} 2 & 0 \\ 0 & 3 \end{bmatrix} \tilde{\mathbf{x}}, \quad \tilde{\mathbf{x}}(0) = \begin{bmatrix} 5 \\ 4 \end{bmatrix}$$

$$28. \tilde{\mathbf{x}}' = \begin{bmatrix} -2 & 4 \\ 1 & 1 \end{bmatrix} \tilde{\mathbf{x}}, \quad \tilde{\mathbf{x}}(0) = \begin{bmatrix} -1 \\ 1 \end{bmatrix}$$

$$29. \tilde{\mathbf{x}}' = \begin{bmatrix} 1 & 1 \\ 1 & 1 \end{bmatrix} \tilde{\mathbf{x}}, \quad \tilde{\mathbf{x}}(0) = \begin{bmatrix} 2 \\ 3 \end{bmatrix}$$

$$30. \tilde{\mathbf{x}}' = \begin{bmatrix} -3 & 2 \\ 1 & -2 \end{bmatrix} \tilde{\mathbf{x}}, \quad \tilde{\mathbf{x}}(0) = \begin{bmatrix} -1 \\ 6 \end{bmatrix}$$

$$31. \tilde{\mathbf{x}}' = \begin{bmatrix} -2 & 1 \\ 4 & -2 \end{bmatrix} \tilde{\mathbf{x}}, \quad \tilde{\mathbf{x}}(0) = \begin{bmatrix} 2 \\ 4 \end{bmatrix}$$

$$32. \tilde{\mathbf{x}}' = \begin{bmatrix} 1 & 12 \\ 3 & 1 \end{bmatrix} \tilde{\mathbf{x}}, \quad \tilde{\mathbf{x}}(0) = \begin{bmatrix} 0 \\ 1 \end{bmatrix}$$

FIGURE 6.2.14 Vector fields to match to the systems in Problems 5–8.

33. $\ddot{\mathbf{x}}' = \begin{bmatrix} 1 & -1 \\ 2 & 4 \end{bmatrix} \ddot{\mathbf{x}}, \quad \ddot{\mathbf{x}}(0) = \begin{bmatrix} 1 \\ 0 \end{bmatrix}$

34. $\ddot{\mathbf{x}}' = \begin{bmatrix} 1 & 2 \\ 2 & 1 \end{bmatrix} \ddot{\mathbf{x}}, \quad \ddot{\mathbf{x}}(0) = \begin{bmatrix} 1 \\ 3 \end{bmatrix}$

35. Creating New Problems

- (a) Find a 3×3 matrix with a double eigenvalue $\lambda_1 = \lambda_2$ that has only one eigenvector, and a separate eigenvalue $\lambda_3 \neq \lambda_1$ with another eigenvector.
 (b) Find a 3×3 matrix with a triple eigenvalue and two linearly independent eigenvectors.

36. Repeated Eigenvalue Theory Suppose that

$$\ddot{\mathbf{x}}' = \begin{bmatrix} a & b \\ c & d \end{bmatrix} \ddot{\mathbf{x}}.$$

- (a) Show that the system has a double eigenvalue if and only if the condition $(a - d)^2 + 4bc = 0$ is satisfied, and that the eigenvalue is $\frac{1}{2}(a + d)$.
 (b) Show that if the condition in (a) holds and $a = d$, the eigenspace will be two-dimensional only if the matrix

$$\begin{bmatrix} a & b \\ c & d \end{bmatrix}$$

is diagonal.

- (c) Show that if the condition in (a) holds and $a \neq d$, the eigenvectors belonging to $\frac{1}{2}(a + d)$ are linearly dependent; that is, scalar multiples of

$$\begin{bmatrix} 2b \\ d - a \end{bmatrix}.$$

- (d) Show that the general solution of the system with double eigenvalue and $a \neq d$ is

$$c_1 e^{\lambda t} \begin{bmatrix} 2b \\ d - a \end{bmatrix} + c_2 e^{\lambda t} \left(t \begin{bmatrix} 2b \\ d - a \end{bmatrix} + \begin{bmatrix} 0 \\ 2 \end{bmatrix} \right),$$

where $\lambda = \frac{1}{2}(a + d)$.

37. Quick Sketch For equation (10) of Example 6, show the calculations for vectors at whatever points you choose. Confirm that your result has the same characteristics as Fig. 6.2.7. Then sketch some trajectories on your graph.

38. Generalized Eigenvectors Suppose that we wish to extend the method described for finding one generalized eigenvector to finding two (or more) generalized eigenvectors. Let's look at the case where λ has multiplicity 3 but has only one linearly independent eigenvector $\tilde{\mathbf{v}}$. First, we find $\tilde{\mathbf{u}}_1$ by the method described in this section. Then we find $\tilde{\mathbf{u}}_2$ such that

$$(\mathbf{A} - \lambda\mathbf{I})\tilde{\mathbf{u}}_2 = \tilde{\mathbf{u}}_1, \quad \text{or} \quad (\mathbf{A} - \lambda\mathbf{I})^2\tilde{\mathbf{u}}_2 = \tilde{\mathbf{v}}$$

(We continue in this fashion to obtain $\tilde{\mathbf{v}}, \tilde{\mathbf{u}}_1, \tilde{\mathbf{u}}_2, \dots, \tilde{\mathbf{u}}_r$, for $r < m$, where m is the multiplicity of λ and r is the number of "missing" eigenvectors for λ .)

(a) Show that

$$\tilde{\mathbf{x}}_1 = e^{\lambda t}\tilde{\mathbf{v}},$$

$$\tilde{\mathbf{x}}_2 = (t\tilde{\mathbf{v}} + \tilde{\mathbf{u}}_1)e^{\lambda t},$$

$$\tilde{\mathbf{x}}_3 = \left(\frac{1}{2}t^2\tilde{\mathbf{v}} + t\tilde{\mathbf{u}}_1 + \tilde{\mathbf{u}}_2 \right) e^{\lambda t}$$

are solutions of $\ddot{\mathbf{x}}' = \mathbf{A}\ddot{\mathbf{x}}$, given that $\mathbf{A}\tilde{\mathbf{v}} = \lambda\tilde{\mathbf{v}}$ and λ has multiplicity 3 and $r = 2$.(b) Show that the vectors $\tilde{\mathbf{x}}_1, \tilde{\mathbf{x}}_2$, and $\tilde{\mathbf{x}}_3$ are linearly independent.

(c) Solve $\ddot{\mathbf{x}}' = \begin{bmatrix} 1 & 1 & 1 \\ 0 & 1 & 1 \\ 0 & 0 & 1 \end{bmatrix} \ddot{\mathbf{x}}$.

39. One Independent Eigenvector Consider $\ddot{\mathbf{x}}' = \mathbf{A}\ddot{\mathbf{x}}$ for

$$\mathbf{A} = \begin{bmatrix} 0 & 0 & 1 \\ 1 & 0 & -3 \\ 0 & 1 & 3 \end{bmatrix}.$$

- (a) Show that \mathbf{A} has eigenvalue $\lambda = 1$ with multiplicity 3, and that all eigenvectors are scalar multiples of

$$\tilde{\mathbf{v}} = \begin{bmatrix} 1 \\ -2 \\ 1 \end{bmatrix}.$$

- (b) Use part (a) to find a solution of the system in the form

$$\tilde{\mathbf{x}}_1 = e^t\tilde{\mathbf{v}}.$$

- (c) Find a second solution in the form

$$\tilde{\mathbf{x}}_2 = te^t\tilde{\mathbf{v}} + e^t\tilde{\mathbf{u}},$$

where vector $\tilde{\mathbf{u}}$ is to be determined. Hint: Find $\tilde{\mathbf{u}}$ that satisfies $(\mathbf{A} - \mathbf{I})\tilde{\mathbf{u}} = \tilde{\mathbf{v}}$.

- (d) Use the result of part (c) to find a third solution of the system of the form

$$\tilde{\mathbf{x}}_3 = \frac{1}{2}t^2e^t\tilde{\mathbf{v}} + te^t\tilde{\mathbf{u}} + e^t\tilde{\mathbf{w}}.$$

Hint: Find $\tilde{\mathbf{w}}$ that satisfies $(\mathbf{A} - \mathbf{I})\tilde{\mathbf{w}} = \tilde{\mathbf{u}}$.

Solutions in Space Find the general solutions for Problems 40 and 41.

40. $\ddot{\mathbf{x}}' = \begin{bmatrix} 3 & 2 & 2 \\ 1 & 4 & 2 \\ -2 & -4 & -1 \end{bmatrix} \ddot{\mathbf{x}}$

41. $\ddot{\mathbf{x}}' = \begin{bmatrix} -1 & 1 & 0 \\ 1 & 2 & 1 \\ 0 & 3 & -1 \end{bmatrix} \ddot{\mathbf{x}}$

Spatial Particulars Obtain solutions for the IVPs of Problems 42 and 43.

42. $\ddot{\mathbf{x}} = \begin{bmatrix} 1 & -1 & 0 \\ 0 & -1 & 3 \\ -1 & 1 & 0 \end{bmatrix} \dot{\mathbf{x}}, \quad \ddot{\mathbf{x}}(0) = \begin{bmatrix} 0 \\ 0 \\ 1 \end{bmatrix}$

43. $\ddot{\mathbf{x}} = \begin{bmatrix} 1 & 1 & 0 \\ 1 & 1 & 0 \\ 0 & 0 & -1 \end{bmatrix} \dot{\mathbf{x}}, \quad \ddot{\mathbf{x}}(0) = \begin{bmatrix} 2 \\ 2 \\ 4 \end{bmatrix}$

44. **Verification of Independence** Show that the solutions obtained in Example 7 of this section are linearly independent.

45. **Adjoint Systems** The linear system

$$\ddot{\mathbf{x}} = \mathbf{A}\dot{\mathbf{x}} \quad (19)$$

has a "cousin" system

$$\ddot{\mathbf{w}} = -\mathbf{A}^T\dot{\mathbf{w}}, \quad (20)$$

called its **adjoint**. (Taking the negative of the transpose twice returns the original matrix, so each system is the adjoint of the other.)

(a) Determine the system adjoint to $\ddot{\mathbf{x}} = \begin{bmatrix} 0 & 1 \\ 1 & 0 \end{bmatrix} \dot{\mathbf{x}}$.

(b) Establish that for the solutions $\ddot{\mathbf{x}}$ and $\ddot{\mathbf{w}}$ of adjoint systems (19) and (20) it is true that

$$\frac{d}{dt}(\dot{\mathbf{w}}^T \ddot{\mathbf{x}}) = \dot{\mathbf{w}}^T \ddot{\mathbf{x}} + \ddot{\mathbf{w}}^T \ddot{\mathbf{x}}' = 0,$$

so $\ddot{\mathbf{w}}^T \ddot{\mathbf{x}} \equiv \text{constant}$. Hint: $(\mathbf{AB})^T = \mathbf{B}^T \mathbf{A}^T$.

(c) Solve the IVP consisting of the system of part (a) and

$$\ddot{\mathbf{x}}(0) = \begin{bmatrix} 1 \\ 0 \end{bmatrix}.$$

(d) Solve the IVP consisting of the adjoint of the system of part (a) and the initial condition

$$\ddot{\mathbf{w}}(0) = \begin{bmatrix} 0 \\ 1 \end{bmatrix}.$$

(e) For the initial conditions in parts (c) and (d), $\dot{\mathbf{w}}^T(0)\ddot{\mathbf{x}}(0) = 0$. What can you conclude about the paths $\ddot{\mathbf{x}}(t)$ and $\ddot{\mathbf{w}}(t)$ if they are plotted on the same set of axes?

46. **Cauchy-Euler Systems** The system $t\ddot{\mathbf{x}} = \mathbf{A}\dot{\mathbf{x}}$, where \mathbf{A} is a constant matrix and $t > 0$, is called a **Cauchy-Euler system**.

(a) Show that the Cauchy-Euler system has a solution of the form $\ddot{\mathbf{x}} = t^\lambda \dot{\mathbf{v}}$, where λ is an eigenvalue of \mathbf{A} and $\dot{\mathbf{v}}$ is a corresponding eigenvector.

(b) Solve the Cauchy-Euler system

$$t\ddot{\mathbf{x}} = \begin{bmatrix} 3 & -2 \\ 2 & -2 \end{bmatrix} \dot{\mathbf{x}}, \quad t > 0.$$

Computer Lab: Predicting Phase Portraits Check your intuition for each of the systems in Problems 47–50, following these steps.

- (a) Sketch what you think the direction field looks like.
- (b) Use an open-ended solver to draw the vector field.
- (c) Solve the system analytically and compare with results in (a) and (b). Explain or reconcile any differences.

47. $x' = x$

$y' = -y$

48. $x' = 0$

$y' = -y$

49. $x' = x + y$

$y' = x + y$

50. $x' = y$

$y' = x$

51. **Radioactive Decay Chain** The radioactive isotope of iodine, I-135, decays into the radioactive isotope Xe-135 of xenon; this in turn decays into another (stable) product. The half-lives of iodine and xenon are 6.7 hours and 9.2 hours, respectively.

- (a) Write a system of differential equations describing the amounts of I-135 and Xe-135 present at any time.
- (b) Obtain the general solution of the system found in part (a).

52. **Multiple Compartment Mixing I** Consider two large tanks, connected as shown in Fig. 6.2.15. Tank A is initially filled with 100 gal of water in which 25 lb of salt has been dissolved. Tank B is initially filled with 100 gal of pure water. Pure water is poured into tank A at the constant rate of 4 gal/min. The well-mixed solution from tank A is constantly being pumped to tank B at a rate of 6 gal/min, and the solution in tank B is constantly being pumped to tank A at the rate of 2 gal/min. The solution in tank B also exits the tank at the rate of 4 gal/min.

FIGURE 6.2.15 Two-tank arrangement for Problem 52.

- (a) Find the amount of salt in each tank at any time.
 - (b) Draw graphs to show how the salt level in each tank changes with respect to time.
 - (c) Does the amount of salt in tank B ever exceed that in tank A?
 - (d) What is the long-term behavior in each tank?
53. **Multiple Compartment Mixing II** Repeat Problem 52, but change the initial volume in tank A to 150 gal.

- 54. Mixing and Homogeneity** Why is the linear system that models the arrangement in Problem 52 homogeneous? Change the problem statement as simply as possible to keep the same matrix of coefficients A in the system for the new problem

$$\vec{x}' = A\vec{x} + \vec{f}(t), \quad \text{where } \vec{f}(t) = \begin{bmatrix} 2 \\ 0 \end{bmatrix}.$$

- 55. Aquatic Compartment Model** A simple three-compartment model that describes nutrients in a food chain has been studied by M. R. Cullen.¹ (See Fig. 6.2.16.) For example, the constant $a_{31} = 0.04$ alongside the arrow connecting compartment 1 (phytoplankton) to compartment 3 (zooplankton) means that at any given time, nutrients pass from the phytoplankton compartment to the zooplankton compartment at the rate of $0.04x_1$ per hour. Find the linear system $\vec{x}' = A\vec{x}$ that describes the amount of nutrients in each compartment.

FIGURE 6.2.16 Aquatic compartment model for Problem 55.

Electrical Circuits Use Kirchoff's Laws to determine a homogeneous linear 2×2 system that models the circuits in Problems 56 and 57. The input voltage $V(t) = 0$ for $t \geq 0$.

- 56. Determine the general solutions for the currents I_1 , I_2 , and I_3 if $R_1 = R_2 = R_3 = 4$ ohms and $L_1 = L_2 = 2$ henries.**

- 57. Find general solutions for the currents I_1 , I_2 , and I_3 , if $R_1 = 4$ ohms, $R_3 = 6$ ohms, $L_1 = 1$ henry, $L_2 = 2$ henries.**

- 58. Suggested Journal Entry** Suppose that A is a 3×3 matrix with three distinct eigenvalues. What kinds of long-term behavior (both as $t \rightarrow \infty$ and as $t \rightarrow -\infty$) are possible for solutions of the system $\vec{x}' = A\vec{x}$, according to various possible combinations of signs of the eigenvalues? What kinds of three-dimensional geometry might be associated with these various cases?

6.3 Linear Systems with Nonreal Eigenvalues

SYNOPSIS: We construct explicit solutions for homogeneous linear systems with constant coefficients in cases for which the eigenvalues are nonreal. We examine their portraits in the phase plane for 2×2 systems.

Complex Building Blocks

In seeking solutions of the 2×2 linear system of differential equations

$$\vec{x}' = A\vec{x}, \quad (1)$$

in the previous section, we substituted $\vec{x} = e^{\lambda t}\vec{v}$ into the equation and found that we must have a scalar and nonzero vector \vec{v} such that

$$(A - \lambda I)\vec{v} = \vec{0}, \quad (2)$$

¹ Adapted from M. R. Cullen, *Mathematics for the Biosciences* (PWS Publishers, 1983).

where eigenvalue λ is a solution of the characteristic equation

$$|\mathbf{A} - \lambda \mathbf{I}| = 0. \quad (3)$$

If the quadratic equation (3) has negative discriminant, the solutions are the complex conjugates

$$\lambda_1 = \alpha + i\beta \quad \text{and} \quad \lambda_2 = \alpha - i\beta,$$

where α and β are real and $\beta \neq 0$.

In Sec. 5.3 we discussed complex eigenvalues, but not the consequences on eigenvectors. The eigenvector $\bar{\mathbf{v}}_1$ belonging to λ_1 , determined from equation (2), will in general have complex components.

Taking the complex conjugate of

$$(\mathbf{A} - \lambda_1 \mathbf{I}) \bar{\mathbf{v}}_1 = \bar{\mathbf{0}}$$

yields (by Appendix CN)

$$(\mathbf{A} - \bar{\lambda}_1 \mathbf{I}) \bar{\mathbf{v}}_1 = (\mathbf{A} - \lambda_2 \mathbf{I}) \bar{\mathbf{v}}_1 = \bar{\mathbf{0}},$$

so $\bar{\mathbf{v}}_2 = \bar{\mathbf{v}}_1$.

We have shown the following.

Complex Eigenvalues and Eigenvectors

For a real matrix \mathbf{A} , nonreal eigenvalues come in complex conjugate pairs,

$$\lambda_1, \lambda_2 = \alpha \pm i\beta,$$

with α, β real numbers and $\beta \neq 0$.

The corresponding eigenvectors are also complex conjugate pairs and can be written

$$\bar{\mathbf{v}}_1, \bar{\mathbf{v}}_2 = \bar{\mathbf{p}} \pm i\bar{\mathbf{q}},$$

where $\bar{\mathbf{p}}$ and $\bar{\mathbf{q}}$ are real vectors.

Matrix Element Input

Try matrices with complex eigenvalues and observe the results in the phase plane.

Find One. Get One Free:

We need only find one eigenvector for one nonreal eigenvalue, because the other eigenvector is its complex conjugate, which corresponds to the other eigenvalue, also a complex conjugate.

EXAMPLE 1 Complex Eigenstuff for a Matrix The characteristic equation of the matrix

$$\mathbf{A} = \begin{bmatrix} 6 & -1 \\ 5 & 4 \end{bmatrix} \quad (4)$$

is $(6 - \lambda)(4 - \lambda) + 5 = 0$, which simplifies to $\lambda^2 - 10\lambda + 29 = 0$. We obtain for \mathbf{A} the two eigenvalues

$$\lambda_1, \lambda_2 = 5 \pm 2i$$

with eigenvectors

$$\bar{\mathbf{v}}_1 = \begin{bmatrix} 1 \\ 1 - 2i \end{bmatrix} \quad \text{and} \quad \bar{\mathbf{v}}_2 = \bar{\mathbf{v}}_1 = \begin{bmatrix} 1 \\ 1 + 2i \end{bmatrix}.$$

Alternatively, we can write

$$\bar{\mathbf{v}}_1, \bar{\mathbf{v}}_2 = \underbrace{\begin{bmatrix} 1 \\ 1 \end{bmatrix}}_{\bar{\mathbf{p}}} \pm i \underbrace{\begin{bmatrix} 0 \\ -2 \end{bmatrix}}_{\bar{\mathbf{q}}}.$$

Solving the DE System

Let us return to solving system (1) in general for the case of nonreal eigenvalues. For $\lambda_1, \lambda_2 = \alpha \pm \beta i$ and the corresponding complex conjugate eigenvectors $\tilde{\mathbf{v}}_1$ and $\tilde{\mathbf{v}}_2$, we can write

$$\tilde{\mathbf{x}} = c_1 e^{\lambda_1 t} \tilde{\mathbf{v}}_1 + c_2 e^{\lambda_2 t} \tilde{\mathbf{v}}_2.$$

Beware:

Recall that eigenvectors are unique only up to multiplication by a scalar. However a *nonreal* scalar can result in eigenvectors that look very different, for the same nonreal eigenvalue.

Solutions to DEs by either form of the eigenvectors can be shown to be equivalent (but that may require a whole separate exercise).

However, to analyze the qualitative behavior of the trajectories when the eigenvalues and eigenvectors are nonreal, we write solutions in terms of the *real* vectors $\tilde{\mathbf{p}}$ and $\tilde{\mathbf{q}}$ (the real and imaginary parts of $\tilde{\mathbf{v}}_1$, respectively).

For eigenvalue $\lambda_1 = \alpha + i\beta$ and corresponding eigenvector $\tilde{\mathbf{v}}_1 = \tilde{\mathbf{p}} + i\tilde{\mathbf{q}}$, a solution will take the form

$$\tilde{\mathbf{x}}(t) = e^{\lambda_1 t} \tilde{\mathbf{v}}_1 = e^{(\alpha+i\beta)t} (\tilde{\mathbf{p}} + i\tilde{\mathbf{q}}). \quad (5)$$

As in Chapter 4, we will find that the *real* and *imaginary* parts of the complex solution (5) are *real* and *linearly independent* solutions of system (1).

Step 1. Suppose that

$$\tilde{\mathbf{x}}(t) = \tilde{\mathbf{x}}_{\text{Re}}(t) + i\tilde{\mathbf{x}}_{\text{Im}}(t)$$

is a complex vector solution of (1), with $\tilde{\mathbf{x}}_{\text{Im}}(t) \neq \tilde{\mathbf{0}}$. Then

$$\tilde{\mathbf{x}}'(t) = \tilde{\mathbf{x}}'_{\text{Re}}(t) + i\tilde{\mathbf{x}}'_{\text{Im}}(t) = \mathbf{A}\tilde{\mathbf{x}}_{\text{Re}}(t) + i\mathbf{A}\tilde{\mathbf{x}}_{\text{Im}}(t) = \mathbf{A}\tilde{\mathbf{x}}(t).$$

If we equate separately the real and imaginary parts of this equation, we find that

$$\tilde{\mathbf{x}}'_{\text{Re}}(t) = \mathbf{A}\tilde{\mathbf{x}}_{\text{Re}}(t) \quad \text{and} \quad \tilde{\mathbf{x}}'_{\text{Im}}(t) = \mathbf{A}\tilde{\mathbf{x}}_{\text{Im}}(t),$$

so $\tilde{\mathbf{x}}_{\text{Re}}(t)$ and $\tilde{\mathbf{x}}_{\text{Im}}(t)$ are *separate* and *real* solutions of (1).

Step 2. For the complex solution (5), we can determine the real and imaginary parts by using Euler's formula, $e^{i\theta} = \cos \theta + i \sin \theta$, to write

$$\begin{aligned} e^{\lambda_1 t} \tilde{\mathbf{v}}_1 &= e^{\alpha t} (\cos \beta t + i \sin \beta t) (\tilde{\mathbf{p}} + i\tilde{\mathbf{q}}) \\ &= \underbrace{e^{\alpha t} (\cos \beta t \tilde{\mathbf{p}} - \sin \beta t \tilde{\mathbf{q}})}_{\tilde{\mathbf{x}}_{\text{Re}}(t)} + i \underbrace{e^{\alpha t} (\sin \beta t \tilde{\mathbf{p}} + \cos \beta t \tilde{\mathbf{q}})}_{\tilde{\mathbf{x}}_{\text{Im}}(t)}. \end{aligned}$$

Step 3. Since $\tilde{\mathbf{x}}_{\text{Re}}(t)$ and $\tilde{\mathbf{x}}_{\text{Im}}(t)$ are *linearly independent* solutions (Problem 37), and we need only two (by the Solution Space Theorem of Sec. 6.1), the general solution of (1) is given by

$$\tilde{\mathbf{x}}(t) = c_1 \tilde{\mathbf{x}}_{\text{Re}}(t) + c_2 \tilde{\mathbf{x}}_{\text{Im}}(t)$$

for arbitrary constants c_1 and c_2 . Any solutions derived from λ_2 and $\tilde{\mathbf{v}}_2$ will be linear combinations of the solutions already determined from λ_1 and $\tilde{\mathbf{v}}_1$.

At this point, we have developed a complete strategy for solving equation (1).

Solving a Two-Dimensional DE System $\tilde{\mathbf{x}}' = \mathbf{A}\tilde{\mathbf{x}}$ with Nonreal Eigenvalues $\lambda_1, \lambda_2 = \alpha \pm i\beta$

Step 1. For one eigenvalue λ_1 , find its corresponding eigenvector $\tilde{\mathbf{v}}_1$. The second eigenvalue λ_2 and its eigenvector $\tilde{\mathbf{v}}_2$ are complex conjugates of the first. The eigenvectors are of the form $\tilde{\mathbf{v}}_1, \tilde{\mathbf{v}}_2 = \tilde{\mathbf{p}} \pm i\tilde{\mathbf{q}}$.

Step 2. Construct the linearly independent real ($\tilde{\mathbf{x}}_{Re}$) and imaginary ($\tilde{\mathbf{x}}_{Im}$) parts of the solutions as follows:

$$\begin{aligned}\tilde{\mathbf{x}}_{Re} &= e^{\alpha t} (\cos \beta t \tilde{\mathbf{p}} - \sin \beta t \tilde{\mathbf{q}}), \\ \tilde{\mathbf{x}}_{Im} &= e^{\alpha t} (\sin \beta t \tilde{\mathbf{p}} + \cos \beta t \tilde{\mathbf{q}}).\end{aligned}\quad (6)$$

Step 3. The general solution is

$$\tilde{\mathbf{x}}(t) = c_1 \tilde{\mathbf{x}}_{Re}(t) + c_2 \tilde{\mathbf{x}}_{Im}(t). \quad (7)$$

Formulas (6) and (7) are more complicated than those for solutions of systems with real eigenvectors, because the linearly independent solutions $\tilde{\mathbf{x}}_{Re}$ and $\tilde{\mathbf{x}}_{Im}$ involve not one but two vectors each. Fortunately, they are the same two vectors in each case, so the general solution still involves only two vectors, $\tilde{\mathbf{p}}$ and $\tilde{\mathbf{q}}$.

We shall first give examples of the typical trajectory behaviors for systems with nonreal eigenvalues; a subsection on *interpreting* these trajectories and their formulas will follow.

EXAMPLE 2 Complex Eigenstuff for a DE System To solve the system

$$\tilde{\mathbf{x}}' = \mathbf{A}\tilde{\mathbf{x}} = \begin{bmatrix} 6 & -1 \\ 5 & 4 \end{bmatrix} \tilde{\mathbf{x}}, \quad (8)$$

we recall from Example 1 that the eigenvalues of \mathbf{A} are $\lambda_1, \lambda_2 = 5 \pm 2i$, and an eigenvector belonging to $\lambda_1 = 5 + 2i$ is

$$\tilde{\mathbf{v}}_1 = \begin{bmatrix} 1 \\ 1 \end{bmatrix} + i \begin{bmatrix} 0 \\ -2 \end{bmatrix}.$$

Hence, by (6), a fundamental set of solutions for system (8) is given by

$$\tilde{\mathbf{x}}_{Re}(t) = e^{5t} \cos 2t \begin{bmatrix} 1 \\ 1 \end{bmatrix} - e^{5t} \sin 2t \begin{bmatrix} 0 \\ -2 \end{bmatrix} = e^{5t} \begin{bmatrix} \cos 2t \\ \cos 2t + 2 \sin 2t \end{bmatrix},$$

$$\tilde{\mathbf{x}}_{Im}(t) = e^{5t} \sin 2t \begin{bmatrix} 1 \\ 1 \end{bmatrix} + e^{5t} \cos 2t \begin{bmatrix} 0 \\ -2 \end{bmatrix} = e^{5t} \begin{bmatrix} \sin 2t \\ \sin 2t - 2 \cos 2t \end{bmatrix}.$$

The general solution of system (8) is therefore

$$\tilde{\mathbf{x}}(t) = e^{5t} \left(c_1 \begin{bmatrix} \cos 2t \\ \cos 2t + 2 \sin 2t \end{bmatrix} + c_2 \begin{bmatrix} \sin 2t \\ \sin 2t - 2 \cos 2t \end{bmatrix} \right), \quad (9)$$

where c_1 and c_2 are arbitrary real constants.

Because $\alpha > 0$, all trajectories spiral outward to infinity as $t \rightarrow \infty$. Some typical trajectories are shown in Fig. 6.3.1. (Backward trajectories, as $t \rightarrow -\infty$, spiral inward toward the origin.)

FIGURE 6.3.1 Phase-plane trajectories for Example 2, with eigenvalues $\lambda_1, \lambda_2 = 5 \pm 2i$ and an unstable equilibrium at the origin.

EXAMPLE 3 Spirals Reverse To solve the system

$$\ddot{\mathbf{x}}' = \mathbf{A}\ddot{\mathbf{x}} = \begin{bmatrix} 0 & 1 \\ -5 & -2 \end{bmatrix} \ddot{\mathbf{x}}, \quad (10)$$

we solve the characteristic equation $|\mathbf{A} - \lambda\mathbf{I}| = 0$ and obtain the eigenvalues

$$\lambda_1 = -1 + 2i \quad \text{and} \quad \lambda_2 = -1 - 2i.$$

We therefore have $\alpha = -1$ and $\beta = 2$. To determine corresponding eigenvectors, we now write system (2) for λ_1 ,

$$\begin{bmatrix} 1 - 2i & 1 \\ -5 & -2 + 1 - 2i \end{bmatrix} \ddot{\mathbf{v}} = \mathbf{0},$$

and find

$$\ddot{\mathbf{v}}_1 = \begin{bmatrix} 1 \\ -1 + 2i \end{bmatrix} = \begin{bmatrix} 1 \\ -1 \end{bmatrix} + i \begin{bmatrix} 0 \\ 2 \end{bmatrix} = \ddot{\mathbf{p}} + i\ddot{\mathbf{q}}.$$

From equation (6), then, we obtain

$$\ddot{\mathbf{x}}_{\text{Re}}(t) = e^{-t} \cos 2t \begin{bmatrix} 1 \\ -1 \end{bmatrix} - e^{-t} \sin 2t \begin{bmatrix} 0 \\ 2 \end{bmatrix} = \begin{bmatrix} e^{-t} \cos 2t \\ e^{-t}(-\cos 2t - 2 \sin 2t) \end{bmatrix},$$

$$\ddot{\mathbf{x}}_{\text{Im}}(t) = e^{-t} \sin 2t \begin{bmatrix} 1 \\ -1 \end{bmatrix} + e^{-t} \cos 2t \begin{bmatrix} 0 \\ 2 \end{bmatrix} = \begin{bmatrix} e^{-t} \sin 2t \\ e^{-t}(-\sin 2t + 2 \cos 2t) \end{bmatrix}.$$

The general solution of system (10) is given, for arbitrary constants c_1 and c_2 , by

$$\ddot{\mathbf{x}}(t) = e^{-t} \left(c_1 \begin{bmatrix} \cos 2t \\ -\cos 2t - 2 \sin 2t \end{bmatrix} + c_2 \begin{bmatrix} \sin 2t \\ -\sin 2t + 2 \cos 2t \end{bmatrix} \right). \quad (11)$$

Because $\alpha < 0$, phase-plane trajectories (11) spiral toward the origin as $t \rightarrow \infty$ (and outward as $t \rightarrow -\infty$). Some typical trajectories are shown in Fig. 6.3.2.

FIGURE 6.3.2 Phase-plane trajectories for Example 3, with eigenvalues $\lambda_1, \lambda_2 = -1 \pm 2i$ and a stable equilibrium at the origin.

EXAMPLE 4 Purely Imaginary For the system

$$\ddot{\mathbf{x}}' = \mathbf{A}\ddot{\mathbf{x}} = \begin{bmatrix} 4 & -5 \\ 5 & -4 \end{bmatrix} \ddot{\mathbf{x}}, \quad (12)$$

the eigenvalues are purely imaginary (that is, $\alpha = 0$), because the characteristic equation of \mathbf{A} is

$$|\mathbf{A} - \lambda\mathbf{I}| = \begin{bmatrix} 4 - \lambda & -5 \\ 5 & -4 - \lambda \end{bmatrix} = 0,$$

which simplifies to $\lambda^2 + 9 = 0$. Therefore, we have

$$\lambda_1 = 3i = 0 + 3i \quad \text{and} \quad \lambda_2 = \bar{\lambda}_1 = -3i = 0 - 3i$$

with eigenvectors

$$\tilde{\mathbf{v}}_1, \tilde{\mathbf{v}}_2 = \begin{bmatrix} 5 \\ 4 \mp 3i \end{bmatrix} = \begin{bmatrix} 5 \\ 4 \end{bmatrix} \pm i \begin{bmatrix} 0 \\ -3 \end{bmatrix} = \tilde{\mathbf{p}} \pm i\tilde{\mathbf{q}}.$$

By equation (6), we find

$$\ddot{\mathbf{x}}_{\text{Re}} = \cos 3t \begin{bmatrix} 5 \\ 4 \end{bmatrix} - \sin 3t \begin{bmatrix} 0 \\ -3 \end{bmatrix} \quad \text{and} \quad \ddot{\mathbf{x}}_{\text{Im}} = \sin 3t \begin{bmatrix} 5 \\ 4 \end{bmatrix} + \cos 3t \begin{bmatrix} 0 \\ -3 \end{bmatrix}.$$

The general solution of system (12) is, for arbitrary c_1 and c_2 ,

$$\ddot{\mathbf{x}}(t) = c_1 \begin{bmatrix} 5 \cos 3t \\ 4 \cos 3t + 3 \sin 3t \end{bmatrix} + c_2 \begin{bmatrix} 5 \sin 3t \\ 4 \sin 3t - 3 \cos 3t \end{bmatrix}.$$

This time there is no exponential growth or decay factor, because $\alpha = 0$. Trajectories are closed curves that enclose the origin. Some typical curves are plotted in Fig. 6.3.3. Such solutions are **periodic**, repeating their motions after returning to the initial point from tracing the closed orbit. We can learn the direction of the arrows for the trajectories by plotting x'_1 and x'_2 at points of interest.

FIGURE 6.3.3 Phase-plane trajectories for Example 4, with eigenvalues $\lambda_1, \lambda_2 = \pm 3i$. A stable equilibrium at the origin neither attracts nor repels nearby solutions.

Behavior of Solutions

The systems of Examples 2–4 exhibit different phase portraits because they have different types of nonreal eigenvalues.

- Example 2 (Fig. 6.3.1) is an **unstable** equilibrium. Trajectories spiral outward from the origin, growing without bound, because $\alpha > 0$.
- Example 3 (Fig. 6.3.2) is an **asymptotically stable** equilibrium. Trajectories spiral toward the origin, decaying to zero, because $\alpha < 0$. Technically they never reach zero (because of uniqueness the origin is a separate, fixed-point solution), but they get ever closer.
- Example 4 (Fig. 6.3.3) is a **stable** equilibrium. Trajectories are closed loops and represent periodic motion. In contrast to Example 3, the equilibrium at the origin does not attract nearby solutions, but it does not repel them either, so we call it stable but not asymptotically stable. This happens whenever $\alpha = 0$.

Sketching Phase Portraits

If eigenvalues are nonreal, we know to expect spiral phase portraits. But because the eigenvectors are also nonreal, they do not appear in the phase plane. However, quick sketches can easily be made using *nullclines* (introduced in Sec. 2.6), which we summarize as follows.

Nullclines for a DE System

For a two-dimensional DE system

$$x' = f(x, y),$$

$$y' = g(x, y),$$

- the ***v*-nullcline** is the set of all points with *vertical* slope, which occur on the curve obtained by solving $x' = f(x, y) = 0$;
- the ***h*-nullcline** is the set of all points with *horizontal* slope, which occur on the curve obtained by solving $y' = g(x, y) = 0$.

When an *h*- and a *v*-nullcline intersect, an *equilibrium or fixed point occurs*.

Adding a few direction vectors to the nullcline sketch at key points is enough to show the general trajectory behavior for a linear DE system.

FIGURE 6.3.4 Nullclines and sample vectors (in color) for Example 5.

EXAMPLE 5 Quick Sketch Returning again to Example 2 with

$$\vec{x}' = \begin{bmatrix} 6 & -1 \\ 5 & 4 \end{bmatrix} \vec{x},$$

we see that the *v*-nullcline is $y = 6x$ and the *h*-nullcline is $y = -5x/4$.

The nullclines give us an indication of the flow of the trajectories. The direction of circulation can be determined by checking the tangent vectors to the trajectories at convenient points. For example, as shown in Fig. 6.3.4,

$$\text{at } (0, 4), \quad \begin{aligned} dx/dt &= 6(0) - 1(4) = -4 \quad (\text{to the left}); \\ dy/dt &= 5(0) + 4(4) = 16 \quad (\text{upward}). \end{aligned}$$

$$\text{at } (4, -5), \quad \begin{aligned} dx/dt &= 6(4) - 1(-5) = 29 \quad (\text{to the right}); \\ dy/dt &= 5(4) + 4(-5) = 0 \quad (\text{no vertical motion}). \end{aligned}$$

Interpreting the Solutions

If we take some liberties and rewrite the solution formulas (6) for \tilde{x}_{Re} and \tilde{x}_{Im} in a form that is easy to interpret and remember, we have the following.¹

Real Solutions from Nonreal Eigenvalues

For $\tilde{x}' = A\tilde{x}$ with nonreal eigenvalues $\lambda_1, \lambda_2 = \alpha \pm \beta i$ and complex eigenvectors $\tilde{v}_1, \tilde{v}_2 = \tilde{p} \pm \tilde{q}i$, arrange the components of the solution as

$$\begin{bmatrix} \tilde{x}_{\text{Re}} \\ \tilde{x}_{\text{Im}} \end{bmatrix} = \underbrace{e^{\alpha t}}_{\text{expansion}} \begin{bmatrix} \cos \beta t & -\sin \beta t \\ \sin \beta t & \cos \beta t \end{bmatrix} \underbrace{\begin{bmatrix} \tilde{p} \\ \tilde{q} \end{bmatrix}}_{\text{rotation}} \underbrace{\begin{bmatrix} \tilde{p} \\ \tilde{q} \end{bmatrix}}_{\text{tilt and shape}}. \quad (13)$$

Each factor of equation (13) has a particular meaning.

- (a) The first factor, $e^{\alpha t}$, determines *expansion* or *contraction*.
 - If $\alpha > 0$, trajectories spiral outward from the origin, representing solutions that *grow without bound*.
 - If $\alpha < 0$, trajectories spiral inward toward the origin, representing solutions that *decay to zero*.
 - If $\alpha = 0$, trajectories are closed loops, representing *periodic solutions*.
- (b) The second factor is the familiar *rotation matrix* (Sec. 5.1, Example 6). The angle of rotation, βt , is ever-increasing as t increases, so trajectories *spiral* around the origin, counterclockwise for $\beta > 0$.
- (c) The third factor, containing \tilde{p} and \tilde{q} , determines *tilt* and *shape* of the *elliptical trajectories* that would result if $\alpha = 0$.

Thus, the *eigenvalues* ($\alpha \pm i\beta$) control expansion and rotation while the *eigenvectors* ($\tilde{p} \pm i\tilde{q}$) determine shape and tilt of the spiraling trajectories. Problems 19–29 explore some details of these relationships.

EXAMPLE 6 Interpretation In Example 2, with general solution (9), we found $\alpha = 5$ and expanding trajectories with counterclockwise rotation and some asymmetry, due to the fact that \tilde{p} and \tilde{q} are not perpendicular.

If we plot the parametric equations (9) without the expansion factor, e^{5t} , each trajectory becomes an ellipse, tilted and stretched, as in Fig. 6.3.5(a).

Then in Fig. 6.3.5(b) we plot several trajectories of the complete solution equations (9) to show how the rotational and elliptical factors affect the expanding trajectories of Example 2. ■

(a) Setting α to 0 to show only rotation and tilt/shape.

(b) Complete solution, including expansion factor $e^{\alpha t}$.

FIGURE 6.3.5 Effects of the factors in (13) applied to the general solution (9) of Example 2.

¹In equation (13), the elements of the first and last matrices are vectors rather than real numbers, but the familiar matrix multiplication rules can be applied on the right, treating \tilde{p} and \tilde{q} simply as elements to yield exactly the equations in (6).

Second-Order Equations versus Two-by-Two Systems

In Sec. 4.3 we solved the second-order differential equation

$$ay'' + by' + cy = 0 \quad (14)$$

in the case where the characteristic roots were the nonreal solutions $\alpha \pm i\beta$ of the characteristic equation $ar^2 + br + c = 0$. We found that $e^{\alpha t} \cos \beta t$ and $e^{\alpha t} \sin \beta t$ formed a fundamental set of solutions for this DE.

We then found, in Sec. 4.4, that an equation like (14) can be converted into a 2×2 system of first-order equations by setting $x_1 = y$ and $x_2 = y'$. In this case,

$$\begin{aligned} x'_1 &= x_2, \\ x'_2 &= -\frac{c}{a}x_1 - \frac{b}{a}x_2. \end{aligned} \quad (15)$$

System (15) has matrix-vector form

$$\tilde{x}' = A\tilde{x}, \quad \text{where } A = \begin{bmatrix} 0 & 1 \\ -c/a & -b/a \end{bmatrix}. \quad (16)$$

We have already mentioned (Sec. 5.3, just before Example 8) that the connection between (14) and (16) caught Euler's attention. The characteristic equation of matrix A is $a\lambda^2 + b\lambda + c = 0$. Solving (16) for

$$\tilde{x}(t) = \begin{bmatrix} x_1(t) \\ x_2(t) \end{bmatrix}$$

gives the solution $y(t) = x_1(t)$ of (14), and $y'(t)$ is given by $x_2(t)$. We confirm this fact in the following example.

EXAMPLE 7 Making the Connection

Let's consider the DE

$$y'' + 2y' + 5y = 0. \quad (17)$$

We learned in Sec. 4.3 that this equation represents an *underdamped harmonic oscillator*. The discriminant, $\Delta = 2^2 - 4(5) = -16$, of its characteristic equation $r^2 + 2r + 5 = 0$, tells the story. We found that the characteristic roots are $r_1, r_2 = -1 \pm 2i$, and the general second-order solution is given by

$$y(t) = e^{-t}(c_1 \cos 2t + c_2 \sin 2t). \quad (18)$$

For the system approach to equation (17), the conversion procedure (15) gives

$$\tilde{x}' = \begin{bmatrix} 0 & 1 \\ -5 & -2 \end{bmatrix} \tilde{x},$$

which is the system (11) of Example 3, with general system solution (12)

$$\begin{bmatrix} x_1(t) \\ x_2(t) \end{bmatrix} = e^{-t} \left(c_1 \begin{bmatrix} \cos 2t \\ -\cos 2t - 2 \sin 2t \end{bmatrix} + c_2 \begin{bmatrix} \sin 2t \\ -\sin 2t + 2 \cos 2t \end{bmatrix} \right).$$

The first component $x_1(t)$ is in agreement with equation (18) for the solution of a second-order DE, and we can compute from (18) that

$$\begin{aligned} y' &= -e^{-t}(c_1 \cos 2t + c_2 \sin 2t) + e^{-t}(-2c_1 \sin 2t + 2c_2 \cos 2t) \\ &= e^{-t}[(-c_1 + 2c_2) \cos 2t + (-2c_1 - c_2) \sin 2t] \end{aligned}$$

agrees with the second component $x_2(t)$. *The connection is complete!*

Romeo and Juliet

Try a lighthearted example of a 2×2 oscillating system.

Summary

For the 2×2 homogeneous linear system with constant coefficients, nonreal eigenvalues yield real-valued solutions. The resulting families of trajectories are characterized by the real part α of the complex eigenvalues, spiraling inward if α is negative, spiraling outward if α is positive, and forming simple closed curves about the origin if α is zero, corresponding to periodic solutions. These results complete our generalization of the solutions of second-order linear equations with constant coefficients from Chapter 4.

6.3 Problems

Solutions in General Find the general solutions for Problems 1–12, and handsketch the phase portraits from nullclines and/or vector fields. (You can check your results by using a CAS, a solver, or IDE Matrix Element Input.)

Matrix Element Input

Enter the matrix to see the direction field; point and click to add trajectories.

1. $\tilde{\mathbf{x}}' = \begin{bmatrix} 0 & 1 \\ -1 & 0 \end{bmatrix} \tilde{\mathbf{x}}$

2. $\tilde{\mathbf{x}}' = \begin{bmatrix} -1 & 2 \\ -1 & -3 \end{bmatrix} \tilde{\mathbf{x}}$

3. $\tilde{\mathbf{x}}' = \begin{bmatrix} 1 & 2 \\ -2 & 1 \end{bmatrix} \tilde{\mathbf{x}}$

4. $\tilde{\mathbf{x}}' = \begin{bmatrix} 6 & -1 \\ 5 & 2 \end{bmatrix} \tilde{\mathbf{x}}$

5. $\tilde{\mathbf{x}}' = \begin{bmatrix} 1 & 1 \\ -2 & -1 \end{bmatrix} \tilde{\mathbf{x}}$

6. $\tilde{\mathbf{x}}' = \begin{bmatrix} 2 & -4 \\ 2 & -2 \end{bmatrix} \tilde{\mathbf{x}}$

7. $\tilde{\mathbf{x}}' = \begin{bmatrix} 3 & -2 \\ 4 & -1 \end{bmatrix} \tilde{\mathbf{x}}$

8. $\tilde{\mathbf{x}}' = \begin{bmatrix} 2 & -5 \\ 1 & -2 \end{bmatrix} \tilde{\mathbf{x}}$

9. $\tilde{\mathbf{x}}' = \begin{bmatrix} 1 & -1 \\ 5 & -3 \end{bmatrix} \tilde{\mathbf{x}}$

10. $\tilde{\mathbf{x}}' = \begin{bmatrix} -2 & -3 \\ 3 & -2 \end{bmatrix} \tilde{\mathbf{x}}$

11. $\tilde{\mathbf{x}}' = \begin{bmatrix} -3 & -1 \\ 2 & -1 \end{bmatrix} \tilde{\mathbf{x}}$

12. $\tilde{\mathbf{x}}' = \begin{bmatrix} 2 & 4 \\ -2 & -2 \end{bmatrix} \tilde{\mathbf{x}}$

Solutions in Particular Solve the IVPs in Problems 13–16.

13. $\tilde{\mathbf{x}}' = \begin{bmatrix} 1 & -1 \\ 1 & 1 \end{bmatrix} \tilde{\mathbf{x}}, \quad \tilde{\mathbf{x}}(0) = \begin{bmatrix} -1 \\ 1 \end{bmatrix}$

14. $\tilde{\mathbf{x}}' = \begin{bmatrix} 0 & -4 \\ 1 & 0 \end{bmatrix} \tilde{\mathbf{x}}, \quad \tilde{\mathbf{x}}(0) = \begin{bmatrix} 1 \\ 1 \end{bmatrix}$

15. $\tilde{\mathbf{x}}' = \begin{bmatrix} -3 & 2 \\ -1 & -1 \end{bmatrix} \tilde{\mathbf{x}}, \quad \tilde{\mathbf{x}}(0) = \begin{bmatrix} 1 \\ 1 \end{bmatrix}$

16. $\tilde{\mathbf{x}}' = \begin{bmatrix} 1 & -5 \\ 1 & -3 \end{bmatrix} \tilde{\mathbf{x}}, \quad \tilde{\mathbf{x}}(0) = \begin{bmatrix} 5 \\ 4 \end{bmatrix}$

17. **Nonreal Conditions** Suppose that \mathbf{A} is a 2×2 matrix with nonreal eigenvalues $\lambda = \alpha \pm \beta i$.

- (a) Show that one of the nondiagonal elements, but not both, must be negative in order for the eigenvalues to be nonreal.

- (b) Show that eigenvalues are imaginary ($\alpha = 0$) if and only if $\text{Tr } \mathbf{A} = 0$ and $|\mathbf{A}| > 0$.

18. **Rotation Direction** Show that for $\tilde{\mathbf{x}}' = \mathbf{A}\tilde{\mathbf{x}}$, with nonreal eigenvalues of

$$\mathbf{A} = \begin{bmatrix} a & b \\ c & d \end{bmatrix},$$

rotation along trajectories is determined as follows.

- if b is negative, rotation is counterclockwise;
- if c is negative, rotation is clockwise.

HINT: See Problem 17(a).

19. **Complexities of Complex Eigenvectors** Elliptical phase-plane trajectories occur in a 2×2 DE system with purely imaginary eigenvalues, which happens when $\text{Tr } \mathbf{A} = 0$ and $|\mathbf{A}| > 0$. Thus, for $\lambda = \pm\beta i$,

$$\mathbf{A} = \begin{bmatrix} a & b \\ c & -a \end{bmatrix} \quad \text{and} \quad \beta^2 = |\mathbf{A}|.$$

- (a) Show that

$$\tilde{\mathbf{v}} = \underbrace{\begin{bmatrix} -b \\ a - \beta i \end{bmatrix}}_{\tilde{\mathbf{p}}} = \underbrace{\begin{bmatrix} -b \\ a \end{bmatrix}}_{\tilde{\mathbf{q}}} + \underbrace{\begin{bmatrix} 0 \\ -\beta \end{bmatrix}}_i$$

is an eigenvector for $\lambda = \beta i$.

- (b) Recall that any scalar multiple of $\tilde{\mathbf{v}}$ is also an eigenvector. However, if the scalar multiple is also complex, the result is far from obviously "the same."

Multiplying the vector $\tilde{\mathbf{v}}$ in (a) by the complex scalar $\frac{1}{b}(a + \beta i)$ gives a new vector

$$\tilde{\mathbf{v}}^* = \frac{1}{b}(a + \beta i)\tilde{\mathbf{v}}_1 = \begin{bmatrix} -a - \beta i \\ -c \end{bmatrix}.$$

Show that $\tilde{\mathbf{v}}_1^*$ is also an eigenvector for $\lambda_1 = \beta i$.

- (c) Explain how writing

$$\tilde{\mathbf{v}}^* = \begin{bmatrix} -a \\ -c \end{bmatrix} + \begin{bmatrix} -\beta \\ 0 \end{bmatrix} i$$

$$\tilde{\mathbf{p}}^* = \begin{bmatrix} \tilde{\mathbf{p}} \\ \tilde{\mathbf{q}}^* \end{bmatrix}$$

gives real and imaginary parts, $\tilde{\mathbf{p}}^*$ and $\tilde{\mathbf{q}}^*$, for the complex eigenvector that are completely different from the real and imaginary parts, $\tilde{\mathbf{p}}$ and $\tilde{\mathbf{q}}$, for $\tilde{\mathbf{v}}$.

20. Elliptical Shape and Tilt² For a 2×2 linear DE system

$$\tilde{\mathbf{x}}' = \begin{bmatrix} a & b \\ c & -a \end{bmatrix} \tilde{\mathbf{x}}$$

with purely imaginary eigenvalues $\lambda_1, \lambda_2 = \pm bi$ and complex eigenvectors of the particular form given in Problem 19(a),

$$\tilde{\mathbf{v}}_1, \tilde{\mathbf{v}}_2 = \begin{bmatrix} -b \\ a \end{bmatrix} \pm \begin{bmatrix} 0 \\ -\beta \end{bmatrix} i$$

$$\tilde{\mathbf{p}}, \tilde{\mathbf{q}}$$

we can make a quick handsketch of the elliptical trajectories as follows.

- (a) All the elliptical trajectories are concentric and similar, so we can get all the key information from just one. We have from equation (7) that

$$\tilde{\mathbf{x}}(t) = c_1 \tilde{\mathbf{x}}_{R\ell} + c_2 \tilde{\mathbf{x}}_{Im}$$

By choosing the particular solution where $c_1 = 1, c_2 = 0$, we reduce the solution to the single equation (6),

$$\tilde{\mathbf{x}}_{R\ell}(t) = \cos \beta t \tilde{\mathbf{p}} - \sin \beta t \tilde{\mathbf{q}}$$

Calculate $\tilde{\mathbf{x}}(t) = \tilde{\mathbf{x}}_{R\ell}(t)$ and $\tilde{\mathbf{x}}'(t)$, then do parts (b), (c).

- (b) Show that for $t = 0$,

- $\tilde{\mathbf{x}}(0) = \tilde{\mathbf{p}}$ gives an initial condition, with
- $\tilde{\mathbf{x}}'(0) = -\beta \tilde{\mathbf{q}}$ the initial velocity as a vertical tangent, pointing upward.

Show also that for $\beta t = \pi$,

- $\tilde{\mathbf{x}}(\pi/\beta) = -\tilde{\mathbf{p}}$ gives another point on the same elliptical trajectory, with
- $\tilde{\mathbf{x}}'(\pi/\beta) = \beta \tilde{\mathbf{q}}$ as velocity, pointing downward.

Then show that for $\beta t = \pi/2$,

- $\tilde{\mathbf{x}}(\pi/2\beta) = -\tilde{\mathbf{q}}$ is on the same ellipse, with
- $\tilde{\mathbf{x}}'(\pi/2\beta) = -\beta \tilde{\mathbf{p}}$ as velocity, anti-parallel to $\tilde{\mathbf{p}}$, and that for $\beta t = 3\pi/2$,
- $\tilde{\mathbf{x}}(3\pi/2\beta) = \tilde{\mathbf{q}}$ is also on the same ellipse, with
- $\tilde{\mathbf{x}}'(\beta t = \pi) = \beta \tilde{\mathbf{p}}$ as the velocity, parallel to $\tilde{\mathbf{p}}$.

Hence, the four vectors $\pm \tilde{\mathbf{p}}$ and $\pm \tilde{\mathbf{q}}$, with their tangent vectors, define a parallelogram into which the ellipse must fit. An example is shown in Figure 6.3.6; other examples are given in Problems 21–24. (See the Caution note for Problems 26–29 for a discussion of the parameter βt .)

FIGURE 6.3.6 For a 2×2 linear DE $\tilde{\mathbf{x}}' = \mathbf{A}\tilde{\mathbf{x}}$ with nonreal eigenvalues, the real and imaginary parts of the eigenvectors, $\pm \tilde{\mathbf{p}}, \pm \tilde{\mathbf{q}}$, together with the appropriate velocity vectors for their endpoints, determine the shape and tilt of an elliptical trajectory. (See Problem 20.) For this example, with $\beta = 2$, we have drawn the velocity vectors at half scale.

"Boxing" the Ellipse For Problems 21–24

- Find and plot the real and imaginary parts of the eigenvectors, $\pm \tilde{\mathbf{p}}, \pm \tilde{\mathbf{q}}$, as found in Problem 19(a).
- Add the appropriate velocity vectors at the end of each (See Problem 20) and rough-sketch the elliptical trajectory that passes through these four points.
- Compare your sketch with a computer phase portrait from a graphic DE solver and explain any discrepancies.

- $\tilde{\mathbf{x}}' = \begin{bmatrix} 4 & -5 \\ 5 & -4 \end{bmatrix} \tilde{\mathbf{x}}$
- $\tilde{\mathbf{x}}' = \begin{bmatrix} -1 & -1 \\ 5 & 1 \end{bmatrix} \tilde{\mathbf{x}}$
- $\tilde{\mathbf{x}}' = \begin{bmatrix} 1 & -1 \\ 2 & -1 \end{bmatrix} \tilde{\mathbf{x}}$
- $\tilde{\mathbf{x}}' = \begin{bmatrix} -1 & 1 \\ -2 & 1 \end{bmatrix} \tilde{\mathbf{x}}$
- Tilt with Precision³ For a system as described in Problem 20, we have the condition that at the ends of the major and minor axes of an elliptical trajectory, the velocity vector must be orthogonal to the position vector. That is, we must have

$$\tilde{\mathbf{x}}(t) \cdot \tilde{\mathbf{x}}'(t) = 0 \quad (19)$$

²Courtesy of Bjørn Felsager, Haslev Gymnasium, Denmark.

³Courtesy of Professor John Cantwell, St. Louis University.

Using your equations from Problem 20(a), show that condition (19) is satisfied when

$$\tan 2\beta t = \frac{2\bar{p} \cdot \bar{q}}{\|\bar{q}\|^2 - \|\bar{p}\|^2}. \quad (20)$$

Problems 26–29 ask you to apply this principle to several examples.

Axes for Ellipses For Problems 26–29

- (a) Using equation (20) from Problem 25, solve for the two values of βt^* for which (19) is satisfied.
- (b) Substitute (one at a time) each value of βt^* found in part (a) into the solutions found in Problem 20 (a) to calculate the endpoints of the major and minor axes of the elliptical trajectories for the specified linear system of DEs.
- (c) Use a computer phase portrait from a graphic DE solver to confirm your results. Discuss any discrepancies.

CAUTION: This is a problem in coordinates, not angles. The quantity βt is a parameter in the basis described by \bar{p} , \bar{q} , and is definitely not an angle in the phase-plane. See, for example Figure 6.3.6, which makes this clear: the four points on the trajectory shown are separated by increments of $\beta t = \pi/2$, but the angles pictured are far from equal. Along the elliptical trajectory, the angular velocity in the xy -plane for angle theta with the x -axis is not constant.

26. $\ddot{\mathbf{x}} = \begin{bmatrix} 4 & -5 \\ 5 & -4 \end{bmatrix} \dot{\mathbf{x}}$ 27. $\ddot{\mathbf{x}} = \begin{bmatrix} -1 & -1 \\ 5 & 1 \end{bmatrix} \dot{\mathbf{x}}$
 28. $\ddot{\mathbf{x}} = \begin{bmatrix} 1 & -1 \\ 2 & -1 \end{bmatrix} \dot{\mathbf{x}}$ 29. $\ddot{\mathbf{x}} = \begin{bmatrix} -1 & 1 \\ -2 & 1 \end{bmatrix} \dot{\mathbf{x}}$

30. 3 × 3 System Solve the system

$$\ddot{\mathbf{x}} = \begin{bmatrix} -1 & 0 & 0 \\ 0 & 0 & 2 \\ 0 & -2 & 0 \end{bmatrix} \dot{\mathbf{x}} = \mathbf{A} \dot{\mathbf{x}}$$

as follows.

- (a) Show that the eigenvalues of \mathbf{A} are $\lambda_1 = -1$, $\lambda_2 = 2i$, and $\lambda_3 = -2i$.
- (b) Use an eigenvector for λ_1 to obtain one solution,

$$\tilde{\mathbf{x}}_1 = e^{-t} \begin{bmatrix} 1 \\ 0 \\ 0 \end{bmatrix}$$

- (c) Show that

$$\begin{bmatrix} 0 \\ 1 \\ i \end{bmatrix} = \begin{bmatrix} 0 \\ 0 \\ 0 \end{bmatrix} + i \begin{bmatrix} 0 \\ 0 \\ 1 \end{bmatrix}$$

is an eigenvector belonging to λ_2 , and obtain two more solutions,

$$\tilde{\mathbf{x}}_2 = \begin{bmatrix} 0 \\ \cos 2t \\ -\sin 2t \end{bmatrix} \quad \text{and} \quad \tilde{\mathbf{x}}_3 = \begin{bmatrix} 0 \\ \sin 2t \\ \cos 2t \end{bmatrix}.$$

- (d) Write the general solution and obtain its components in the form

$$\begin{aligned} x &= c_1 e^{-t}, \\ y &= c_2 \cos 2t + c_3 \sin 2t, \\ z &= c_3 \cos 2t - c_2 \sin 2t. \end{aligned}$$

- (e) Write the IVP solution for

$$\tilde{\mathbf{x}}(0) = \begin{bmatrix} 1 \\ 0 \\ 1 \end{bmatrix}$$

in the form of part (d).

- (f) Discuss the geometry of the solution curve in part (e) from its parametric equations. The curve is a helix.

Threefold Solutions Solve the 3×3 systems given in Problems 31–34.

31. $\ddot{\mathbf{x}} = \begin{bmatrix} 1 & 0 & -1 \\ 0 & 2 & 0 \\ 1 & 0 & 1 \end{bmatrix} \dot{\mathbf{x}}$ 32. $\ddot{\mathbf{x}} = \begin{bmatrix} 0 & 1 & 0 \\ 0 & 0 & 1 \\ -1 & 0 & 0 \end{bmatrix} \dot{\mathbf{x}}$
 33. $\ddot{\mathbf{x}} = \begin{bmatrix} 1 & 0 & 0 \\ 2 & 1 & -2 \\ 3 & 2 & 1 \end{bmatrix} \dot{\mathbf{x}}$ 34. $\ddot{\mathbf{x}} = \begin{bmatrix} -3 & 1 & -2 \\ 0 & -1 & -1 \\ 2 & 0 & 0 \end{bmatrix} \dot{\mathbf{x}}$

Triple IVPs Solve the initial-value problems given in Problems 35 and 36.

35. $\ddot{\mathbf{x}} = \begin{bmatrix} 3 & 0 & -1 \\ 0 & -3 & -1 \\ 0 & 2 & -1 \end{bmatrix} \dot{\mathbf{x}}, \quad \tilde{\mathbf{x}}(0) = \begin{bmatrix} -5 \\ 13 \\ -26 \end{bmatrix}$
 36. $\ddot{\mathbf{x}} = \begin{bmatrix} 0 & 1 & 0 \\ -1 & 0 & -1 \\ 0 & 1 & 0 \end{bmatrix} \dot{\mathbf{x}}, \quad \tilde{\mathbf{x}}(0) = \begin{bmatrix} 0 \\ 1 \\ 1 \end{bmatrix}$

- 37. **Matter of Independence** Show that the real and imaginary parts, \tilde{x}_r , and \tilde{x}_m , of the solutions in equation (7), as given in equations (6), are linearly independent.

- 38. **Skew-Symmetric Systems** Recall (Sec. 6.1, Problem 16) that matrix \mathbf{A} is *skew-symmetric* if $\mathbf{A} = -\mathbf{A}^T$. Solutions of $\ddot{\mathbf{x}} = \mathbf{A} \dot{\mathbf{x}}$, where \mathbf{A} is skew-symmetric, have constant length for all t . Find explicit formulas for solutions to the system

$$\ddot{\mathbf{x}} = \begin{bmatrix} 0 & k \\ -k & 0 \end{bmatrix} \dot{\mathbf{x}}, \quad k \text{ real},$$

and verify that its length is constant, as was shown graphically in Sec. 6.1, Problem 16.

- 39. Coupled Mass-Spring System** Suppose that two equal masses $m_1 = m_2 = m$ are attached to three springs, each having the same spring constant $k_1 = k_2 = k_3 = k$, where the two outside springs are attached to walls. The masses slide in a straight line on a frictionless surface. The system is set in motion while holding the left mass in its equilibrium position while at the same time pulling the right mass to the right of its equilibrium a distance d . (See Fig. 6.3.7.)

We denote by $x(t)$ and $y(t)$ the positions of the respective masses m_1 and m_2 from their respective equilibrium positions. Then $(y - x)$ is the stretch or compression of the middle spring. Since the only forces acting on the masses are the forces due to the connecting springs, Hooke's Law says that

- the force on m_1 due to the left spring $= -k_1x$,
- the force on m_1 due to the middle spring $= -k_2(y - x)$,
- the force on m_2 due to the middle spring $= -k_2(y - x)$,
- the force on m_2 due to the right spring $= -k_3y$.

Hence, we have the initial-value problem

$$\begin{aligned}m_1\ddot{x} &= -k_1x - k_2(y - x), \quad x(0) = 0, \quad \dot{x}(0) = 0; \\m_2\ddot{y} &= -k_2(y - x) - k_3y, \quad y(0) = 2, \quad \dot{y}(0) = 0.\end{aligned}\quad (21)$$

If we let $x_1 = x$, $x_2 = \dot{x}$, $x_3 = y$, and $x_4 = \dot{y}$, we can write these two equations (20) as the 4×4 system of equations

$$\begin{bmatrix} \dot{x}_1 \\ \dot{x}_2 \\ \dot{x}_3 \\ \dot{x}_4 \end{bmatrix} = \begin{bmatrix} 0 & 1 & 0 & 0 \\ \frac{-k_1 + k_2}{m_1} & 0 & \frac{-k_2}{m_1} & 0 \\ 0 & 0 & 0 & 1 \\ \frac{k_2}{m_2} & 0 & -\frac{k_2 + k_3}{m_2} & 0 \end{bmatrix} \begin{bmatrix} x_1 \\ x_2 \\ x_3 \\ x_4 \end{bmatrix}.$$

Set $k_i = m_i = 1$, and show how these equations can be solved using eigenvalues and eigenvectors to find

$$\begin{aligned}x(t) &= \cos t - \cos \sqrt{3}t \\y(t) &= \cos t + \cos \sqrt{3}t\end{aligned}\quad (22)$$

as illustrated in Fig. 6.3.8.

FIGURE 6.3.7 Mass-spring configuration for Problem 39.

FIGURE 6.3.8 Solution graphs (21) and (22) with mass-spring configuration in Problem 39, if $m_1 = m_2 = k_1 = k_2 = k_3 = 1$, $x(0) = 0$, $y(0) = 2$.

Computer Lab: Time Series For Problems 40 and 41, use a calculator or computer to plot the phase portrait for the given IVP. Then plot component graphs $x_1(t)$ and $x_2(t)$ for each IVP as functions of t . How do these graphs relate to the corresponding trajectory in the phase plane?

40. $\ddot{\mathbf{x}} = \mathbf{A}\ddot{\mathbf{x}} = \begin{bmatrix} 0 & 1 \\ -5 & -2 \end{bmatrix}\ddot{\mathbf{x}}, \quad \ddot{\mathbf{x}}(0) = \begin{bmatrix} 2 \\ 2 \end{bmatrix}$.

(See Example 3.)

41. $\ddot{\mathbf{x}} = \mathbf{A}\ddot{\mathbf{x}} = \begin{bmatrix} 4 & -5 \\ 5 & -4 \end{bmatrix}\ddot{\mathbf{x}}, \quad \ddot{\mathbf{x}}(0) = \begin{bmatrix} 2 \\ -2 \end{bmatrix}$.

(See Example 4.)

42. **Suggested Journal Entry** The graphs in Fig. 6.3.9 are solution curves from three different autonomous linear systems of DEs,

$$\ddot{\mathbf{x}} = \mathbf{A}\ddot{\mathbf{x}},$$

where

$$\ddot{\mathbf{x}} = \begin{bmatrix} x \\ y \\ z \end{bmatrix}.$$

What can you deduce about the eigenvalues (and eigenvectors) that will apply to all three DEs? What can you deduce about the differences in z' between the three cases?

(a)

(b)

(c)

FIGURE 6.3.9 The xyz phase-space trajectories for three related DE systems in Problem 42.

6.4 Stability and Linear Classification

SYNOPSIS: We characterize the stability and instability of equilibrium solutions of linear systems of differential equations. We classify the stability of fixed points in the phase portraits that correspond to equilibrium solutions for homogeneous 2×2 linear systems with constant coefficients.

Stability of Equilibrium Solutions

We can now refine and summarize what we have learned about the behaviors of solutions to linear DE systems. To begin, we revisit the central concept of equilibrium.

Equilibrium Solution

A constant solution $\bar{x} \equiv \bar{c}$ of the autonomous system $\dot{\bar{x}} = \bar{f}(\bar{x})$ (such that $\bar{f}(\bar{c}) = \bar{0}$) is called an **equilibrium solution**. An equilibrium solution in the phase plane is simply a point, called a **fixed point**.

For convenience, throughout this section we take the origin $\bar{x} \equiv \bar{0}$ as our fixed point.

An equilibrium solution represents a constant steady state of the real-world system being modeled. What is important about such a solution is the nature of “nearby” solutions. Small disturbances in the physical system will disturb the conditions from \bar{c} to a slightly different vector \bar{x}_0 , and the solution starting at this new point may or may not return the system to its steady state.

Loosely speaking, $\bar{x} \equiv \bar{c}$ is stable if solutions that start close, stay close.¹ If \bar{c} is *unstable*, there are initial conditions \bar{x}_0 arbitrarily close to \bar{c} such that the solutions starting there do *not* remain close to \bar{c} .

Stability of Equilibrium Solutions

An equilibrium solution $\bar{x} \equiv \bar{c}$ of an autonomous system $\dot{\bar{x}} = \bar{f}(\bar{x})$ is **stable** if solutions that start sufficiently near to \bar{c} remain bounded.

- If nearby solutions not only remain close but actually tend to \bar{c} as a limit as $t \rightarrow \infty$, the equilibrium solution is called **asymptotically stable**.
- If nearby solutions are neither attracted nor repelled, the equilibrium solution is called **neutrally stable**.

An equilibrium solution that is *not* stable is called **unstable**.

FIGURE 6.4.1 Various equilibrium patterns.

We have seen examples of these different types, as in Fig. 6.4.1, throughout this chapter. Now we will see how they can be organized to predict their behavior. We shall create a catalog that includes the various transition behaviors that occur at boundaries between types.

This section is devoted to the classification of equilibrium solutions of 2×2 homogeneous linear DE systems with constant coefficients. This restriction may seem like a very special case, but it provides the visual insights that serve as

¹The isolated equilibrium solution $\bar{x} \equiv \bar{c}$ (*isolated* means that there is a disc around \bar{c} containing no other equilibrium solution) is stable if for each disc S about \bar{c} there exists a positive number b (depending on S) with the following property: for any initial condition \bar{x}_0 within b units of \bar{c} , the solution starting at \bar{x}_0 remains in S for all $t \geq 0$.

a starting point for studying both the higher-dimensional linear systems of this chapter and the nonlinear systems of Chapter 7.

Let's start again with the linear system:

$$\begin{aligned}x' &= ax + by, \quad \text{or} \quad \tilde{x}' = \begin{bmatrix} a & b \\ c & d \end{bmatrix} \tilde{x} = A\tilde{x}. \\y' &= cx + dy.\end{aligned}\quad (1)$$

We set the characteristic polynomial of A equal to zero to find the eigenvalues:

$$|A - \lambda I| = \lambda^2 - \underbrace{(a+d)}_{\text{Tr } A} \lambda + \underbrace{(ad-bc)}_{|A|} = 0.$$

By the quadratic formula, we solve for the eigenvalues in terms of trace and determinant of A :

$$\lambda = \frac{\text{Tr } A \pm \sqrt{(\text{Tr } A)^2 - 4|A|}}{2}, \quad (2)$$

- The sign of the discriminant $\Delta = (\text{Tr } A)^2 - 4|A|$ determines whether we have two distinct real eigenvalues, one repeated real eigenvalue, or a complex conjugate pair of eigenvalues.
- The fact that we now have two parameters $\text{Tr } A$ and $|A|$, instead of the original four matrix entries, means that we can construct a **parameter plane** graph of $|A|$ with respect to $\text{Tr } A$, where the coordinates of points on the parameter plane determine the eigenvalues as given in (2). (See Fig. 6.4.2.)

Parameter Plane Animation

Take a tour through the parameter plane and watch the phase portraits shift and change.

Parameter Plane Input; Matrix Element Input

Pick a point in the trace-determinant plane and click on the phase plane to start a trajectory. Enter the matrix elements for A and click on the phase plane to see the trajectory for the solution of $\tilde{x}' = A\tilde{x}$.

FIGURE 6.4.2 Trace-determinant plane for $\tilde{x}' = A\tilde{x}$, eigenvalue view.

- The condition on the discriminant

$$\Delta = (\text{Tr } A)^2 - 4|A| = 0$$

gives us a parabola in the parameter plane.

Once we find the eigenvalues, what is the role of the corresponding eigenvectors? For eigenvalues λ_1 and λ_2 with corresponding eigenvectors \tilde{v}_1 and \tilde{v}_2 , we obtain two solutions for (1):

$$e^{\lambda_1 t} \tilde{v}_1 \quad \text{and} \quad e^{\lambda_2 t} \tilde{v}_2.$$

If these solutions are linearly independent, then they form a basis of the solution space for (1). Of course, that is not always the case, because we can have repeated eigenvalues with a single eigenvector. (See Sec. 6.2, Examples 5 and 6.)

FIGURE 6.4.3 Real distinct eigenvalues occur *outside* the parabola in the trace-determinant plane.

Real Distinct Eigenvalues ($\Delta > 0$)

Node Behaviors

When $\Delta = (\text{Tr } A)^2 - 4|A| > 0$ (in the shaded area of Fig. 6.4.3), we have real eigenvalues $\lambda_1 \neq \lambda_2$ with corresponding linearly independent eigenvectors \bar{v}_1 and \bar{v}_2 , and general solution

$$\bar{x} = c_1 e^{\lambda_1 t} \bar{v}_1 + c_2 e^{\lambda_2 t} \bar{v}_2. \quad (3)$$

The *signs* of the eigenvalues direct the trajectory behavior in the phase portrait.

It is common to label the eigendirections *fast* and *slow*, depending on the *magnitude* of the eigenvalues. In all cases (see Sec. 6.2) trajectories run parallel to the fast eigenvector and tangent to the slow eigenvector.

Attracting Node ($\lambda_1 < \lambda_2 < 0$). When λ_1 and λ_2 are both negative, both terms of the solution (3) tend toward zero as $t \rightarrow \infty$, so the fixed point is asymptotically stable and is said to be an **attracting node** or a **node sink**. The term $e^{\lambda_1 t}$ tends toward zero faster than $e^{\lambda_2 t}$, so trajectories tend to approach the origin along a path tangent to \bar{v}_2 . We call \bar{v}_1 the **fast eigendirection** and \bar{v}_2 the **slow eigendirection**. (See Fig. 6.4.4 and Sec. 6.2, Example 3.)

Repelling Node ($0 < \lambda_1 < \lambda_2$). When both λ_1 and λ_2 are positive, solution (3) tends to become infinite as $t \rightarrow \infty$. The vectors \bar{v}_1 and \bar{v}_2 are the **slow** and **fast** eigendirections, respectively. The $e^{\lambda_2 t}$ term grows much faster than the $e^{\lambda_1 t}$ term, so trajectories tend to become parallel to (but not asymptotic to) the **fast eigendirection** \bar{v}_2 . The origin is called a **repelling node** or a **node source**. It is clearly an unstable fixed point. (See Fig. 6.4.5 and Sec. 6.2, Example 2.)

Saddle Point ($\lambda_1 < 0 < \lambda_2$). When eigenvalues λ_1 and λ_2 have different signs, solutions still have form (3), but the terms $e^{\lambda_1 t}$ and $e^{\lambda_2 t}$ behave quite differently as $t \rightarrow \infty$. The term $e^{\lambda_1 t}$ tends toward zero, and $e^{\lambda_2 t}$ tends toward infinity. In the phase plane, the eigenvector \bar{v}_1 is pointed toward the origin and the eigenvector \bar{v}_2 is pointed away from the origin. Trajectories actually slow down as they approach the origin along \bar{v}_1 and speed up again as they leave along \bar{v}_2 . You can see this phenomenon as a graphics solver evolves a trajectory using a very small step size. (Remember that we can't see t in the phase portrait.) The trajectory in the phase plane will tend toward \bar{v}_2 asymptotically. The unstable fixed point at the origin is called a **saddle point**. (See Fig. 6.4.6 and Sec. 6.2, Example 1.)

Borderline Cases. The cases in which one of the eigenvalues is zero, or there is a repeated eigenvalue are rare and will be handled separately in the subsection on borderline cases. First, we classify fixed points for the second major category of solutions, when the eigenvalues are not real numbers.

FIGURE 6.4.4 An attracting node (or node sink) is asymptotically stable; it occurs when $\lambda_1 < \lambda_2 < 0$.

FIGURE 6.4.5 A repelling node (or node source) is unstable; it occurs when $0 < \lambda_1 < \lambda_2$.

FIGURE 6.4.6 A saddle is also unstable; it occurs when $\lambda_1 < 0 < \lambda_2$. Here $|\lambda_1| > |\lambda_2|$.

Complex Conjugate Eigenvalues ($\Delta < 0$)

Spiraling Behaviors

When $\Delta = (\text{Tr } \mathbf{A})^2 - 4|\mathbf{A}| < 0$ (in the shaded area of Fig. 6.4.7), we get nonreal eigenvalues,

$$\lambda_1 = \alpha + \beta i \quad \text{and} \quad \lambda_2 = \alpha - \beta i,$$

where $\alpha = \text{Tr } \mathbf{A}/2$ and $\beta = \sqrt{-\Delta}$. Notice that α and β are real, and $\beta \neq 0$. Recall from Sec. 6.3, equation (6), that the real solutions are given by

$$\begin{aligned}\tilde{x}_{\text{Re}} &= e^{\alpha t}(\cos \beta t \tilde{p} - \sin \beta t \tilde{q}), \\ \tilde{x}_{\text{Im}} &= e^{\alpha t}(\sin \beta t \tilde{p} + \cos \beta t \tilde{q}).\end{aligned}\quad (4)$$

For complex eigenvalues, stability behavior of solutions depends on the sign of α .

FIGURE 6.4.7 Complex conjugate eigenvalues occur inside the parabola in the trace-determinant plane.

Attracting Spiral ($\alpha < 0$). When α is negative, solutions decay to the origin, because in (4) the factor $e^{\alpha t} \rightarrow 0$ as $t \rightarrow \infty$. The trajectories are descending spirals toward the fixed point at the origin, which is asymptotically stable and is called an **attracting spiral** or **spiral sink**. (See Fig. 6.4.8 and Sec. 6.3, Example 3.)

Repelling Spiral ($\alpha > 0$). When α is positive, solutions grow, because in (4) the factor $e^{\alpha t} \rightarrow \infty$ as $t \rightarrow \infty$. The trajectories are spirals without bound away from the origin. The fixed point at the origin is called a **repelling spiral** or **spiral source** and is clearly unstable. (See Fig. 6.4.9 and Sec. 6.3, Example 2.)

Center ($\alpha = 0$). When α is zero, the eigenvalues are purely imaginary. System (4) reduces (Sec. 6.3, equation (6)) to

$$\begin{aligned}\tilde{x}_{\text{Re}} &= \cos \beta t \tilde{p} - \sin \beta t \tilde{q}, \\ \tilde{x}_{\text{Im}} &= \sin \beta t \tilde{p} + \cos \beta t \tilde{q}.\end{aligned}$$

The phase-plane trajectories are closed loops about the fixed point $\tilde{x} = \tilde{0}$, representing periodic motion. (See Fig. 6.4.10 and Sec. 6.3, Example 4.) The fixed point is called a **center**. A center is neither attracting nor repelling, so it is neutrally stable. This happens whenever $\text{Tr } \mathbf{A} = 0$, which in the trace-determinant plane occurs along the positive vertical axis.

The nodes and spirals are the usual cases, because eigenvalues in general are nonzero and unequal. Zero eigenvalues or repeated real eigenvalues are rarities that occur only on the borders of the various regions.

FIGURE 6.4.8 An attracting spiral (or spiral sink) is stable; it occurs when $\alpha < 0$.

FIGURE 6.4.9 A repelling spiral (or spiral source) is unstable; it occurs when $\alpha > 0$.

FIGURE 6.4.10 A center is neutrally stable; it occurs when $\alpha = 0$.

Borderline Case: Zero Eigenvalues ($|A| = 0$)

When $|A| = 0$ (see Fig. 6.4.11), at least one eigenvalue is zero. If *one* eigenvalue is zero, we get a row of nonisolated fixed points in the eigendirection associated with that eigenvalue, and the phase-plane trajectories are all straight lines in the direction of the other eigenvector.

EXAMPLE 1 Single Zero Eigenvalue

The system

$$\vec{x}' = \begin{bmatrix} 2 & 1 \\ 6 & 3 \end{bmatrix} \vec{x}$$

has characteristic equation $\lambda^2 - 5\lambda = 0$. The eigenvalues are

$$\lambda_1 = 0 \quad \text{and} \quad \lambda_2 = 5$$

with corresponding eigenvectors

$$\tilde{v}_1 = \begin{bmatrix} 1 \\ -2 \end{bmatrix} \quad \text{and} \quad \tilde{v}_2 = \begin{bmatrix} 1 \\ 3 \end{bmatrix}.$$

Along \tilde{v}_1 , we have $\vec{x}' = \vec{0}$, so there is a line of equilibrium points, unstable because $\lambda_2 = 5 > 0$. Other trajectories move away from \tilde{v}_1 in directions parallel to \tilde{v}_2 . None of these can cross \tilde{v}_1 by uniqueness. (See Fig. 6.4.12.)

FIGURE 6.4.11 Zero eigenvalues occur on the horizontal axis in the trace-determinant plane.

FIGURE 6.4.12 When $\lambda_1 = 0$, as in Example 1, a line of equilibria occur along \tilde{v}_1 . The stability of the equilibria depends on the sign of λ_2 , and all trajectories run to or from \tilde{v}_1 parallel to \tilde{v}_2 .

If two eigenvalues are zero (a special case of repeated eigenvalues), there is only one eigenvector, along which we have a row of nonisolated fixed points.

Trajectories from any other point in the phase plane must also go parallel to the one eigenvector, in directions specified by the system.

EXAMPLE 2 Double Zero Eigenvalue The system

$$\tilde{\mathbf{x}}' = \begin{bmatrix} 3 & 9 \\ -1 & -3 \end{bmatrix} \tilde{\mathbf{x}}$$

has characteristic equation $\lambda^2 = 0$, so we have a repeated eigenvalue

$$\lambda = 0$$

with a single eigenvector

$$\tilde{\mathbf{v}} = \begin{bmatrix} -3 \\ 1 \end{bmatrix}.$$

Along $\tilde{\mathbf{v}}$, we have $\tilde{\mathbf{x}}' = \tilde{\mathbf{0}}$, so we again have a line of equilibrium points. At any other point in the phase plane, motion is parallel to $\tilde{\mathbf{v}}$, with direction determined by the system. (See Fig. 6.4.13.) For example:

- At $(1, 0)$, $x' = 3, y' = -1$ indicates motion to the right and down.
- At $(-1, 0)$, $x' = -3, y' = 1$ indicates motion to the left and up.

FIGURE 6.4.13 When $\lambda_1, \lambda_2 = 0$, as in Example 2, a line of neutrally stable equilibria occur along a single eigenvector $\tilde{\mathbf{v}}$. Neither attracted nor repelled, all other trajectories are parallel to $\tilde{\mathbf{v}}$.

FIGURE 6.4.14 Real repeated eigenvalues occur on the parabola in the trace-determinant plane.

Borderline Case: Real Repeated Eigenvalues ($\Delta = 0$)

The points corresponding to real repeated eigenvalues are located on the parabola $\Delta = (\text{Tr } \mathbf{A})^2 - 4|\mathbf{A}| = 0$ (see Fig. 6.4.14), which is the border that separates the regions between spirals and nodes (i.e., regions of nonreal and real distinct eigenvalues, respectively). The resulting phase plane behavior depends on whether there are one or two linearly independent eigenvectors for λ . In other words, is the geometric multiplicity one or two? It can be either; we will consider the more common possibility first.

FIGURE 6.4.15 When a double eigenvalue $\lambda > 0$ has one independent eigenvector, a repelling degenerate node occurs, as in Sec. 6.2, Examples 5 and 6.

FIGURE 6.4.16 When a double eigenvalue $\lambda > 0$ has two independent eigenvectors, a repelling star node occurs, as in Sec. 6.2, Example 4.

Degenerate Node (Fig. 6.4.15). When a repeated eigenvalue λ has *one* linearly independent eigenvector, the fixed point is called a **degenerate node**, attracting and asymptotically stable for negative λ , repelling and unstable for positive λ . The *sign* of the eigenvalue gives the stability. Because there is only one eigendirection, the following hold:

- If $\lambda > 0$, trajectories tend to infinity, parallel to \bar{v} .
- If $\lambda < 0$, trajectories approach the origin parallel to \bar{v} . (See Problem 4.)

If $\lambda = 0$, which occurs at the origin in the trace-determinant plane, a line of fixed points lie along the eigenvector. All other trajectories are parallel to the eigenvector. (See Example 2 and Fig. 6.4.13.)

Star Node (Fig. 6.4.16). When a repeated eigenvalue λ has *two* linearly independent eigenvectors, they span the plane. In consequence, *every* vector is an eigenvector for λ . Every trajectory is a straight line, approaching the origin if λ is negative and repelling out from the origin if λ is positive. The fixed point is called an **attracting or repelling star node** and is stable or unstable accordingly.

Traveling through the Parameter Plane

Now that all the major and borderline cases have been explained, we are ready to think about what will happen as equation parameters change and we move through the trace-determinant plane, shown again in Fig. 6.4.17. For $\ddot{x} = A\ddot{x}$, if either $\text{Tr } A > 0$ or $|A| < 0$, the system is unstable.

FIGURE 6.4.17 Trace-determinant plane for $\ddot{x} = A\ddot{x}$, phase-plane behavior view.

Four Animation Path

Head for the borders and slide along the four curves between regions in the parameter plane.

Stable behaviors are the exception rather than the rule. (See Fig. 6.4.18.)

FIGURE 6.4.18 Only the second quadrant of the trace-determinant plane has stable solutions for a 2×2 DE system $\ddot{\mathbf{x}} = \mathbf{A}\ddot{\mathbf{x}}$.

EXAMPLE 1 To Damp or Not to Damp Let's return to the unforced damped harmonic oscillator of Chapter 4:

$$m\ddot{x} + b\dot{x} + kx = 0, \quad \text{with } m, k > 0, b \geq 0. \quad (5)$$

Rewriting (5) as a linear system gives us

$$\begin{aligned} \dot{x} &= y, \\ \dot{y} &= -\frac{k}{m}x - \frac{b}{m}y, \end{aligned} \quad \text{or} \quad \dot{\mathbf{x}} = \begin{bmatrix} 0 & 1 \\ -k/m & -b/m \end{bmatrix} \ddot{\mathbf{x}},$$

with

$$\text{Tr } \mathbf{A} = -\frac{b}{m} \leq 0 \quad \text{and} \quad |\mathbf{A}| = \frac{k}{m} > 0.$$

From (2)

$$\lambda_1, \lambda_2 = \frac{-\frac{b}{m} \pm \sqrt{\frac{b^2}{m^2} - 4\frac{k}{m}}}{2} = -\frac{b}{2m} \pm \frac{1}{2m} \sqrt{b^2 - 4mk}.$$

Suppose that we trace a path of points on an appropriate portion of the parameter plane in Fig. 6.4.19, giving us the regions that correspond to

- $b = 0$ (undamped),
- $0 < b < \sqrt{4mk}$ (underdamped),
- $b = \sqrt{4mk}$ (critically damped),
- $b > \sqrt{4mk}$ (overdamped).

The insets in the figure show the typical phase portrait behaviors you would see.

FIGURE 6.4.19 Portion of the trace-determinant plane relevant to the damped harmonic oscillator.

Apology for a Special Case

As we come to the end of this section, you may think we have lavished a lot of attention on a situation that is very special in that the system is linear, it has only one equilibrium point, and that equilibrium point is at the origin. There are good reasons for all of this.

We have chosen in this chapter to deal with linear systems having constant coefficients because we can obtain explicit quantitative solutions to work with. Such quantitative representations allow us to see properties and interrelationships that are harder to spot from purely numerical or even graphical results, helpful as they are. Even *more* special was our focus on 2-dimensional systems, but this is where we see nonambiguous pictures.

Having only one equilibrium point helps us to focus on the variety of typical configurations, one to a system. This result is a feature of linearity, as long as the system is unforced.

With this detailed anatomy of equilibrium points established, however, we will find that it can be transformed, with modest adjustments, to help analyze nonlinear systems with multiple equilibrium points, many of them not at the origin. Look well to your nodes and spirals—they will come back, often a little squeezed, stretched, or twisted, in broader contexts as we go on.

Summary

We defined stability, asymptotic stability, and instability for equilibrium solutions of autonomous systems $\tilde{\mathbf{x}}' = \mathbf{f}(\tilde{\mathbf{x}})$. Then, for 2×2 linear homogeneous constant coefficient systems $\tilde{\mathbf{x}}' = \mathbf{A}\tilde{\mathbf{x}}$, we studied the geometric configurations that characterize the equilibrium solutions, namely nodes (including degenerate nodes and star nodes), spiral points, centers, and saddle points. Finally, we classified these geometries according to their stability properties.

6.4 Problems

Classification Verification For the systems in Problems 1–6, verify that the equilibrium point at the origin has the geometric character claimed, and determine its stability behavior.

1. $\tilde{\mathbf{x}}' = \begin{bmatrix} 1 & 1 \\ 4 & -2 \end{bmatrix} \tilde{\mathbf{x}}$ (saddle point)

2. $\tilde{\mathbf{x}}' = \begin{bmatrix} 0 & 1 \\ -1 & 0 \end{bmatrix} \tilde{\mathbf{x}}$ (center)

3. $\tilde{\mathbf{x}}' = \begin{bmatrix} -2 & 0 \\ 0 & -2 \end{bmatrix} \tilde{\mathbf{x}}$ (star node)

4. $\tilde{\mathbf{x}}' = \begin{bmatrix} -2 & 1 \\ 0 & -2 \end{bmatrix} \tilde{\mathbf{x}}$ (degenerate node)

5. $\tilde{\mathbf{x}}' = \begin{bmatrix} 2 & 1 \\ 3 & 4 \end{bmatrix} \tilde{\mathbf{x}}$ (node)

6. $\tilde{\mathbf{x}}' = \begin{bmatrix} 0 & 1 \\ -1 & -1 \end{bmatrix} \tilde{\mathbf{x}}$ (spiral point)

7. **Undamped Spring** Convert the equation of the undamped mass-spring system,

$$\ddot{x} + \omega_0^2 x = 0.$$

into a system. Determine its equilibrium point or points, and classify the geometry and stability of each.

8. **Damped Spring** Convert the equation of the damped vibrating spring,

$$m\ddot{x} + b\dot{x} + kx = 0.$$

into a system (mass m , damping constant b , and spring constant k are all positive). Show that the origin is an equilibrium solution, and classify its geometry and stability as functions of m , b , and k .

- 9. One Zero Eigenvalue** Suppose that $\lambda_1 = 0$ but $\lambda_2 \neq 0$, and show the following:

- There is a line of equilibrium points.
- Solutions starting off the equilibrium line tend toward the line if $\lambda_2 < 0$, away from it if $\lambda_2 > 0$.

- 10. Zero Eigenvalue Example** Consider the system

$$\begin{aligned}x'_1 &= 0, \\x'_2 &= -x_1 + x_2.\end{aligned}$$

- Show that the eigenvalues are $\lambda_1 = 0$ and $\lambda_2 = 1$.
- Find the equilibrium points of the system.
- Obtain the general solution of the system.
- Show that the solution curves are straight lines.

Both Eigenvalues Zero In Problems 11–14, you will investigate the nature of the solution of the 2×2 system $\tilde{\mathbf{x}}' = A\tilde{\mathbf{x}}$ when both eigenvalues of A are zero. Find the solution, plot any fixed points on the phase portrait, and indicate the pertinent information in your sketch.

11. $\tilde{\mathbf{x}} = \begin{bmatrix} 0 & 1 \\ 0 & 0 \end{bmatrix} \tilde{\mathbf{x}}$

12. $\tilde{\mathbf{x}} = \begin{bmatrix} 2 & -1 \\ -4 & -2 \end{bmatrix} \tilde{\mathbf{x}}$

13. $\tilde{\mathbf{x}} = \begin{bmatrix} 3 & -9 \\ 1 & -3 \end{bmatrix} \tilde{\mathbf{x}}$

14. $\tilde{\mathbf{x}} = \begin{bmatrix} -4 & 2 \\ -8 & 4 \end{bmatrix} \tilde{\mathbf{x}}$

- 15. Zero Again** Consider the linear system

$$\tilde{\mathbf{x}}' = \begin{bmatrix} 1 & -2 \\ 1 & -2 \end{bmatrix} \tilde{\mathbf{x}}.$$

- Find the eigenvalues and eigenvectors.
- Draw typical solution curves in the phase plane.

- 16. All Zero** Describe the phase portrait of the system

$$\tilde{\mathbf{x}}' = \begin{bmatrix} 0 & 0 \\ 0 & 0 \end{bmatrix} \tilde{\mathbf{x}}.$$

- 17. Stability**² Classify geometry and stability properties of

$$\tilde{\mathbf{x}}' = \begin{bmatrix} k & 0 \\ 0 & -1 \end{bmatrix} \tilde{\mathbf{x}}$$

for the following values of parameter k .

- $k < -1$
- $k = -1$
- $-1 < k < 0$
- $k = 0$
- $k > 0$

- 18. Bifurcation Point** Bifurcation points are values of a parameter of a system at which the behavior of the solutions change qualitatively. Determine the bifurcation points of the system

$$\tilde{\mathbf{x}}' = \begin{bmatrix} 0 & 1 \\ -1 & k \end{bmatrix} \tilde{\mathbf{x}}.$$

- 19. Interesting Relationships** The system $\tilde{\mathbf{x}}' = A\tilde{\mathbf{x}}$, where

$$A = \begin{bmatrix} a & b \\ c & d \end{bmatrix},$$

has eigenvalues λ_1 and λ_2 . Show the following:

- $\text{Tr } A = \lambda_1 + \lambda_2$
- $|A| = \lambda_1 \lambda_2$

Interpreting the Trace-Determinant Graph For $\tilde{\mathbf{x}}' = A\tilde{\mathbf{x}}$, Fig. 6.4.17 represents possible combinations of values of trace $\text{Tr } A$ and determinant $|A|$. In Problems 20–27, establish the facts about the equilibrium solution at $\tilde{\mathbf{x}} = \mathbf{0}$.

20. If $|A| > 0$ and $(\text{Tr } A)^2 - 4|A| > 0$, the origin is a node.

21. If $|A| < 0$, the origin is a saddle point.

22. If $\text{Tr } A \neq 0$ and $(\text{Tr } A)^2 - 4|A| < 0$, the origin is a spiral point.

23. If $\text{Tr } A = 0$ and $|A| > 0$, the origin is a center.

24. If $(\text{Tr } A)^2 - 4|A| = 0$ and $\text{Tr } A \neq 0$, the origin is a degenerate or star node.

25. If $\text{Tr } A > 0$ or $|A| < 0$, the origin is unstable.

26. If $|A| > 0$ and $\text{Tr } A = 0$, the origin is neutrally stable. This is the case of purely imaginary eigenvalues.

27. If $\text{Tr } A < 0$ and $|A| > 0$, the origin is asymptotically stable.

28. **Suggested Journal Entry** What can you say about the relationship between diagonalization of matrix A and the geometry and stability of the equilibrium solution at the origin of the system? Develop your response using specific examples.

²Inspired by Steven H. Strogatz, *Nonlinear Dynamics and Chaos* (Reading: Addison-Wesley, 1994), an excellent treatment of dynamical systems at a more advanced level.

6.5 Decoupling a Linear DE System

SYNOPSIS: Diagonalizing the matrix of a 2×2 system of homogeneous linear differential equations with constant coefficients provides an alternative solution method to that of the previous sections for 2×2 systems. This method generalizes more readily to larger systems in a significant number of situations, including those with forcing terms, where its effect is to decouple the variables.

Diagonalization Is the Key

We looked at the notion of diagonalization in Sec. 5.4, in connection with the change of basis in a vector space. We return to it now because it complements our explicit solutions of systems developed earlier in this chapter. For many systems it is true that eigenvectors form a superior basis. They define directions in which the behavior of the system simplifies to dependence on one variable at a time. Not only is this useful in the process of *quantitative* solution, as we shall show, but it also points the way to helpful *qualitative* interpretations. For example, look again at how real eigenvectors relate to the phase portraits in Sec. 6.2. Diagonalization allows us to use the eigenvectors as axes in a transformed coordinate system, as you will see soon in Example 1, Fig. 6.5.1.

In Sec. 5.4, Example 7 showed how diagonalizing can simplify a system of differential equations. We now elaborate on this idea, for linear DE systems with *constant coefficients*, if the matrices are also *diagonalizable*. Let us review.

Diagonalization of a Matrix

A diagonalizable $n \times n$ matrix \mathbf{A} has n eigenvalues and n linearly independent eigenvectors. We can construct:

- \mathbf{D} , a diagonal matrix whose diagonal elements are the eigenvalues of \mathbf{A} ;
- \mathbf{P} , a matrix whose columns are the eigenvectors, listed in the order corresponding to the order of the eigenvalues in \mathbf{D} .

\mathbf{P} is a change-of-basis matrix such that

$$\mathbf{A} = \mathbf{P}\mathbf{D}\mathbf{P}^{-1} \quad \text{and} \quad \mathbf{D} = \mathbf{P}^{-1}\mathbf{A}\mathbf{P}. \quad (1)$$

We say that \mathbf{P} **diagonalizes** \mathbf{A} .

The equations in (1) are quite useful, for checking your calculations, or for proving many amazing results, such as the following.

Decoupling a Homogeneous Linear System

Matrix Element Input

Experiment with the difference in phase portraits for diagonal matrices as opposed to nondiagonal matrices.

Decoupling a Homogeneous Linear DE System

For a linear DE system

$$\tilde{\mathbf{x}}' = \mathbf{A}\tilde{\mathbf{x}} \quad (2)$$

with diagonalizable matrix \mathbf{A} , the change of variables

$$\tilde{\mathbf{x}} = \mathbf{P}\tilde{\mathbf{w}} \quad (3)$$

transforms system (2) into a **decoupled** system

$$\tilde{\mathbf{w}}' = \mathbf{D}\tilde{\mathbf{w}}, \quad (4)$$

where each component equation involves a single variable and can be easily solved to find $\tilde{\mathbf{w}}$. The general solution $\tilde{\mathbf{x}}$ to (2) follows from (3).

Real eigenvectors in $\tilde{\mathbf{w}}$ always lie along the axes.

Proof If $\tilde{\mathbf{x}} = \mathbf{P}\tilde{\mathbf{w}}$, then $\tilde{\mathbf{w}} = \mathbf{P}^{-1}\tilde{\mathbf{x}}$ and

$$\tilde{\mathbf{w}}' = \mathbf{P}^{-1}\tilde{\mathbf{x}}' = \mathbf{P}^{-1}\mathbf{A}\tilde{\mathbf{x}} = \mathbf{P}^{-1}(\mathbf{P}\mathbf{D}\mathbf{P}^{-1})\tilde{\mathbf{x}} = \mathbf{D}\tilde{\mathbf{w}}.$$

In system (4) the variables are no longer mixed together as they are in (2). Each component equation of (4) is a first-order linear DE in a single dependent variable, and you learned to solve those in Chapter 2. Once you have found each component solution w_i , you can find $\tilde{\mathbf{x}} = \mathbf{P}\tilde{\mathbf{w}}$ by simple matrix multiplication. \square

EXAMPLE 1 Decoupling To apply diagonalization to the system

$$\tilde{\mathbf{x}}' = \mathbf{A}\tilde{\mathbf{x}} = \begin{bmatrix} 2 & 2 \\ 1 & 3 \end{bmatrix} \tilde{\mathbf{x}}, \quad (5)$$

we determine that \mathbf{A} has eigenvalues

$$\lambda_1 = 4 \quad \text{and} \quad \lambda_2 = 1,$$

with corresponding eigenvectors

$$\tilde{\mathbf{v}}_1 = \begin{bmatrix} 1 \\ 1 \end{bmatrix} \quad \text{and} \quad \tilde{\mathbf{v}}_2 = \begin{bmatrix} 2 \\ -1 \end{bmatrix}.$$

From the eigenvalues and eigenvectors, respectively, we construct

$$\mathbf{D} = \begin{bmatrix} 4 & 0 \\ 0 & 1 \end{bmatrix} \quad \text{and} \quad \mathbf{P} = \begin{bmatrix} 1 & 2 \\ 1 & -1 \end{bmatrix}.$$

We can replace the system corresponding to (5) with the transformed system corresponding to $\tilde{\mathbf{w}}' = \mathbf{D}\tilde{\mathbf{w}}$:

$$\begin{aligned} x'_1 &= 2x_1 + 2x_2, & w'_1 &= 4w_1 \\ x'_2 &= x_1 + 3x_2, & w'_2 &= w_2. \end{aligned}$$

The solution to the $\tilde{\mathbf{w}}$ system is immediate:

$$w_1(t) = c_1 e^{4t} \quad \text{and} \quad w_2(t) = c_2 e^t.$$

By (3), the general solution to (5) is

$$\tilde{\mathbf{x}}(t) = \mathbf{P}\tilde{\mathbf{w}} = \begin{bmatrix} 1 & 2 \\ 1 & -1 \end{bmatrix} \begin{bmatrix} c_1 e^{4t} \\ c_2 e^t \end{bmatrix} = \begin{bmatrix} c_1 e^{4t} + 2c_2 e^t \\ c_1 e^{4t} - c_2 e^t \end{bmatrix}. \quad (6)$$

This is the same result that we obtained in Sec. 6.2, Example 2, with reversed c_i because the eigenvalues were listed in reverse order.

A look at the phase portraits of the two systems in Example 1 shows what decoupling accomplishes. The eigenvectors in $\tilde{\mathbf{x}}$ -space have been rotated (individually) to align with the axes in $\tilde{\mathbf{w}}$ -space. (See Fig. 6.5.1.)

(a) $\tilde{\mathbf{x}}' = \mathbf{A}\tilde{\mathbf{x}}$

(b) $\tilde{\mathbf{w}}' = \mathbf{D}\tilde{\mathbf{w}}$

FIGURE 6.5.1 Phase portraits for a system before and after decoupling. The eigenvectors lie along the axes in the new coordinate system.

Example 1 illustrates that to get the general solution to a linear homogeneous DE system it is only necessary to find D for equation (4) and P for equation (3).

Computing P^{-1} allows us to (a) check our calculations and/or (b) incorporate an initial condition \tilde{x}_0 . We can evaluate the c_i in the general solution using this fact: $\tilde{x}_0 = P\tilde{w} = P\tilde{c}$, so

$$\tilde{c} = P^{-1}\tilde{x}_0.$$

EXAMPLE 2 Exploiting P^{-1} Returning to system (5) of Example 1, we compute

$$P^{-1} = \begin{bmatrix} 1/3 & 2/3 \\ 1/3 & -1/3 \end{bmatrix}.$$

- (a) We can confirm our computation by multiplication, using either of the equations in (1):

$$D = P^{-1}AP = \begin{bmatrix} 1/3 & 2/3 \\ 1/3 & -1/3 \end{bmatrix} \begin{bmatrix} 2 & 2 \\ 1 & 3 \end{bmatrix} \begin{bmatrix} 1 & 2 \\ 1 & -1 \end{bmatrix} = \begin{bmatrix} 4 & 0 \\ 0 & 1 \end{bmatrix}.$$

- (b) To find the solution that passes through $(0, 2)$, we compute the c_i :

$$\begin{aligned} \tilde{c} &= P^{-1}\tilde{x}_0 \\ \begin{bmatrix} c_1 \\ c_2 \end{bmatrix} &= \begin{bmatrix} 1/3 & 2/3 \\ 1/3 & -1/3 \end{bmatrix} \begin{bmatrix} 0 \\ 2 \end{bmatrix} = \begin{bmatrix} 4/3 \\ -2/3 \end{bmatrix}. \end{aligned}$$

Substitution into the general solution (6) gives

$$\tilde{x} = P\tilde{w} = \begin{bmatrix} 1 & 2 \\ 1 & -1 \end{bmatrix} \begin{bmatrix} 4/3e^{4t} \\ -2/3e^t \end{bmatrix} = \begin{bmatrix} 4/3e^{4t} - 4/3e^t \\ 4/3e^{4t} + 2/3e^t \end{bmatrix}.$$

This particular solution is highlighted in Fig. 6.5.1. ■

EXAMPLE 3 Detripling? Let's consider the 3×3 system $\tilde{x}' = A\tilde{x}$ having matrix

$$A = \begin{bmatrix} -2 & 1 & 1 \\ 1 & -2 & 1 \\ 1 & 1 & -2 \end{bmatrix}.$$

From Sec. 5.3, Example 5, we know that the characteristic equation is given by $|A - \lambda I| = \lambda(\lambda + 3)^2 = 0$, with eigenvalues $\lambda_1 = 0$ and $\lambda_2 = \lambda_3 = -3$. Although there is a repeated eigenvalue, we found sufficient eigenvectors

$$\tilde{v}_1 = \begin{bmatrix} 1 \\ 1 \\ 1 \end{bmatrix}, \quad \tilde{v}_2 = \begin{bmatrix} -1 \\ 1 \\ 0 \end{bmatrix}, \quad \text{and} \quad \tilde{v}_3 = \begin{bmatrix} -1 \\ 0 \\ 1 \end{bmatrix}$$

to diagonalize A . Thus, we can write from these eigenvalues and eigenvectors

$$D = \begin{bmatrix} 0 & 0 & 0 \\ 0 & -3 & 0 \\ 0 & 0 & -3 \end{bmatrix} \quad \text{and} \quad P = \begin{bmatrix} 1 & -1 & -1 \\ 1 & 1 & 0 \\ 1 & 0 & 1 \end{bmatrix}.$$

With $\tilde{x} = P\tilde{w}$, we convert the system $\tilde{x}' = A\tilde{x}$ into the simpler system $\tilde{w}' = D\tilde{w}$:

$$\begin{aligned} x'_1 &= -2x_1 + x_2 + x_3, & w'_1 &= 0, \\ x'_2 &= x_1 - 2x_2 + x_3, & \Rightarrow w'_2 &= -3w_2, \\ x'_3 &= x_1 + x_2 - 2x_3, & w'_3 &= -3w_3. \end{aligned}$$

Solving $\tilde{\mathbf{w}}' = \mathbf{D}\tilde{\mathbf{w}}$ gives

$$\tilde{\mathbf{w}}(t) = \begin{bmatrix} c_1 \\ c_2 e^{-3t} \\ c_3 e^{-3t} \end{bmatrix}.$$

Therefore, the DE system $\tilde{\mathbf{x}}' = \mathbf{A}\tilde{\mathbf{x}}$ has solution

$$\tilde{\mathbf{x}} = \mathbf{P}\tilde{\mathbf{w}} = \begin{bmatrix} 1 & -1 & -1 \\ 1 & 1 & 0 \\ 1 & 0 & 1 \end{bmatrix} \begin{bmatrix} c_1 \\ c_2 e^{-3t} \\ c_3 e^{-3t} \end{bmatrix} = \begin{bmatrix} c_1 - (c_2 + c_3)e^{-3t} \\ c_1 + c_2 e^{-3t} \\ c_1 + c_3 e^{-3t} \end{bmatrix}.$$

Decoupling Nonhomogeneous Systems

The major advantage of the diagonalization process with differential equations is that it can be extended to nonhomogeneous systems.

Decoupling a Nonhomogeneous Linear DE System

To decouple a linear system

$$\tilde{\mathbf{x}}' = \mathbf{A}\tilde{\mathbf{x}} + \mathbf{f}(t), \quad (7)$$

where $n \times n$ matrix \mathbf{A} has n linearly independent eigenvectors, proceed as follows.

Step 1. Calculate the eigenvalues and find the corresponding n independent eigenvectors of \mathbf{A} .

Step 2. Form the diagonal matrix \mathbf{D} whose diagonal elements are the eigenvalues and the matrix \mathbf{P} whose columns are the n eigenvectors, listed in the same order as their corresponding eigenvalues. Then find \mathbf{P}^{-1} .

Step 3. Let

$$\tilde{\mathbf{x}} = \mathbf{P}\tilde{\mathbf{w}}, \quad (8)$$

and solve the decoupled system

$$\tilde{\mathbf{w}}' = \mathbf{D}\tilde{\mathbf{w}} + \mathbf{P}^{-1}\tilde{\mathbf{f}}(t). \quad (9)$$

Step 4. Solve (7) using (8) and the solution to (9).

Proof

$$\begin{aligned} \tilde{\mathbf{w}}' &= (\mathbf{P}^{-1}\tilde{\mathbf{x}})' = \mathbf{P}^{-1}\tilde{\mathbf{x}}' \\ &= \mathbf{P}^{-1}(\mathbf{A}\tilde{\mathbf{x}} + \tilde{\mathbf{f}}) \\ &= \mathbf{P}^{-1}\mathbf{A}\tilde{\mathbf{x}} + \mathbf{P}^{-1}\tilde{\mathbf{f}} \\ &= \mathbf{P}^{-1}(\mathbf{P}\mathbf{D}\mathbf{P}^{-1})\tilde{\mathbf{x}} + \mathbf{P}^{-1}\tilde{\mathbf{f}} \\ &= \mathbf{D}\tilde{\mathbf{w}} + \mathbf{P}^{-1}\tilde{\mathbf{f}}. \end{aligned}$$

The transformed system (9) is also nonhomogeneous, with forcing function $\mathbf{P}^{-1}\mathbf{f}$. The component equations are nonhomogeneous first-order linear equations of the type solved in Sec. 2.1. \square

EXAMPLE 4 Nonhomogeneous Decoupling We will decouple

$$\begin{aligned}x'_1 &= -3x_1 + x_2, \\x'_2 &= x_1 - 3x_2 + e^{-t},\end{aligned}$$

a nonhomogeneous 2×2 system, which has matrix-vector form (7), where

$$\mathbf{A} = \begin{bmatrix} -3 & 1 \\ 1 & -3 \end{bmatrix} \quad \text{and} \quad \mathbf{f}(t) = \begin{bmatrix} 0 \\ e^{-t} \end{bmatrix}.$$

We can readily calculate that \mathbf{A} has eigenvalues $\lambda_1 = -2$ and $\lambda_2 = -4$ with independent eigenvectors

$$\tilde{\mathbf{v}}_1 = \begin{bmatrix} 1 \\ 1 \end{bmatrix} \quad \text{and} \quad \tilde{\mathbf{v}}_2 = \begin{bmatrix} 1 \\ -1 \end{bmatrix},$$

respectively, and you can confirm that

$$\mathbf{D} = \begin{bmatrix} -2 & 0 \\ 0 & -4 \end{bmatrix}, \quad \mathbf{P} = \begin{bmatrix} 1 & 1 \\ 1 & -1 \end{bmatrix}, \quad \text{and} \quad \mathbf{P}^{-1} = \begin{bmatrix} 1/2 & 1/2 \\ 1/2 & -1/2 \end{bmatrix}.$$

The new forcing term is

$$\mathbf{P}^{-1}\mathbf{f} = \begin{bmatrix} 1/2 & 1/2 \\ 1/2 & -1/2 \end{bmatrix} \begin{bmatrix} 0 \\ e^{-t} \end{bmatrix} = \begin{bmatrix} \frac{1}{2}e^{-t} \\ -\frac{1}{2}e^{-t} \end{bmatrix},$$

and our decoupled system is

$$\tilde{\mathbf{w}}' = \mathbf{D}\tilde{\mathbf{w}} + \mathbf{P}^{-1}\mathbf{f} = \begin{bmatrix} -2 & 0 \\ 0 & -4 \end{bmatrix} \begin{bmatrix} w_1 \\ w_2 \end{bmatrix} + \begin{bmatrix} \frac{1}{2}e^{-t} \\ -\frac{1}{2}e^{-t} \end{bmatrix},$$

or

$$\begin{aligned}w'_1 &= -2w_1 + \frac{1}{2}e^{-t}, \\w'_2 &= -4w_2 - \frac{1}{2}e^{-t}.\end{aligned}\tag{10}$$

Solving the decoupled equations (10) separately, with methods of Sec. 2.1,

$$\begin{aligned}w_1 &= c_1 e^{-2t} + \frac{1}{2}e^{-t}, \\w_2 &= c_2 e^{-4t} - \frac{1}{6}e^{-t}.\end{aligned}$$

Now we can use $\tilde{\mathbf{x}} = \mathbf{P}\tilde{\mathbf{w}}$ to obtain

$$\tilde{\mathbf{x}} = \begin{bmatrix} 1 & 1 \\ 1 & -1 \end{bmatrix} \begin{bmatrix} w_1 \\ w_2 \end{bmatrix} = \begin{bmatrix} w_1 + w_2 \\ w_1 - w_2 \end{bmatrix} = \begin{bmatrix} c_1 e^{-2t} + c_2 e^{-4t} + \frac{1}{3}e^{-t} \\ c_1 e^{-2t} - c_2 e^{-4t} + \frac{2}{3}e^{-t} \end{bmatrix},$$

from which we can write

$$x_1(t) = c_1 e^{-2t} + c_2 e^{-4t} + \frac{1}{3}e^{-t} \quad \text{and} \quad x_2(t) = c_1 e^{-2t} - c_2 e^{-4t} + \frac{2}{3}e^{-t}.$$

The examples in this section have all used matrices with *real* eigenvalues. The process of decoupling is valid for the cases with *nonreal* eigenvalues, but the complex number calculations can become something of a tangle and cause more trouble than enlightenment. (See Problem 23.)

Summary

When a matrix can be diagonalized, the corresponding system of linear DEs can be decoupled, reducing its solution to a set of one-variable problems. This process extends to nonhomogeneous linear DEs, which is our main motivation for this section.

6.5 Problems

Decoupling Homogeneous Linear Systems For Problems 1–10, construct appropriate diagonalizing matrices, decouple the linear systems, then solve the systems.

1. $\tilde{\mathbf{x}}' = \begin{bmatrix} -1 & -2 \\ -2 & 2 \end{bmatrix} \tilde{\mathbf{x}}$

2. $\tilde{\mathbf{x}}' = \begin{bmatrix} 0 & -1 \\ -3 & 2 \end{bmatrix} \tilde{\mathbf{x}}$

3. $\tilde{\mathbf{x}}' = \begin{bmatrix} 0 & -1 \\ -1 & 0 \end{bmatrix} \tilde{\mathbf{x}}$

4. $\tilde{\mathbf{x}}' = \begin{bmatrix} 2 & 3 \\ 1 & 4 \end{bmatrix} \tilde{\mathbf{x}}$

5. $\tilde{\mathbf{x}}' = \begin{bmatrix} 2 & -3 \\ 2 & -5 \end{bmatrix} \tilde{\mathbf{x}}$

6. $\tilde{\mathbf{x}}' = \begin{bmatrix} 0 & 1 \\ 1 & 0 \end{bmatrix} \tilde{\mathbf{x}}$

7. $\tilde{\mathbf{x}}' = \begin{bmatrix} 1 & 1 & 1 \\ 1 & 1 & 1 \\ 1 & 1 & 1 \end{bmatrix} \tilde{\mathbf{x}}$

8. $\tilde{\mathbf{x}}' = \begin{bmatrix} 0 & 0 & 0 \\ 0 & 1 & 0 \\ 1 & 0 & 1 \end{bmatrix} \tilde{\mathbf{x}}$

9. $\tilde{\mathbf{x}}' = \begin{bmatrix} 1 & 0 & 0 \\ -4 & 3 & 0 \\ -4 & 2 & 1 \end{bmatrix} \tilde{\mathbf{x}}$

10. $\tilde{\mathbf{x}}' = \begin{bmatrix} 3 & -2 & 0 \\ 1 & 0 & 0 \\ -1 & 1 & 3 \end{bmatrix} \tilde{\mathbf{x}}$

Decoupling Nonhomogeneous Linear Systems For Problems 11–20, construct appropriate diagonalizing matrices, decouple the linear systems, then solve the nonhomogeneous systems. (A computer algebra system is recommended for Problems 19 and 20.)

11. $\tilde{\mathbf{x}}' = \begin{bmatrix} 0 & 1 \\ 1 & 0 \end{bmatrix} \tilde{\mathbf{x}} + \begin{bmatrix} 1 \\ 1 \end{bmatrix}$

12. $\tilde{\mathbf{x}}' = \begin{bmatrix} -3 & 1 \\ 1 & -3 \end{bmatrix} \tilde{\mathbf{x}} + \begin{bmatrix} \sin t \\ 0 \end{bmatrix}$

13. $\tilde{\mathbf{x}}' = \begin{bmatrix} 1 & 1 \\ 1 & 1 \end{bmatrix} \tilde{\mathbf{x}} + \begin{bmatrix} t \\ 1 \end{bmatrix}$

14. $\tilde{\mathbf{x}}' = \begin{bmatrix} 5 & 4 \\ 1 & 2 \end{bmatrix} \tilde{\mathbf{x}} + \begin{bmatrix} 5t \\ 0 \end{bmatrix}$

15. $\tilde{\mathbf{x}}' = \begin{bmatrix} 1 & 4 \\ 2 & 3 \end{bmatrix} \tilde{\mathbf{x}} + \begin{bmatrix} t \\ 2t \end{bmatrix}$

16. $\tilde{\mathbf{x}}' = \begin{bmatrix} 1 & 4 \\ -4 & 11 \end{bmatrix} \tilde{\mathbf{x}} + \begin{bmatrix} e^t \\ e^t \end{bmatrix}$

17. $\tilde{\mathbf{x}}' = \begin{bmatrix} 1 & 0 & 0 \\ -4 & 3 & 0 \\ -4 & 2 & 1 \end{bmatrix} \tilde{\mathbf{x}} + \begin{bmatrix} 1 \\ 1 \\ 1 \end{bmatrix}$

18. $\tilde{\mathbf{x}}' = \begin{bmatrix} 3 & -2 & 0 \\ 1 & 0 & 0 \\ -1 & 1 & 3 \end{bmatrix} \tilde{\mathbf{x}} + \begin{bmatrix} 4 \\ 6 \\ 1 \end{bmatrix}$

19. $\tilde{\mathbf{x}}' = \begin{bmatrix} 4 & 1 & -1 \\ 2 & 5 & -2 \\ 1 & 1 & 2 \end{bmatrix} \tilde{\mathbf{x}} + \begin{bmatrix} 1 \\ t \\ t^2 \end{bmatrix}$

20. $\tilde{\mathbf{x}}' = \begin{bmatrix} 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \\ 1 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 \end{bmatrix} \tilde{\mathbf{x}} + \begin{bmatrix} t \\ 0 \\ -t \\ 1 \end{bmatrix}$

21. **Working Backwards** Find a matrix with eigenvalues $\lambda_1 = 1$, $\lambda_2 = -1$, and corresponding eigenvectors

$$\tilde{\mathbf{v}}_1 = \begin{bmatrix} 1 \\ 1 \end{bmatrix} \quad \text{and} \quad \tilde{\mathbf{v}}_2 = \begin{bmatrix} 1 \\ 2 \end{bmatrix}.$$

22. **Jordan Form** For

$$\tilde{\mathbf{x}}' = \mathbf{A}\tilde{\mathbf{x}} = \begin{bmatrix} 2 & 1 \\ -1 & 4 \end{bmatrix} \tilde{\mathbf{x}}, \quad (11)$$

decoupling hits a snag: the matrix \mathbf{A} has a multiple eigenvalue λ with only one independent eigenvector, so \mathbf{A} cannot be diagonalized. It can, however, be put in the **Jordan form**

$$\mathbf{J} = \begin{bmatrix} \lambda & 1 \\ 0 & \lambda \end{bmatrix}$$

by a procedure a little like that for diagonalization.¹ Let $\mathbf{P} = [\tilde{\mathbf{v}} | \tilde{\mathbf{w}}]$ be the 2×2 matrix with columns $\tilde{\mathbf{v}}$ and $\tilde{\mathbf{w}}$, where $\tilde{\mathbf{v}}$ is an eigenvector belonging to λ ; that is, a solution of $(\mathbf{A} - \lambda\mathbf{I})\tilde{\mathbf{v}} = \mathbf{0}$, and $\tilde{\mathbf{w}}$ is a solution of

$$(\mathbf{A} - \lambda\mathbf{I})\tilde{\mathbf{w}} = \tilde{\mathbf{v}}.$$

(In other words, $\tilde{\mathbf{w}}$ is a generalized eigenvector of \mathbf{A} .)

- (a) Calculate λ , $\tilde{\mathbf{v}}$, \mathbf{P} , and \mathbf{P}^{-1} ; verify that $\mathbf{P}^{-1}\mathbf{A}\mathbf{P} = \mathbf{J}$.
 (b) Show how you can use a modified decoupling method to solve the linear DE system (11).

23. **Complex Decoupling** Find the solution for

$$\tilde{\mathbf{x}}' = \begin{bmatrix} 0 & 1 \\ -1 & 0 \end{bmatrix} \tilde{\mathbf{x}}$$

by the methods of Sec. 6.3 or 4.3, then find the solution by decoupling and confirm that you can get the same result.

24. **Suggested Journal Entry** In Example 1, we constructed phase portraits in the x_1x_2 -plane and the w_1w_2 -plane of the decoupled version of the system. For other examples in Sec. 6.2, discuss how the phase portrait in the w_1w_2 -plane would differ from the illustrated phase portrait in the x_1x_2 -plane. Can you generalize this to higher-order systems with real eigenvalues?

¹When a matrix can't be diagonalized, it can be converted into a matrix with "Jordan blocks" strung along the diagonal. Marie Ennemond Camille Jordan (1838–1922), a French mathematician, is the gentleman whose name is associated with this form of a matrix. He is *not* the same person we met in Sec. 3.2, who was associated with Gauss-Jordan elimination.

6.6 Matrix Exponential

SYNOPSIS: We define e^A and e^{At} for an $n \times n$ matrix A , and use them to show alternate ways of solving linear DE systems, both homogeneous and nonhomogeneous.

Constant Matrix Exponential

For any constant a , we have seen that the general solution of the first-order equation $y' = ay$ is $y = ce^{at}$, where c is an arbitrary constant. We now show that it is possible to define an $n \times n$ matrix e^{At} so that

$$\tilde{x} = e^{At}\tilde{c} \quad (1)$$

is a solution of the linear system $\tilde{x}' = A\tilde{x}$, where A is an $n \times n$ constant matrix and \tilde{c} is an $n \times 1$ vector of arbitrary constants. In (1), the vector \tilde{c} postmultiplies e^{At} in order that the product $e^{At}\tilde{c}$ be an $n \times 1$ vector.

Our first task is to define e^A for a constant square matrix A . One approach to defining the exponent of a matrix is motivated by the series expansion of the scalar exponential function,

$$e^x = 1 + x + \frac{x^2}{2!} + \frac{x^3}{3!} + \cdots + \frac{x^k}{k!} + \cdots, \quad (2)$$

which converges for all real or complex x . Replacing the number 1 in (2) by the identity matrix I , and x by an $n \times n$ matrix A , gives us the matrix exponential.

Constant Matrix Exponential

Given a constant $n \times n$ matrix A ,

$$e^A = I + A + \frac{A^2}{2!} + \frac{A^3}{3!} + \cdots + \frac{A^k}{k!} + \cdots. \quad (3)$$

The computation of the matrix exponential is not an easy matter, due to the fact that it is an infinite series, but in some cases, such as when A is a diagonal matrix, the computation is straightforward.

EXAMPLE 1 **Matrix Exponential of a Diagonal Matrix** The powers of a 2×2 diagonal matrix

$$A = \begin{bmatrix} a & 0 \\ 0 & b \end{bmatrix} \quad \text{are} \quad A^n = \begin{bmatrix} a^n & 0 \\ 0 & b^n \end{bmatrix},$$

so the matrix exponential is simply

$$\begin{aligned} e^A &= I + A + \frac{A^2}{2!} + \cdots \\ &= \begin{bmatrix} 1 & 0 \\ 0 & 1 \end{bmatrix} + \begin{bmatrix} a & 0 \\ 0 & b \end{bmatrix} + \begin{bmatrix} a^2/2 & 0 \\ 0 & b^2/2 \end{bmatrix} + \cdots \\ &= \begin{bmatrix} 1 + a + a^2/2 + \cdots & 0 \\ 0 & 1 + b + b^2/2 + \cdots \end{bmatrix} = \begin{bmatrix} e^a & 0 \\ 0 & e^b \end{bmatrix}. \end{aligned}$$

Hence, the matrix exponential of a 2×2 diagonal matrix can be obtained by simply raising the numbers on the diagonal to their exponentials. The $n \times n$

diagonal matrix follows along the same lines. The exponential matrix of

$$\mathbf{A} = \begin{bmatrix} a_1 & 0 & 0 \\ 0 & a_2 & 0 \\ \vdots & \vdots & \vdots \\ 0 & 0 & a_n \end{bmatrix} \text{ is simply } e^{\mathbf{A}} = \begin{bmatrix} e^{a_1} & 0 & 0 \\ 0 & e^{a_2} & 0 \\ \vdots & \vdots & \vdots \\ 0 & 0 & e^{a_n} \end{bmatrix}.$$

Nilpotent matrices are another class of matrices for which the matrix exponential can easily be found.

Nilpotent Matrix

A square matrix \mathbf{A} is called **nilpotent** if $\mathbf{A}^n = \mathbf{0}$ for some positive integer n .

In the case of a nilpotent matrix, series (3) terminates after a finite number of terms, so the matrix exponential $e^{\mathbf{A}}$ is a finite sum. One class of nilpotent matrices is the class of triangular matrices in which all entries on the main diagonal of the matrix are zero.

EXAMPLE 2 Nilpotent Matrix To find the matrix exponential $e^{\mathbf{A}}$ of the triangular matrix

$$\mathbf{A} = \begin{bmatrix} 0 & -1 & 2 \\ 0 & 0 & 1 \\ 0 & 0 & 0 \end{bmatrix},$$

we need only compute

$$\mathbf{A}^2 = \begin{bmatrix} 0 & 0 & -1 \\ 0 & 0 & 0 \\ 0 & 0 & 0 \end{bmatrix} \quad \text{and} \quad \mathbf{A}^3 = \begin{bmatrix} 0 & 0 & 0 \\ 0 & 0 & 0 \\ 0 & 0 & 0 \end{bmatrix}.$$

For $n \geq 3$, $\mathbf{A}^n = \mathbf{0}$, so

$$\begin{aligned} e^{\mathbf{A}} &= \mathbf{I} + \mathbf{A} + \frac{1}{2!}\mathbf{A}^2 \\ &= \begin{bmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 1 \end{bmatrix} + \begin{bmatrix} 0 & -1 & 2 \\ 0 & 0 & 1 \\ 0 & 0 & 0 \end{bmatrix} + \frac{1}{2!} \begin{bmatrix} 0 & 0 & -1 \\ 0 & 0 & 0 \\ 0 & 0 & 0 \end{bmatrix} \\ &= \begin{bmatrix} 1 & -1 & 3/2 \\ 0 & 1 & 1 \\ 0 & 0 & 1 \end{bmatrix}. \end{aligned}$$

The fact that the matrix exponential always has an inverse means that the columns of $e^{\mathbf{A}}$ are linearly independent. Property (ii) also states that finding the inverse of a matrix exponential is trivial, because one simply replaces the matrix \mathbf{A} in the power series (3) with its negative, $-\mathbf{A}$. (Problems 16 and 17 ask the reader to verify properties (ii) and (iii).)

The matrix exponential $e^{\mathbf{A}}$ satisfies most of the properties of scalar exponentials.

Properties of the Matrix Exponential $e^{\mathbf{A}}$

- (i) $e^{\mathbf{0}} = \mathbf{I}_n$, where $\mathbf{0}$ is the $n \times n$ zero matrix.
- (ii) $(e^{\mathbf{A}})^{-1} = e^{-\mathbf{A}}$.
- (iii) If $\mathbf{AB} = \mathbf{BA}$, then $e^{\mathbf{A}+\mathbf{B}} = e^{\mathbf{A}}e^{\mathbf{B}}$.

Systems of Differential Equations

Matrix Exponential Function

If t is a scalar variable, then by replacing the constant matrix \mathbf{A} with $t\mathbf{A}$ we arrive at the matrix exponential function.¹

Matrix Exponential Function

Given an $n \times n$ constant matrix \mathbf{A} ,

$$e^{\mathbf{A}t} = \mathbf{I} + t\mathbf{A} + \frac{t^2}{2!}\mathbf{A}^2 + \cdots + \frac{t^k}{k!}\mathbf{A}^k + \cdots. \quad (4)$$

One can show that series (4) converges to an $n \times n$ matrix for all t . (See Problem 20.)

EXAMPLE 3 Nilpotent Matrix Function

Using the matrix

$$\mathbf{A} = \begin{bmatrix} 0 & -1 & 2 \\ 0 & 0 & 1 \\ 0 & 0 & 0 \end{bmatrix}$$

from Example 2, we calculate the matrix exponential function $e^{\mathbf{A}t}$ as follows:

$$\begin{aligned} e^{\mathbf{A}t} &= \mathbf{I} + t\mathbf{A} + \frac{t^2}{2!}\mathbf{A}^2 \\ &= \begin{bmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 1 \end{bmatrix} + t \begin{bmatrix} 0 & -1 & 2 \\ 0 & 0 & 1 \\ 0 & 0 & 0 \end{bmatrix} + \frac{t^2}{2!} \begin{bmatrix} 0 & 0 & -1 \\ 0 & 0 & 0 \\ 0 & 0 & 0 \end{bmatrix} \\ &= \begin{bmatrix} 1 & -t & 2t - t^2/2 \\ 0 & 1 & t \\ 0 & 0 & 1 \end{bmatrix}. \end{aligned}$$

Differentiation of the Matrix Exponential Function

$$\frac{d}{dt} e^{\mathbf{A}t} = \mathbf{A}e^{\mathbf{A}t}. \quad (5)$$

Proof The derivative of $e^{\mathbf{A}t}$ follows along the same lines as the derivative of the scalar function $de^{at}/dx = ae^{at}$. To verify the vector case, we differentiate the power series (4) term by term, getting

$$\begin{aligned} \frac{d}{dt} e^{\mathbf{A}t} &= \frac{d}{dt} \left(\mathbf{I} + \mathbf{A}t + \frac{t^2}{2!}\mathbf{A}^2 + \frac{t^3}{3!}\mathbf{A}^3 + \cdots \right) \\ &= \mathbf{0} + \mathbf{A} + t\mathbf{A}^2 + \frac{t^2}{2!}\mathbf{A}^3 + \cdots \\ &= \mathbf{A} \left(\mathbf{I} + \mathbf{A}t + \frac{t^2}{2!}\mathbf{A}^2 + \cdots \right) = \mathbf{A}e^{\mathbf{A}t}. \quad \square \end{aligned}$$

¹Sometimes we write the matrix exponential involving t as $e^{t\mathbf{A}}$ and sometimes as $e^{\mathbf{A}t}$. While it is good mathematical form to put scalars in front of matrices ($t\mathbf{A}$), it is also general convention to put variables after constants ($\mathbf{A}t$).

Homogeneous Linear DE Systems

Matrix Exponential Solution of $\tilde{\mathbf{x}}' = \mathbf{A}\tilde{\mathbf{x}}$

The general solution of

$$\tilde{\mathbf{x}}' = \mathbf{A}\tilde{\mathbf{x}}, \quad (6)$$

where \mathbf{A} is a constant $n \times n$ matrix, is given by

$$\tilde{\mathbf{x}} = e^{\mathbf{A}t}\tilde{\mathbf{c}}, \quad (7)$$

where $\tilde{\mathbf{c}}$ is an $n \times 1$ vector of arbitrary constants.If an initial condition, $\tilde{\mathbf{x}}(0) = \tilde{\mathbf{x}}_0$, is added to (6), then the solution to the resulting IVP is

$$\tilde{\mathbf{x}} = e^{\mathbf{A}t}\tilde{\mathbf{x}}_0. \quad (8)$$

Proof By direct substitution of (7) in (6), we see that

$$\tilde{\mathbf{x}}' = \frac{d}{dt}e^{\mathbf{A}t}\tilde{\mathbf{c}} = \mathbf{A}e^{\mathbf{A}t}\tilde{\mathbf{c}} = \mathbf{A}\tilde{\mathbf{x}}.$$

Hence, the matrix exponential $e^{\mathbf{A}t}$ is a fundamental matrix $\mathbf{X}(t)$ of the linear system $\tilde{\mathbf{x}}' = \mathbf{A}\tilde{\mathbf{x}}$.Substituting an initial condition, $\tilde{\mathbf{x}}(0) = \tilde{\mathbf{x}}_0$, yields $\tilde{\mathbf{c}} = \tilde{\mathbf{x}}_0$; hence the solution of the initial-value problem is equation (8). \square **EXAMPLE 4 An Old Favorite** For the harmonic oscillator system of Sec 4.1,

$$x' = y,$$

$$y' = -x,$$

we write the system in matrix form $\tilde{\mathbf{x}}' = \mathbf{A}\tilde{\mathbf{x}}$, where

$$\mathbf{A} = \begin{bmatrix} 0 & 1 \\ -1 & 0 \end{bmatrix}.$$

to find the matrix exponential solution. Computing powers of \mathbf{A} , we find that

$$\mathbf{A}^2 = -\mathbf{I}, \quad \mathbf{A}^3 = -\mathbf{A}, \quad \mathbf{A}^4 = \mathbf{I}, \quad \mathbf{A}^5 = \mathbf{A}, \quad \dots,$$

so the matrix exponential $e^{\mathbf{A}t}$, or fundamental matrix, is

$$\begin{aligned} e^{\mathbf{A}t} &= \mathbf{I} + t\mathbf{A} - \frac{t^2}{2!}\mathbf{I} - \frac{t^3}{3!}\mathbf{A} + \frac{t^4}{4!}\mathbf{I} + \dots \\ &= \begin{bmatrix} 1 & 0 \\ 0 & 1 \end{bmatrix} + t \begin{bmatrix} 0 & 1 \\ -1 & 0 \end{bmatrix} - \frac{t^2}{2!} \begin{bmatrix} 1 & 0 \\ 0 & 1 \end{bmatrix} \\ &\quad - \frac{t^3}{3!} \begin{bmatrix} 0 & 1 \\ -1 & 0 \end{bmatrix} + \frac{t^4}{4!} \begin{bmatrix} 1 & 0 \\ 0 & 1 \end{bmatrix} + \dots \\ &= \begin{bmatrix} 1 - \frac{t^2}{2!} + \frac{t^4}{4!} - \dots & t - \frac{t^3}{3!} + \frac{t^5}{5!} - \dots \\ -t + \frac{t^3}{3!} - \frac{t^5}{5!} + \dots & 1 - \frac{t^2}{2!} + \frac{t^4}{4!} - \dots \end{bmatrix} = \begin{bmatrix} \cos t & \sin t \\ -\sin t & \cos t \end{bmatrix}. \end{aligned}$$

The general solution for the harmonic oscillator can be written as

$$\begin{aligned}\vec{x}(t) &= e^{At}\vec{c} = \begin{bmatrix} \cos t & \sin t \\ -\sin t & \cos t \end{bmatrix} \begin{bmatrix} c_1 \\ c_2 \end{bmatrix} \\ &= \begin{bmatrix} c_1 \cos t + c_2 \sin t \\ -c_1 \sin t + c_2 \cos t \end{bmatrix} = c_1 \begin{bmatrix} \cos t \\ -\sin t \end{bmatrix} + c_2 \begin{bmatrix} \sin t \\ \cos t \end{bmatrix}.\end{aligned}$$

Alternate Interpretations of the Matrix Exponential

The matrix exponential e^{At} can always be computed from the definition (4), which involves an infinite series, but this approach might only be easily applied in cases with inherent repetition. Fortunately, there are other ways to find e^{At} that do not use the definition. Some ways follow in this section; then in Sec. 8.3 we will find the matrix exponential using the Laplace transform.

The solution of the initial-value problem

$$\vec{x}' = A\vec{x}, \quad \vec{x}(0) = \vec{x}_0,$$

can be written very compactly in terms of a fundamental matrix \mathbf{X} , whose columns are linearly independent solutions \vec{x}_i of $\vec{x}' = A\vec{x}$. (See Sec. 6.1.) We obtain

$$e^{At} = \mathbf{X}(t)\mathbf{X}^{-1}(0), \quad (9)$$

by the following argument.

Proof The general solution of $\vec{x}' = A\vec{x}$ is

$$\vec{x} = a_1\vec{x}_1 + a_2\vec{x}_2 + \cdots + a_n\vec{x}_n,$$

or

$$\vec{x} = \mathbf{X}(t)\vec{a},$$

where \vec{a} is a constant vector with elements a_1, a_2, \dots, a_n . For initial values $\vec{x}(0) = \vec{x}_0$, we have

$$\vec{x}(0) = \mathbf{X}(0)\vec{a} = \vec{x}_0, \quad \text{or} \quad \vec{a} = \mathbf{X}^{-1}(0)\vec{x}_0.$$

Hence,

$$\vec{x} = \mathbf{X}(t)\mathbf{X}^{-1}(0)\vec{x}_0$$

is the unique solution of the initial-value problem. But the solution can also be expressed uniquely as the matrix exponential $\vec{x} = e^{At}\vec{x}_0$, so

$$e^{At}\vec{x}_0 = \mathbf{X}(t)\mathbf{X}^{-1}(0)\vec{x}_0.$$

Hence,

$$e^{At} = \mathbf{X}(t)\mathbf{X}^{-1}(0),$$

and the matrix exponential e^{At} is a fundamental matrix for the initial-value problem $\vec{x}' = A\vec{x}$, $\vec{x}(0) = \vec{x}_0$. \square

EXAMPLE 5 Back Door to the Matrix Exponential We saw in Sec. 6.2, Example 1, that the linear system $\tilde{\mathbf{x}}' = \mathbf{A}\tilde{\mathbf{x}}$ with

$$\mathbf{A} = \begin{bmatrix} 1 & 1 \\ 4 & 1 \end{bmatrix}$$

has eigenvalues $\lambda_1 = 3$ and $\lambda_2 = -1$; it has a fundamental matrix

$$\mathbf{X}(t) = \begin{bmatrix} e^{3t} & e^{-t} \\ 2e^{3t} & -2e^{-t} \end{bmatrix}, \quad \text{so} \quad \mathbf{X}^{-1}(0) = \frac{1}{4} \begin{bmatrix} 2 & 1 \\ 2 & -1 \end{bmatrix}.$$

Using (9), we can calculate that

$$e^{\mathbf{A}t} = \mathbf{X}(t)\mathbf{X}^{-1}(0) = \frac{1}{4} \begin{bmatrix} 2e^{3t} + 2e^{-t} & e^{3t} - e^{-t} \\ 4e^{3t} - 4e^{-t} & 2e^{3t} + 2e^{-t} \end{bmatrix}.$$

Another useful interpretation of $e^{\mathbf{A}t}$ is as an $n \times n$ matrix whose i th column is the unique solution of the initial-value problem

$$\tilde{\mathbf{x}}' = \mathbf{A}\tilde{\mathbf{x}}, \quad \tilde{\mathbf{x}}_i(0) = \tilde{\mathbf{e}}_i,$$

where $\tilde{\mathbf{e}}_i$ is an $n \times 1$ vector with a 1 in the i th position and zeros elsewhere.

Nonhomogeneous Linear DE Systems

You may wonder about the value of the matrix exponential $e^{\mathbf{A}t}$ if we can find the solution to $\tilde{\mathbf{x}}' = \mathbf{A}\tilde{\mathbf{x}}$ by finding the eigenvalues and eigenvectors of \mathbf{A} . One appeal is that it allows us to solve problems, such as the nonhomogeneous linear system

$$\tilde{\mathbf{x}}' = \mathbf{A}\tilde{\mathbf{x}} + \tilde{\mathbf{f}}(t),$$

using notation that we used with the scalar nonhomogeneous linear equation

$$x' + p(t)y = f(t),$$

which we solved by the integrating factor in Sec. 2.2.

Let us rewrite the linear system in an analogous way as

$$\tilde{\mathbf{x}}' - \mathbf{A}\tilde{\mathbf{x}} = \tilde{\mathbf{f}}(t),$$

where \mathbf{A} is a constant matrix and $\tilde{\mathbf{f}}(t)$ is an $n \times 1$ vector of functions. We multiply each side of the equation by the matrix exponential $e^{-\mathbf{A}t}$, the matrix equivalent of the scalar integrating factor $e^{\int p(t)dt}$, getting

$$e^{-\mathbf{A}t}(\tilde{\mathbf{x}}' - \mathbf{A}\tilde{\mathbf{x}}) = e^{-\mathbf{A}t}\tilde{\mathbf{f}}(t). \quad (10)$$

By matrix differentiation, we find

$$\frac{d}{dt} \left[e^{-\mathbf{A}t}\tilde{\mathbf{x}}(t) \right] = e^{-\mathbf{A}t}(-\mathbf{A})\tilde{\mathbf{x}}(t) + e^{-\mathbf{A}t}\tilde{\mathbf{x}}'(t) = e^{-\mathbf{A}t}(\tilde{\mathbf{x}}' - \mathbf{A}\tilde{\mathbf{x}}). \quad (11)$$

Hence, (10) can be written as

$$\frac{d}{dt} \left[e^{-\mathbf{A}t}\tilde{\mathbf{x}}(t) \right] = e^{-\mathbf{A}t}\tilde{\mathbf{f}}(t).$$

Integrating, we find

$$e^{-\mathbf{A}t}\tilde{\mathbf{x}}(t) = \int_0^t e^{-\mathbf{A}s}\tilde{\mathbf{f}}(s)ds + \tilde{\mathbf{c}}.$$

and using the property $e^{\lambda t}e^{-\lambda t} = \mathbf{I}$, we obtain the general solution

$$\tilde{\mathbf{x}}(t) = e^{\mathbf{A}t}\tilde{\mathbf{c}} + e^{\mathbf{A}t} \int_0^t e^{-\mathbf{A}s}\tilde{\mathbf{f}}(s)ds.$$

This proves the following theorem.

Matrix Exponential Solution to Nonhomogeneous DE Systems
If \mathbf{A} is a constant $n \times n$ matrix and $\tilde{\mathbf{f}}(t)$ is an $n \times 1$ vector of functions, then the solution of the linear system

$$\tilde{\mathbf{x}}' = \mathbf{A}\tilde{\mathbf{x}} + \tilde{\mathbf{f}}(t),$$

given in terms of the matrix exponential, is

$$\tilde{\mathbf{x}}(t) = e^{\mathbf{A}t}\tilde{\mathbf{c}} + e^{\mathbf{A}t} \int_0^t e^{-\mathbf{A}s}\tilde{\mathbf{f}}(s)ds. \quad (12)$$

If initial conditions $\tilde{\mathbf{x}}(0) = \tilde{\mathbf{x}}_0$ are supplied, the unique solution is given by

$$\tilde{\mathbf{x}}(t) = e^{\mathbf{A}t}\tilde{\mathbf{x}}_0 + e^{\mathbf{A}t} \int_0^t e^{-\mathbf{A}s}\tilde{\mathbf{f}}(s)ds. \quad (13)$$

EXAMPLE 6 Nonhomogeneous Linear System To solve $\tilde{\mathbf{x}}' = \mathbf{A}\tilde{\mathbf{x}} + \tilde{\mathbf{f}}(t)$, where

$$\mathbf{A} = \begin{bmatrix} 0 & 1 \\ -1 & 0 \end{bmatrix} \quad \text{and} \quad \tilde{\mathbf{f}}(t) = \begin{bmatrix} t \\ 0 \end{bmatrix},$$

we recall from Example 4 that

$$e^{\mathbf{A}t} = \begin{bmatrix} \cos t & \sin t \\ -\sin t & \cos t \end{bmatrix}, \quad \text{so} \quad e^{-\mathbf{A}t} = (e^{\mathbf{A}t})^{-1} = \begin{bmatrix} \cos t & -\sin t \\ \sin t & \cos t \end{bmatrix}.$$

For the solution, we must calculate

$$\begin{aligned} \int_0^t e^{-\mathbf{A}s}\tilde{\mathbf{f}}(s)ds &= \int_0^t \begin{bmatrix} \cos s & -\sin s \\ \sin s & \cos s \end{bmatrix} \begin{bmatrix} s \\ 0 \end{bmatrix} ds \\ &= \int_0^t \begin{bmatrix} s \cos s \\ s \sin s \end{bmatrix} ds \quad (\text{integration by parts}) \\ &= \begin{bmatrix} t \sin t + \cos t \\ -t \cos t + \sin t \end{bmatrix} - \begin{bmatrix} 1 \\ 0 \end{bmatrix}. \quad (\text{evaluation of definite integral}) \end{aligned}$$

Hence, from (13), we have the solution

$$\begin{aligned} \tilde{\mathbf{x}}(t) &= \tilde{\mathbf{x}}_h + \tilde{\mathbf{x}}_p \\ &= e^{\mathbf{A}t}\tilde{\mathbf{c}} + e^{\mathbf{A}t} \int_0^t e^{-\mathbf{A}s}\tilde{\mathbf{f}}(s)ds \\ &= \begin{bmatrix} \cos t & \sin t \\ -\sin t & \cos t \end{bmatrix} \begin{bmatrix} c_1 \\ c_2 \end{bmatrix} \\ &\quad + \begin{bmatrix} \cos t & \sin t \\ -\sin t & \cos t \end{bmatrix} \left(\begin{bmatrix} t \sin t + \cos t \\ -t \cos t + \sin t \end{bmatrix} - \begin{bmatrix} 1 \\ 0 \end{bmatrix} \right) \\ &= \begin{bmatrix} \cos t & \sin t \\ -\sin t & \cos t \end{bmatrix} \begin{bmatrix} c_1 \\ c_2 \end{bmatrix} + \begin{bmatrix} 1 - \cos t \\ \sin t - t \end{bmatrix}. \end{aligned}$$

~~.....~~
~~.....~~
~~.....~~
~~.....~~
~~.....~~
~~.....~~

~~.....~~ ~~.....~~ ~~.....~~ ~~.....~~ ~~.....~~ ~~.....~~

~~A = PDP~~

~~.....~~ ~~D~~ is a disjoint union of all components of ~~A~~, and ~~P~~ is a corresponding a mostly disjointed representation of ~~A~~.
~~.....~~ ~~.....~~ ~~.....~~ ~~.....~~ ~~.....~~ ~~.....~~

~~A = A1 A2 A3 ... An~~

~~.....~~ ~~.....~~ ~~.....~~ ~~.....~~ ~~.....~~ ~~.....~~

~~.....~~ ~~.....~~ ~~.....~~ ~~.....~~ ~~.....~~ ~~.....~~

~~.....~~ ~~.....~~ ~~.....~~ ~~.....~~ ~~.....~~ ~~.....~~

~~.....~~ ~~.....~~ ~~.....~~ ~~.....~~ ~~.....~~ ~~.....~~

~~A = PDP~~

~~.....~~ ~~.....~~ ~~.....~~ ~~.....~~ ~~.....~~ ~~.....~~

~~A = PDP' D~~

~~.....~~ ~~.....~~ ~~.....~~ ~~.....~~ ~~.....~~ ~~.....~~

Matrix Representations from Disjunctions

~~For a disjunction $\bigvee_i A_i$,~~

~~A = PDP'~~

~~.....~~ ~~D~~ is a disjoint union of all components of ~~A~~, and ~~P~~ is a corresponding a mostly disjointed representation of ~~A~~.

~~In Problems 21-23, you can draw directly the matrix A from the given text for the following two conditions.~~

We defined the matrix exponential e^{At} so that the homogeneous linear DE system with constant matrix A,

$$\tilde{x}' = A\tilde{x},$$

has a solution that can be written as $\tilde{x} = e^{At}\tilde{c}$. We saw that this idea is analogous to the solution of first-order linear DEs, and extended the technique to IVPs and nonhomogeneous systems. In the process, we found several different ways to *compute* the matrix exponential.

6.6 Problems

Matrix Exponential Functions Find the matrix exponential e^{At} of the matrices given in Problems 1–6.

$$1. \quad A = \begin{bmatrix} 1 & 0 \\ 0 & -1 \end{bmatrix}$$

$$2. \quad A = \begin{bmatrix} -i & 0 \\ 0 & i \end{bmatrix}$$

$$3. \quad A = \begin{bmatrix} 1 & 0 \\ 1 & 0 \end{bmatrix}$$

$$4. \quad A = \begin{bmatrix} 0 & 1 \\ 0 & 0 \end{bmatrix}$$

$$5. \quad A = \begin{bmatrix} 1 & 0 & 0 \\ 0 & 2 & 0 \\ 0 & 0 & 3 \end{bmatrix}$$

$$6. \quad A = \begin{bmatrix} 0 & 1 & 1 \\ 0 & 0 & 1 \\ 0 & 0 & 0 \end{bmatrix}$$

DE Solutions Using Matrix Exponentials Using matrix exponentials, find the general solutions of the linear systems given in Problems 7–14.

$$7. \quad x' = x \\ y' = y$$

$$8. \quad x' = y \\ y' = x$$

$$9. \quad x' = x + y \\ y' = x$$

$$10. \quad x' = y + z \\ y' = z \\ z' = 0$$

$$11. \quad \tilde{x}' = \begin{bmatrix} -1 & 0 \\ 0 & 2 \end{bmatrix} \begin{bmatrix} x_1 \\ x_2 \end{bmatrix} + \begin{bmatrix} 1 \\ 0 \end{bmatrix}$$

$$12. \quad \tilde{x}' = \begin{bmatrix} 2 & 0 \\ 0 & 3 \end{bmatrix} \begin{bmatrix} x_1 \\ x_2 \end{bmatrix} + \begin{bmatrix} 0 \\ 6 \end{bmatrix}$$

$$13. \quad \tilde{x}' = \begin{bmatrix} 0 & 1 \\ 1 & 0 \end{bmatrix} \begin{bmatrix} x_1 \\ x_2 \end{bmatrix} + \begin{bmatrix} 1 \\ 1 \end{bmatrix}$$

$$14. \quad \tilde{x}' = \begin{bmatrix} 0 & 1 \\ -1 & 0 \end{bmatrix} \begin{bmatrix} x_1 \\ x_2 \end{bmatrix} + \begin{bmatrix} 1 \\ 0 \end{bmatrix}, \quad \begin{bmatrix} x_1(0) \\ x_2(0) \end{bmatrix} = \begin{bmatrix} 1 \\ 1 \end{bmatrix}$$

15. Products of Matrix Exponentials Suppose that

$$A = \begin{bmatrix} 0 & -1 \\ 0 & 0 \end{bmatrix} \quad \text{and} \quad B = \begin{bmatrix} 0 & 0 \\ 1 & 0 \end{bmatrix}$$

(a) Find e^{At} and e^{Bt} .

(b) Find $e^{(A+B)t}$.

(c) Does $e^{(A+B)t} = e^{At}e^{Bt}$?

Properties of Matrix Exponentials Verify the properties of the matrix exponentials in Problems 16 and 17.

16. If e^A is the matrix exponential for a square constant matrix A, then its inverse is given by $(e^A)^{-1} = e^{-A}$.

17. If $AB = BA$, then $e^{A+B} = e^Ae^B$.

18. **Nilpotent Example** Suppose that

$$A = \begin{bmatrix} 1 & 1 & -1 \\ 1 & 0 & -1 \\ 1 & 1 & -1 \end{bmatrix}.$$

(a) Show that A is nilpotent; that is, that there exists an integer n such that $A^n = 0$.

(b) Solve the linear system $\tilde{x}' = A\tilde{x}$.

19. **An Exponential Pattern** Suppose

$$A = \begin{bmatrix} 0 & 1 \\ 1 & 0 \end{bmatrix}$$

(a) Show that $A^{2n} = I$ and $A^{2n+1} = A$, for some positive integer n.

(b) Use the results from part (a) to show that

$$e^{At} = \begin{bmatrix} \cosh t & \sinh t \\ \sinh t & \cosh t \end{bmatrix}.$$

(c) Find the general solution of $\tilde{x}' = A\tilde{x}$.

20. **Nilpotent Criterion** Show that a matrix is nilpotent if and only if its eigenvalues are zero.

Fundamental Matrices Verify that $e^{At} = X(t)X^{-1}(0)$ and $e^{At} = Pe^{Bt}P^{-1}$ give the same result for the matrix exponential of the matrices in Problems 21–23.

$$21. \quad A = \begin{bmatrix} 1 & 2 \\ 0 & 1 \end{bmatrix}$$

$$22. \quad A = \begin{bmatrix} 1 & 1 & 1 \\ 0 & 2 & 1 \\ 0 & 0 & 3 \end{bmatrix}$$

$$23. \quad \begin{bmatrix} 1 & 1 \\ 4 & 1 \end{bmatrix} \quad (\text{Example 5})$$

Computer Lab CAS commands for finding the matrix exponential e^{At} are

- **Maple** with (linalg): `exponential(A*t);`
- **Mathematica:** `MatrixExp[At];`
- **Matlab:** `syms t, expm(A*t).`

Find the matrix exponential of the matrices given in Problems 24–25.

$$24. A = \begin{bmatrix} 0 & 0 & 0 & 1 \\ 0 & 0 & 1 & 0 \\ 0 & 1 & 0 & 0 \\ 1 & 0 & 0 & 0 \end{bmatrix} \quad 25. A = \begin{bmatrix} 0 & 0 & 0 & 1 \\ 0 & 0 & -1 & 0 \\ 0 & 1 & 0 & 0 \\ -1 & 0 & 0 & 0 \end{bmatrix}$$

Computer DE Solutions Use a CAS and matrix exponentials to solve the linear system $\ddot{\mathbf{x}} = A\dot{\mathbf{x}}$ for the matrices given in Problems 26–30. If initial conditions $\ddot{\mathbf{x}}(0) = \ddot{\mathbf{x}}_0$ are given, find the unique solution.

$$26. A = \begin{bmatrix} 3 & -2 \\ 2 & -2 \end{bmatrix}$$

$$27. A = \begin{bmatrix} 1 & 5 \\ -2 & -1 \end{bmatrix}, \quad \ddot{\mathbf{x}}_0 = \begin{bmatrix} 1 \\ 1 \end{bmatrix}$$

$$28. A = \begin{bmatrix} 1 & 1 & 1 \\ 2 & 1 & -1 \\ -8 & -5 & -3 \end{bmatrix}$$

$$29. A = \begin{bmatrix} 3 & 1 & 0 \\ 0 & 3 & 1 \\ 0 & 0 & 3 \end{bmatrix}, \quad \ddot{\mathbf{x}}(0) = \begin{bmatrix} 1 \\ 0 \\ 0 \end{bmatrix}$$

$$30. A = \begin{bmatrix} 6 & 3 & -2 \\ -4 & -1 & 2 \\ 13 & 9 & -3 \end{bmatrix}, \quad \ddot{\mathbf{x}}(0) = \begin{bmatrix} 1 \\ 0 \\ 0 \end{bmatrix}$$

31. Suggested Journal Entry We have now solved linear DE systems, with constant coefficients, by eigenvalues and eigenvectors, by decoupling, and by matrix exponentials. List the restrictions and advantages of each method. Discuss, on the basis of your experience, which methods you prefer in which situations (e.g., general solutions versus IVPs; homogeneous versus nonhomogeneous DEs; real versus nonreal eigenvalues).

6.7 Nonhomogeneous Linear Systems

SYNOPSIS: We see how the common techniques of undetermined coefficients and variation of parameters can be extended to find a particular solution of the nonhomogeneous linear system $\ddot{\mathbf{x}} = A(t)\dot{\mathbf{x}} + \ddot{\mathbf{f}}(t)$ with forcing term $\ddot{\mathbf{f}}(t)$.

Introduction

Most of this chapter has been focused on solving *homogeneous* linear DE systems, although the techniques of *decoupling* (Sec. 6.5) and the *matrix exponential* (Sec. 6.6) extended to nonhomogeneous systems. In this section, we return to the basic ideas of linear nonhomogeneous equations in general.

We have seen in Sec. 2.1 that the general solution of a linear nonhomogeneous differential equation can be expressed as the sum of its homogeneous solutions and any particular solution:

$$\mathbf{x} = \mathbf{x}_h + \mathbf{x}_p.$$

The same principle holds for nonhomogeneous linear systems of differential equations:

$$\ddot{\mathbf{x}} = \ddot{\mathbf{x}}_h + \ddot{\mathbf{x}}_p.$$

We now show how the two methods given in Chapter 4—*undetermined coefficients* and *variation of parameters*—can be used to find particular solutions to nonhomogeneous systems.

Undetermined Coefficients

If A is a constant matrix, the method of undetermined coefficients, studied in Sec. 4.4, can be extended to finding a particular solution of a linear system of nonhomogeneous equations

$$\ddot{\mathbf{x}} = A\dot{\mathbf{x}} + \ddot{\mathbf{f}}(t). \quad (1)$$

The simplest case is *constant* forcing. To find a particular solution of the nonhomogeneous system

$$\ddot{\mathbf{x}}' = A\ddot{\mathbf{x}} + \ddot{\mathbf{b}}, \quad (2)$$

where $\tilde{\mathbf{b}}$ is a constant vector, we try a constant $\tilde{\mathbf{x}}_p$, which gives $\tilde{\mathbf{x}}'_p = \mathbf{0}$. Substituting $\tilde{\mathbf{x}}_p$ and $\tilde{\mathbf{x}}'_p = \mathbf{0}$ into (2) gives

$$\mathbf{A}\tilde{\mathbf{x}}_p + \tilde{\mathbf{b}} = \mathbf{0}, \quad \text{or} \quad \tilde{\mathbf{x}}_p = -\mathbf{A}^{-1}\tilde{\mathbf{b}},$$

so the general solution to a system (2), with constant forcing, takes the form

$$\tilde{\mathbf{x}} = \tilde{\mathbf{x}}_h + \tilde{\mathbf{x}}_p = \tilde{\mathbf{x}}_h - \mathbf{A}^{-1}\tilde{\mathbf{b}}.$$

(a) Homogeneous system

(b) Nonhomogeneous system

FIGURE 6.7.1 Phase portraits for (a) homogeneous and (b) nonhomogeneous solutions to Example 1 are simply a translation.

EXAMPLE 1 **Constant Forcing** We wish to find the general solution of

$$\tilde{\mathbf{x}}' = \mathbf{A}\tilde{\mathbf{x}} + \tilde{\mathbf{b}} = \begin{bmatrix} 1 & 1 \\ 4 & 1 \end{bmatrix} \begin{bmatrix} x_1 \\ x_2 \end{bmatrix} + \begin{bmatrix} 3 \\ 9 \end{bmatrix}. \quad (3)$$

In Sec. 6.2, Example 1, we determined the solution of the corresponding homogeneous system $\tilde{\mathbf{x}}' = \mathbf{A}\tilde{\mathbf{x}}$ to be

$$\tilde{\mathbf{x}}_h = c_1 e^{3t} \begin{bmatrix} 1 \\ 2 \end{bmatrix} + c_2 e^{-t} \begin{bmatrix} 1 \\ -2 \end{bmatrix}.$$

To find a particular solution, we find the inverse of \mathbf{A} :

$$\mathbf{A} = \begin{bmatrix} 1 & 1 \\ 4 & 1 \end{bmatrix} \Rightarrow \mathbf{A}^{-1} = \frac{1}{3} \begin{bmatrix} -1 & 1 \\ 4 & -1 \end{bmatrix},$$

and calculate

$$\tilde{\mathbf{x}}_p = -\mathbf{A}^{-1}\tilde{\mathbf{b}} = -\frac{1}{3} \begin{bmatrix} -1 & 1 \\ 4 & -1 \end{bmatrix} \begin{bmatrix} 3 \\ 9 \end{bmatrix} = \begin{bmatrix} -2 \\ -1 \end{bmatrix}.$$

The general solution of system (3) is

$$\tilde{\mathbf{x}}(t) = \underbrace{c_1 e^{3t} \begin{bmatrix} 1 \\ 2 \end{bmatrix} + c_2 e^{-t} \begin{bmatrix} 1 \\ -2 \end{bmatrix}}_{\tilde{\mathbf{x}}_h} + \underbrace{\begin{bmatrix} -2 \\ -1 \end{bmatrix}}_{\tilde{\mathbf{x}}_p}.$$

Figure 6.7.1 shows that the phase portrait for (3) is simply a translation of the homogeneous system, because the forcing is a constant vector. ■

More generally, the method of undetermined coefficients applies to (1) whenever \mathbf{A} is a matrix of constant coefficients and the forcing vector $\mathbf{f}(t)$ is restricted to the same families of functions described in Sec. 4.4:

- (i) polynomials in t ,
- (ii) e^{at} ,
- (iii) $\cos kt$, $\sin kt$, and
- (iv) finite sums and products of the above functions.

The idea is to choose a particular *form* for a particular solution depending on $\mathbf{f}(t)$, substitute it into the differential equation, and determine the coefficients that satisfy the equation. This particular solution is then added to the homogeneous solutions to give the general solution.

EXAMPLE 2 Undetermined Coefficients for a Nonhomogeneous System
We need only one particular solution $\mathbf{x}_p(t)$ to solve the nonhomogeneous 2×2 system

$$\tilde{\mathbf{x}}' = \mathbf{A}\tilde{\mathbf{x}} + \tilde{\mathbf{f}}(t) = \begin{bmatrix} 1 & 1 \\ 4 & 1 \end{bmatrix} \tilde{\mathbf{x}} + \begin{bmatrix} t-2 \\ 4t-1 \end{bmatrix}. \quad (4)$$

Because the elements of $\tilde{\mathbf{f}}(t)$ are polynomials in t , we predict that

$$\tilde{\mathbf{x}}_p = \begin{bmatrix} at+b \\ ct+d \end{bmatrix}, \quad \text{and} \quad \tilde{\mathbf{x}}'_p = \begin{bmatrix} a \\ c \end{bmatrix}.$$

We can substitute $\tilde{\mathbf{x}}_p$ into (4):

$$\begin{aligned} \begin{bmatrix} a \\ c \end{bmatrix} &= \begin{bmatrix} 1 & 1 \\ 4 & 1 \end{bmatrix} \begin{bmatrix} at+b \\ ct+d \end{bmatrix} + \begin{bmatrix} t-2 \\ 4t-1 \end{bmatrix} \\ &= \begin{bmatrix} at+b+ct+d \\ 4at+4b+ct+d \end{bmatrix} + \begin{bmatrix} t-2 \\ 4t-1 \end{bmatrix} \\ &= \begin{bmatrix} at+b+ct+d+t-2 \\ 4at+4b+ct+d+4t-1 \end{bmatrix} \\ &= t \begin{bmatrix} a+c+1 \\ 4a+c+4 \end{bmatrix} + \begin{bmatrix} b+d-2 \\ 4b+d-1 \end{bmatrix}. \end{aligned}$$

Equating corresponding coefficients leads to a system of four equations in a , b , c , and d :

$$\begin{aligned} a &= b+d-2, & a+c+1 &= 0, \\ c &= 4b+d-1, & 4a+c+4 &= 0. \end{aligned}$$

with augmented matrix

$$\left[\begin{array}{cccc|c} 1 & -1 & 0 & -1 & -2 \\ 1 & 0 & 1 & 0 & -1 \\ 0 & -4 & 1 & -1 & -1 \\ 4 & 0 & 1 & 0 & -4 \end{array} \right] \text{ and RREF } \left[\begin{array}{cccc|c} 1 & 0 & 0 & 0 & -1 \\ 0 & 1 & 0 & 0 & 0 \\ 0 & 0 & 1 & 0 & 0 \\ 0 & 0 & 0 & 1 & 1 \end{array} \right].$$

Hence, $a = -1$, $b = 0$, $c = 0$, and $d = 1$. With these values, we obtain

$$\tilde{\mathbf{x}}_p = \begin{bmatrix} -t \\ 1 \end{bmatrix}.$$

By adding $\tilde{\mathbf{x}}_p$ to the homogeneous solution $\mathbf{x}_h(t)$ found in Sec. 6.2, Example 1, we obtain the general solution

$$\tilde{\mathbf{x}}(t) = c_1 e^{3t} \begin{bmatrix} 1 \\ 2 \end{bmatrix} + c_2 e^{-t} \begin{bmatrix} -1 \\ -2 \end{bmatrix} + \begin{bmatrix} -t \\ 1 \end{bmatrix}.$$

Figure 6.7.2 shows how the nonconstant forcing term distorts the homogeneous system and produces trajectories that cross, because the vector field is no longer constant. ■

FIGURE 6.7.2 Phase portraits for (a) homogeneous and (b) nonhomogeneous solutions to Example 2 are less clearly related, because forcing is not constant, and there is no equilibrium.

FIGURE 6.7.3 Phase portraits for (a) homogeneous and (b) nonhomogeneous solutions to Example 3, again distorted by nonconstant forcing to have no equilibrium.

EXAMPLE 3 **Systematic Guess** To find a particular solution for the nonhomogeneous 2×2 system

$$\tilde{x}' = A\tilde{x} + \tilde{f} = \begin{bmatrix} -2 & 1 \\ 1 & -2 \end{bmatrix}\tilde{x} + \begin{bmatrix} \sin 2t \\ 3 \cos 2t \end{bmatrix}, \quad (5)$$

we make the judicious guess

$$\tilde{x}_p = \begin{bmatrix} A \cos 2t + B \sin 2t \\ C \cos 2t + D \sin 2t \end{bmatrix} \text{ so that } \tilde{x}'_p = \begin{bmatrix} 2B \cos 2t - 2A \sin 2t \\ 2D \cos 2t - 2C \sin 2t \end{bmatrix}.$$

Substituting \tilde{x}_p into (5) and collecting terms yields

$$\cos t \begin{bmatrix} 2B \\ 2D \end{bmatrix} + \sin t \begin{bmatrix} -2A \\ -2C \end{bmatrix} = \cos t \begin{bmatrix} -2A + C \\ A - 2C + 3 \end{bmatrix} + \sin t \begin{bmatrix} -2B + D + 1 \\ B - 2D \end{bmatrix}$$

and a system of four algebraic equations in A , B , C , and D :

$$\begin{aligned} 2B &= -2A + C, & -2A &= -2B + D + 1, \\ 2D &= A - 2C + 3, & -2C &= B - 2D. \end{aligned}$$

This system has the augmented matrix

$$\left[\begin{array}{cccc|c} 2 & 2 & -1 & 0 & 0 \\ 1 & 0 & -2 & -2 & -3 \\ 2 & -2 & 0 & 1 & -1 \\ 0 & 1 & 2 & -2 & 0 \end{array} \right] \text{ with RREF} \quad \left[\begin{array}{cccc|c} 1 & 0 & 0 & 0 & -21/65 \\ 0 & 1 & 0 & 0 & 38/65 \\ 0 & 0 & 1 & 0 & 34/65 \\ 0 & 0 & 0 & 1 & 53/65 \end{array} \right].$$

so our particular solution is

$$\tilde{x}_p = \frac{1}{65} \begin{bmatrix} -21 \cos 2t + 38 \sin 2t \\ 34 \cos 2t + 53 \sin 2t \end{bmatrix}.$$

We calculated \tilde{x}_h in Sec. 6.2, Example 3, so we can write the general solution of system (5) as

$$\tilde{x}(t) = c_1 e^{-t} \begin{bmatrix} 1 \\ 1 \end{bmatrix} + c_2 e^{-3t} \begin{bmatrix} 1 \\ -1 \end{bmatrix} + \frac{1}{65} \begin{bmatrix} -21 \cos 2t + 38 \sin 2t \\ 34 \cos 2t + 53 \sin 2t \end{bmatrix}.$$

Figure 6.7.3 shows the complicated distortions produced by sinusoidal forcing terms.

EXAMPLE 4 **Two-Tank Mixing Problem** Consider the two tanks shown in Fig. 6.7.4, where initially each tank contains 100 gal of fresh water. A salt solution with concentration 1 lb/gal is pumped into Tank 1 at the rate of 3 gal/min, and the solution in Tank 1 is pumped to Tank 2 at a rate of 4 gal/min. The

FIGURE 6.7.4 Two-tank model for the mixing problem of Example 2.

solution in Tank 2 is pumped back into Tank 1 at a rate of 1 gal/min and also to the outside at the rate of 3 gal/min. How much salt is in each tank at any time? What is the steady state of the solution?

Calling $x_1(t)$ and $x_2(t)$ the amount of salt (in lb) in Tank 1 and Tank 2, respectively, the rate of change (in lb/min) of salt in each tank will be

$$\begin{aligned}x'_1 &= \underbrace{\left(1 \frac{\text{lb}}{\text{gal}}\right)\left(3 \frac{\text{gal}}{\text{min}}\right)}_{\text{RATE IN}} + \underbrace{\left(\frac{x_2 \text{ lb}}{100 \text{ gal}}\right)\left(1 \frac{\text{gal}}{\text{min}}\right)}_{\text{RATE IN}} - \underbrace{\left(\frac{x_1 \text{ lb}}{100 \text{ gal}}\right)\left(4 \frac{\text{gal}}{\text{min}}\right)}_{\text{RATE OUT}}, \\x'_2 &= \underbrace{\left(\frac{x_1 \text{ lb}}{100 \text{ gal}}\right)\left(4 \frac{\text{gal}}{\text{min}}\right)}_{\text{RATE IN}} - \underbrace{\left(\frac{x_2 \text{ lb}}{100 \text{ gal}}\right)\left(4 \frac{\text{gal}}{\text{min}}\right)}_{\text{RATE OUT}},\end{aligned}$$

which reduces to

$$\begin{aligned}x'_1 &= -0.04x_1 + 0.01x_2 + 3, \\x'_2 &= 0.04x_1 - 0.04x_2.\end{aligned}$$

The initial-value problem can be written in matrix-vector form as a nonhomogeneous system of DEs,

$$\ddot{\mathbf{x}}' = \mathbf{A}\ddot{\mathbf{x}} + \ddot{\mathbf{f}}(t) = \begin{bmatrix} x'_1 \\ x'_2 \end{bmatrix} = \begin{bmatrix} -0.04 & 0.01 \\ 0.04 & -0.04 \end{bmatrix} \ddot{\mathbf{x}} + \begin{bmatrix} 3 \\ 0 \end{bmatrix}, \quad \ddot{\mathbf{x}}(0) = \begin{bmatrix} 0 \\ 0 \end{bmatrix},$$

because at $t = 0$ there is no salt in either tank. The eigenvalues and eigenvectors of \mathbf{A} can easily be found to be

$$\lambda_1 = -0.02, \quad \tilde{\mathbf{v}}_1 = \begin{bmatrix} 1 \\ 2 \end{bmatrix} \quad \text{and} \quad \lambda_2 = -0.06, \quad \tilde{\mathbf{v}}_2 = \begin{bmatrix} 1 \\ -2 \end{bmatrix},$$

which yields the homogeneous solution:

$$\ddot{\mathbf{x}}_h = c_1 e^{-0.02t} \begin{bmatrix} 1 \\ 2 \end{bmatrix} + c_2 e^{-0.06t} \begin{bmatrix} 1 \\ -2 \end{bmatrix}. \quad (6)$$

Because the forcing term is a constant vector, the particular solution is

$$\begin{aligned}\ddot{\mathbf{x}}_p &= -\mathbf{A}^{-1} \ddot{\mathbf{b}} = -\begin{bmatrix} -0.04 & 0.01 \\ 0.04 & -0.04 \end{bmatrix}^{-1} \begin{bmatrix} 3 \\ 0 \end{bmatrix} \\&= \frac{25}{3} \begin{bmatrix} 4 & 1 \\ 4 & 4 \end{bmatrix} \begin{bmatrix} 3 \\ 0 \end{bmatrix} = \begin{bmatrix} 100 \\ 100 \end{bmatrix}.\end{aligned}$$

Hence the general solution is

$$\ddot{\mathbf{x}}(t) = c_1 e^{-0.02t} \begin{bmatrix} 1 \\ 2 \end{bmatrix} + c_2 e^{-0.06t} \begin{bmatrix} 1 \\ -2 \end{bmatrix} + \begin{bmatrix} 100 \\ 100 \end{bmatrix}. \quad (7)$$

Substituting the initial conditions $x_1(0) = x_2(0) = 0$ into (7), we find $c_1 = -75$ and $c_2 = -25$, giving the solution

$$\begin{aligned}x_1 &= -75e^{-0.025t} - 25e^{-0.06t} + 100, \\x_2 &= -150e^{-0.025t} + 50e^{-0.06t} + 100.\end{aligned}$$

These curves are drawn in Fig. 6.7.5. It takes about 2.5 hours before both tanks get within 10% of the steady-state value of 100 lb in each tank.

FIGURE 6.7.5 Graph of solutions for Example 4.

Variation of Parameters

The method of variation of parameters described in Sec. 4.5 can be adapted to the more general nonhomogeneous system

$$\tilde{\mathbf{x}}' = \mathbf{A}(t)\tilde{\mathbf{x}} + \tilde{\mathbf{f}}(t), \quad (8)$$

where the elements of the matrix $\mathbf{A}(t)$ can be *functions of t*.

If \mathbf{A} is an $n \times n$ matrix with n linearly independent eigenvectors, then we know from the basic theory (Sec. 6.1) that a fundamental matrix for the associated homogeneous system

$$\tilde{\mathbf{x}}' = \mathbf{A}(t)\tilde{\mathbf{x}} \quad (9)$$

is a matrix $\mathbf{X}(t)$ whose columns are linearly independent solutions of (9).¹ We also know that

$$\mathbf{X}'(t) = \mathbf{A}(t)\mathbf{X}(t), \quad (10)$$

and that the general solution of (9) is given by

$$\tilde{\mathbf{x}}_h = \mathbf{X}(t)\tilde{\mathbf{c}}, \quad (11)$$

where $\tilde{\mathbf{c}}$ is an arbitrary constant vector. The idea is to replace $\tilde{\mathbf{c}}$ in (11) by a vector function $\tilde{\mathbf{v}}(t)$, and to determine $\tilde{\mathbf{v}}$ so that

$$\tilde{\mathbf{x}}_p = \mathbf{X}(t)\tilde{\mathbf{v}}(t) \quad (12)$$

will be a solution of (8). That means that we require

$$\begin{aligned} (\mathbf{X}\tilde{\mathbf{v}})' &= \mathbf{A}\mathbf{X}\tilde{\mathbf{v}} + \tilde{\mathbf{f}}, \\ \mathbf{X}'\tilde{\mathbf{v}} + \mathbf{X}\tilde{\mathbf{v}}' &= \mathbf{A}\mathbf{X}\tilde{\mathbf{v}} + \tilde{\mathbf{f}}, \\ \mathbf{A}\mathbf{X}\tilde{\mathbf{v}} + \mathbf{X}\tilde{\mathbf{v}}' &= \mathbf{A}\mathbf{X}\tilde{\mathbf{v}} + \tilde{\mathbf{f}}, \quad (\text{using (10)}) \\ \mathbf{X}\tilde{\mathbf{v}}' &= \tilde{\mathbf{f}}, \\ \tilde{\mathbf{v}}' &= \mathbf{X}^{-1}\tilde{\mathbf{f}}. \end{aligned}$$

Then,

$$\tilde{\mathbf{v}} = \int \mathbf{X}^{-1}(t)\tilde{\mathbf{f}}(t) dt + \tilde{\mathbf{k}},$$

and for a particular solution we can choose $\tilde{\mathbf{k}} = \tilde{\mathbf{0}}$. Substituting into (12), we have

$$\tilde{\mathbf{x}}_p = \mathbf{X}(t)\tilde{\mathbf{v}} = \mathbf{X}(t) \int \mathbf{X}^{-1}(t)\tilde{\mathbf{f}}(t) dt. \quad (13)$$

Hence, the general solution of (8) is

$$\tilde{\mathbf{x}}(t) = \underbrace{\mathbf{X}(t)\tilde{\mathbf{c}}}_{\tilde{\mathbf{x}}_h} + \underbrace{\mathbf{X}(t) \int \mathbf{X}^{-1}(t)\tilde{\mathbf{f}}(t) dt}_{\tilde{\mathbf{x}}_p}, \quad (14)$$

and we can determine that $\tilde{\mathbf{c}} = \mathbf{X}^{-1}(0)\tilde{\mathbf{x}}_0$ for the initial conditions $\tilde{\mathbf{x}}(0) = \tilde{\mathbf{x}}_0$. This fact leads to the following theorem.

¹A fundamental matrix exists only if there are n linearly independent solutions $\tilde{\mathbf{x}}_i(t)$. If eigenvalues are repeated, it may be necessary to use generalized eigenvectors (Sec. 6.2, Example 6).

General Solution of $\tilde{\mathbf{x}}' = \mathbf{A}(t)\tilde{\mathbf{x}} + \tilde{\mathbf{f}}(t)$

Let $\mathbf{A}(t)$ be an $n \times n$ matrix whose elements are continuous functions on the interval under consideration, and let $\tilde{\mathbf{f}}(t)$ be an $n \times 1$ vector with continuous elements. If $\mathbf{X}(t)$ is a fundamental matrix for $\tilde{\mathbf{x}}' = \mathbf{A}(t)\tilde{\mathbf{x}}$, then the general solution of the nonhomogeneous linear system

$$\tilde{\mathbf{x}}' = \mathbf{A}(t)\tilde{\mathbf{x}} + \tilde{\mathbf{f}}(t), \quad \tilde{\mathbf{x}}(0) = \tilde{\mathbf{x}}_0$$

is

$$\tilde{\mathbf{x}}(t) = \mathbf{X}(t)\mathbf{X}^{-1}(0)\tilde{\mathbf{x}}_0 + \mathbf{X}(t) \int_0^t \mathbf{X}^{-1}(s)\tilde{\mathbf{f}}(s)ds. \quad (15)$$

EXAMPLE 5 Playing the System We can use variation of parameters to find a particular solution for system (1) of Example 1,

$$\tilde{\mathbf{x}}' = \mathbf{A}\tilde{\mathbf{x}} + \tilde{\mathbf{f}} = \begin{bmatrix} 1 & 1 \\ 4 & 1 \end{bmatrix} \tilde{\mathbf{x}} + \begin{bmatrix} t-2 \\ 4t-1 \end{bmatrix}. \quad (16)$$

We know that

$$\tilde{\mathbf{x}}_h = c_1 e^{3t} \begin{bmatrix} 1 \\ 2 \end{bmatrix} + c_2 e^{-t} \begin{bmatrix} 1 \\ -2 \end{bmatrix},$$

so a fundamental matrix and its inverse are given by

$$\mathbf{X}(t) = \begin{bmatrix} e^{3t} & e^{-t} \\ 2e^{3t} & -2e^{-t} \end{bmatrix} \quad \text{and} \quad \mathbf{X}^{-1}(t) = \frac{1}{4} \begin{bmatrix} 2e^{-3t} & e^{-3t} \\ 2e^t & -e^t \end{bmatrix}.$$

Then,

$$\tilde{\mathbf{v}}'(t) = \mathbf{X}^{-1}(t)\tilde{\mathbf{f}}(t) = \frac{1}{4} \begin{bmatrix} 2e^{-3t} & e^{-3t} \\ 2e^t & -e^t \end{bmatrix} \begin{bmatrix} t-2 \\ 4t-1 \end{bmatrix} = \frac{1}{4} \begin{bmatrix} e^{-3t}(6t-5) \\ -e^t(2t+3) \end{bmatrix}.$$

Integration by parts of each component yields

$$\tilde{\mathbf{v}}(t) = \frac{1}{4} \begin{bmatrix} e^{-3t}(1-2t) \\ -e^t(2t+1) \end{bmatrix}.$$

Then, by (13), a particular solution of (16) is given by

$$\tilde{\mathbf{x}}_p = \mathbf{X}(t)\tilde{\mathbf{v}}(t) = \frac{1}{4} \begin{bmatrix} e^{3t} & e^{-t} \\ 2e^{3t} & -2e^{-t} \end{bmatrix} \begin{bmatrix} e^{-3t}(1-2t) \\ -e^t(2t+1) \end{bmatrix} = \begin{bmatrix} -t \\ 1 \end{bmatrix},$$

exactly as we found in Example 3 by undetermined coefficients. ■

EXAMPLE 6 Variation of Parameters Use variation of parameters to solve an IVP with the same matrix \mathbf{A} as Example 5 but different forcing functions,

$$\tilde{\mathbf{x}}' = \begin{bmatrix} 1 & 1 \\ 4 & 1 \end{bmatrix} \begin{bmatrix} x_1 \\ x_2 \end{bmatrix} + e^t \begin{bmatrix} 2 \\ 0 \end{bmatrix}, \quad \tilde{\mathbf{x}}(0) = \begin{bmatrix} 1 \\ 0 \end{bmatrix}. \quad (17)$$

Recall from Example 5 that a fundamental matrix is

$$\mathbf{X}(t) = \begin{bmatrix} e^{3t} & e^{-t} \\ 2e^{3t} & -2e^{-t} \end{bmatrix} \quad \text{with} \quad \mathbf{X}^{-1}(t) = \frac{1}{4} \begin{bmatrix} 2e^{-3t} & e^{-3t} \\ 2e^t & -e^t \end{bmatrix}.$$

Using formula (13) for a particular solution, we have

$$\begin{aligned}
 \tilde{\mathbf{x}}_p &= \mathbf{X}(t) \int_0^t \mathbf{X}^{-1}(s) \tilde{\mathbf{f}}(s) ds \\
 &= \left[\begin{array}{cc} e^{3t} & e^{-t} \\ 2e^{3t} & -2e^{-t} \end{array} \right] \int_0^t \frac{1}{4} \left[\begin{array}{cc} 2e^{-3s} & e^{-3s} \\ 2e^{s} & -e^s \end{array} \right] \left[\begin{array}{c} 2e^{3s} \\ 0 \end{array} \right] ds \\
 &= \frac{1}{4} \left[\begin{array}{cc} e^{3t} & e^{-t} \\ 2e^{3t} & -2e^{-t} \end{array} \right] \int_0^t \left[\begin{array}{c} 4 \\ 4e^{4s} \end{array} \right] ds \\
 &= \frac{1}{4} \left[\begin{array}{cc} e^{3t} & e^{-t} \\ 2e^{3t} & -2e^{-t} \end{array} \right] \left[\begin{array}{c} 4t \\ e^{4t} - 1 \end{array} \right] \\
 &= \frac{1}{4} \left[\begin{array}{c} -e^{-t} + (4t + 1)e^{3t} \\ 2e^{-t} + (8t - 2)e^{3t} \end{array} \right].
 \end{aligned}$$

Hence, the general solution of (17) is given by

$$\begin{aligned}
 \tilde{\mathbf{x}}(t) &= \mathbf{X}(t) \mathbf{X}^{-1}(0) \tilde{\mathbf{x}}_0 + \mathbf{X}(t) \int_0^t \mathbf{X}^{-1}(s) \tilde{\mathbf{f}}(s) ds \\
 &= \left[\begin{array}{cc} e^{3t} & e^{-t} \\ 2e^{3t} & -2e^{-t} \end{array} \right] \frac{1}{4} \left[\begin{array}{cc} 2 & 1 \\ 2 & -1 \end{array} \right] \left[\begin{array}{c} 1 \\ 0 \end{array} \right] + \frac{1}{4} \left[\begin{array}{c} -e^{-t} + (4t + 1)e^{3t} \\ 2e^{-t} + (8t - 2)e^{3t} \end{array} \right] \\
 &= \frac{1}{4} \left[\begin{array}{c} e^{-t} + (4t + 3)e^{3t} \\ -2e^{-t} + (8t + 2)e^{3t} \end{array} \right].
 \end{aligned}$$

Summary

The Nonhomogeneous Theorem for Linear Systems can be applied to obtain the general solution of

$$\tilde{\mathbf{x}}' = \mathbf{A}(t) \tilde{\mathbf{x}} + \tilde{\mathbf{f}}.$$

Various methods for finding a particular solution $\tilde{\mathbf{x}}_p$ include undetermined coefficients and variation of parameters, in addition to decoupling (Sec. 6.5) and the matrix exponential (Sec. 6.6).

6.7 Problems

- 1. Superposition for Systems** Given that

$$L(\tilde{\mathbf{x}}) = \tilde{\mathbf{x}}' - \begin{bmatrix} 1 & 2 \\ 0 & 1 \end{bmatrix} \tilde{\mathbf{x}},$$

and that

$$\tilde{\mathbf{x}}_1 = \begin{bmatrix} e^t \\ e^t \end{bmatrix} \text{ is a solution for } L(\tilde{\mathbf{x}}_1) = \begin{bmatrix} -2e^t \\ 0 \end{bmatrix} = \tilde{\mathbf{f}},$$

and

$$\tilde{\mathbf{x}}_2 = \begin{bmatrix} 1 \\ -1 \end{bmatrix} \text{ is a solution for } L(\tilde{\mathbf{x}}_2) = \begin{bmatrix} 1 \\ 1 \end{bmatrix} = \tilde{\mathbf{f}}_2,$$

find a particular solution to

$$L(\tilde{\mathbf{x}}) = \begin{bmatrix} e^t + 2 \\ 2 \end{bmatrix}$$

- 2. Superposition for Systems Once More** Given that

$$L(\tilde{\mathbf{x}}) = \tilde{\mathbf{f}} \text{ is a } 2 \times 2 \text{ linear system of equations, and that}$$

$$\tilde{\mathbf{x}}_1 = \begin{bmatrix} t \\ 1 \end{bmatrix} \text{ is a solution for } L(\tilde{\mathbf{x}}_1) = \begin{bmatrix} 1+t \\ -1-3t \end{bmatrix} = \tilde{\mathbf{f}}_1$$

and

$$\tilde{\mathbf{x}}_2 = \begin{bmatrix} 1 \\ 2 \end{bmatrix} \text{ is a solution for } L(\tilde{\mathbf{x}}_2) = \begin{bmatrix} 1 \\ -5 \end{bmatrix} = \tilde{\mathbf{f}}_2,$$

find a particular solution to

$$L(\tilde{\mathbf{x}}) = \begin{bmatrix} 2t+5 \\ -6t-17 \end{bmatrix}.$$

3. **Nonhomogeneous Illustration** Illustrate the Superposition Principle for nonhomogeneous linear systems for

$$\ddot{\mathbf{x}}' = \mathbf{A}\ddot{\mathbf{x}} + \ddot{\mathbf{f}} = \begin{bmatrix} 1 & 1 \\ 4 & 1 \end{bmatrix} \ddot{\mathbf{x}} + \begin{bmatrix} t - 2 + e^t \\ 4t - 1 - 4e^t \end{bmatrix}$$

and its particular solution

$$\ddot{\mathbf{x}}_p = \begin{bmatrix} e^t - t \\ 1 - e^t \end{bmatrix}$$

by finding the general solution.

Systematic Prediction Use the method of undetermined coefficients to solve the nonhomogeneous system in each of Problems 4–7.

4. $\ddot{\mathbf{x}}' = \begin{bmatrix} 1 & 4 \\ 1 & 1 \end{bmatrix} \ddot{\mathbf{x}} + \begin{bmatrix} 3 \\ 0 \end{bmatrix}$ 5. $\ddot{\mathbf{x}}' = \begin{bmatrix} 1 & 4 \\ 1 & 1 \end{bmatrix} \ddot{\mathbf{x}} + \begin{bmatrix} 0 \\ 9t \end{bmatrix}$

6. $\ddot{\mathbf{x}}' = \begin{bmatrix} 1 & 4 \\ 1 & 1 \end{bmatrix} \ddot{\mathbf{x}} + \begin{bmatrix} 0 \\ e^t \end{bmatrix}$

7. $\ddot{\mathbf{x}}' = \begin{bmatrix} 1 & 4 \\ 1 & 1 \end{bmatrix} \ddot{\mathbf{x}} + \begin{bmatrix} 0 \\ 10 \sin t \end{bmatrix}$

8. **System Superposition** Prove the Superposition Principle for nonhomogeneous systems of n linear first-order equations. Show how it follows from the linearity of L .

Variation of Parameters For Problems 9–15, use variation of parameters to obtain a particular solution for the nonhomogeneous system and then find the general solution.

9. $\ddot{\mathbf{x}}' = \begin{bmatrix} 1 & 1 \\ 4 & 1 \end{bmatrix} \ddot{\mathbf{x}} + \begin{bmatrix} -3 \\ -9 \end{bmatrix}$

10. $\ddot{\mathbf{x}}' = \begin{bmatrix} 1 & 1 \\ 4 & 1 \end{bmatrix} \ddot{\mathbf{x}} + \begin{bmatrix} e^t \\ -4e^t \end{bmatrix}$

11. $\ddot{\mathbf{x}}' = \begin{bmatrix} 0 & -1 \\ 3 & 4 \end{bmatrix} \ddot{\mathbf{x}} + \begin{bmatrix} 3t \\ 9 \end{bmatrix}$

12. $\ddot{\mathbf{x}}' = \begin{bmatrix} 1 & 1 \\ 4 & 1 \end{bmatrix} \ddot{\mathbf{x}} + \begin{bmatrix} 2e^{3t} \\ 0 \end{bmatrix}$

13. $\ddot{\mathbf{x}}' = \begin{bmatrix} 2 & 2 \\ 1 & 3 \end{bmatrix} \ddot{\mathbf{x}} + \begin{bmatrix} 1 \\ -t \end{bmatrix}$

14. $\ddot{\mathbf{x}}' = \begin{bmatrix} -4 & 2 \\ 2 & -1 \end{bmatrix} \ddot{\mathbf{x}} + \begin{bmatrix} t^{-1} \\ 2t^{-1} + 4 \end{bmatrix}, t > 0$

15. $\ddot{\mathbf{x}}' = \begin{bmatrix} 4 & -2 \\ 8 & -4 \end{bmatrix} \ddot{\mathbf{x}} + \begin{bmatrix} t^{-3} \\ -t^{-2} \end{bmatrix}, t > 0$

16. $\ddot{\mathbf{x}}' = \begin{bmatrix} 0 & -1 \\ 1 & 0 \end{bmatrix} \ddot{\mathbf{x}} + \begin{bmatrix} 0 \\ \tan t \end{bmatrix}$

17. **Two-Tank Mixing Problem** Two tanks, each with capacity 100 gal, are initially filled with fresh water. Brine containing 1 lb of salt per gallon flows into the first tank at a rate of 4 gal/min, and the dissolved mixture flows into the second tank at a rate of 6 gal/min. The resultant stirred mixture is simultaneously pumped back into the first tank at the rate of 2 gal/min and out of the second tank at the rate of 4 gal/min. (See Fig. 6.7.6.)

- (a) Find the initial-value problem that describes the future amount of salt in the two tanks.

FIGURE 6.7.6 Two-tank model for Problem 17.

- (b) The solution for the system (provided by Maple) is

$$\begin{bmatrix} x_1(t) \\ x_2(t) \end{bmatrix} = -157.47e^{-0.025t} \begin{bmatrix} 0.50 \\ 0.87 \end{bmatrix} + 42.53e^{-0.095t} \begin{bmatrix} -0.50 \\ 0.87 \end{bmatrix} + \begin{bmatrix} 100 \\ 0 \end{bmatrix}.$$

Show that the solution satisfies the initial conditions in part(a), and check that the eigenvalues of the matrix in (a) agree with those displayed in (b).

- (c) Plot the height functions for both tanks on the same graph. Is there an equilibrium solution?

18. **Two-Loop Circuit** Find the currents I_1 and I_2 in the two-loop circuit in Fig. 6.7.7, when initially both currents are zero. (This is the same circuit as in Sec. 6.2, Problem 16.) What are the steady states of the currents? Plot $I_1(t)$ and $I_2(t)$ on the same graph.

FIGURE 6.7.7 Two-loop circuit for Problem 18.

- 19. Multiple-Loop RL Circuit with AC Input** Initially there is no current in the circuit in Figure 6.7.8. Find the currents I_1 and I_2 at future values of time when an AC voltage of $220 \sin t$ is applied to the circuit. Plot $I_1(t)$ and $I_2(t)$ on the same graph. Also plot their phase portrait, and discuss how the graphs are related.
- 20. Suggested Journal Entry** We have used a variety of methods to find a particular solution of a nonhomogeneous system of first-order linear DEs: undetermined coefficients, variation of parameters, decoupling, and the matrix exponential. Compare the methods for applicability, ease of use, and so on.

FIGURE 6.7.8 Two-loop circuit for Problem

7 Nonlinear Systems of Differential Equations

Not only in research, but also in the everyday world of politics and economics, we would all be better off if more people realized that simple nonlinear systems do not necessarily possess simple dynamical properties.¹

—Robert May

7.1 Nonlinear Systems

7.1 Nonlinear Systems

7.2 Linearization

SYNOPSIS: We extend our study of homogeneous systems to include nonlinearity. In the process, we broaden phase-portrait analysis to include multiple equilibrium points and limit cycles, and observe their effects on the geometry and stability of solutions.

Introduction

In this chapter we turn to *nonlinear systems*, where there will seldom be an analytic solution with formulas. Qualitative analysis, with its focus on equilibria (of which there can be more than one) and stability, becomes far more important.

Before computer graphics became readily available in the early 1980s, the subject of nonlinear systems was not easily accessible. But since then it has become almost trivial to create phase portraits of 2×2 systems, including nonlinear ones, as easily as for a single first-order DE in one variable. (See Sec. 2.6.) With a little experience, freshmen and nonmathematicians can readily analyze a nonlinear 2×2 system, instead of needing to wait for specialized graduate courses. This section aims to give some of that experience.

You will recognize many familiar themes in this new nonlinear setting:

- equilibria and stability,
- nullclines,
- existence and uniqueness for autonomous systems,
- *linear* systems that provide the foundations for analysis, and
- the linking of t - x and t - y graphs to the phase-plane trajectories.

¹Reprinted by permission from *Nature* (261: 459–467) 1976. Macmillan Magazines Ltd.

There is also a new feature: limit cycles. We will use *qualitative analysis* to draw the pictures, then focus on *interpretation* of the pictures in terms of real-world models.

Autonomous 2×2 Systems

In this chapter we will study the autonomous system

$$\begin{aligned}x' &= dx/dt = f(x, y), \\y' &= dy/dt = g(x, y),\end{aligned}\quad (1)$$

consisting of two differential equations in two dependent variables, with the functions f and g no longer restricted to being linear. With vector notation,

$$\mathbf{x} = \begin{bmatrix} x \\ y \end{bmatrix} \quad \text{and} \quad \mathbf{x}' = \frac{d\mathbf{x}}{dt} = \begin{bmatrix} f(x, y) \\ g(x, y) \end{bmatrix}. \quad (2)$$

No matrix is involved when the system is not linear.

When the components $x(t)$ and $y(t)$ of a solution of (1) are plotted parametrically in the xy -plane (the phase plane), the **solution curves** or **trajectories** represent their interaction. We will see a much greater variety of phase portraits than those of linear systems.

Compare the nonlinear phase portraits of Fig. 7.1.1 with the linear phase portraits classified in Sec. 6.4. What new aspects do you notice?

- Nonlinear systems can have *more than one equilibrium, or none*.
- Phase portraits for *nonlinear* systems include some *local* patterns that look suspiciously like the patterns you studied for *linear* systems in Sec. 6.4.
- The way that *locally linear* phase portraits *fit together* is decidedly *nonlinear*.
- The phase portrait in Fig. 7.1.1(d) shows a new feature—the *limit cycle*. The limit cycle is a dark loop, attracting spiral trajectories from both inside and outside.

Each of these statements needs to be examined in some detail.

Qualitative Analysis

How do trajectories of the general autonomous 2×2 system (1) move about the phase plane? Are there principles prescribing what they can do and what they cannot do? Two such rules concern uniqueness (see Sec. 2.6) and continuity. We will deal primarily with 2×2 systems that satisfy uniqueness criteria. Some systems that do not, together with a theorem, are discussed in Problems 39–40 and in Sec. 7.5.

Try a selection of nonlinear examples.
Compare linear and nonlinear
examples from menu.

Review the connections between xy ,
 tx , and ty graphs.

Properties of Phase-Plane Trajectories in a Nonlinear 2×2 System

- (i) When uniqueness holds, phase-plane trajectories cannot cross.
- (ii) When the given functions f and g are continuous, trajectories are continuous (no breaks) and smooth (no corners or cusps).

If you experiment with drawings of curves that satisfy these rules, you will find that, unless they are closed curves, they are always coming from somewhere and are always headed for somewhere as well. What is more, the “somewhere” can be a point, a closed curve, or “infinity.” Curves in three or more dimensions can behave more wildly, but we will stick to two-dimensional portraits in this section.

FIGURE 7.1.1 Typical phase portraits for 2×2 autonomous nonlinear systems.

Recall from Chapter 6 that the critical question to ask about an equilibrium solution is whether or not it is stable: Do nearby solutions stay close or wander away? The definitions of **stable**, **asymptotically stable**, **neutrally stable**, and **unstable** equilibria should be reviewed at this point. (Sec. 6.4.) You should be able to identify the stability of the equilibria in Fig. 7.1.1. (See Problems 10–13.)

Equilibria

For nonlinear systems, it is common for phase portraits to contain **equilibrium points** where the system is at rest. Unlike the linear systems studied in Chapter 6, nonlinear systems can have more than one equilibrium solution (which may occur at points other than the origin), or none at all. Equilibrium points can be found by determining where $x' = 0$ and $y' = 0$; that is, for system (1), by *simultaneously* solving the algebraic equations

$$\begin{aligned} x' &= f(x, y) = 0, \\ y' &= g(x, y) = 0. \end{aligned}$$

either exactly or by numerical approximation. Try this out on the systems and phase portraits in Fig. 7.1.1.

Another method for locating equilibria is to use **nullclines**, introduced in Chapters 2 and 6, and now to be revisited. Graphically, *equilibria occur at the intersections of nullclines of horizontal slopes with nullclines of vertical slopes*.

Competitive Exclusion

See how the nullclines interact to create different phase portraits.

Nullclines

We saw in Secs. 2.6 and 6.3 how nullclines, curves where either $x' = 0$ or $y' = 0$, are a valuable tool in the qualitative analysis of systems of linear differential equations. We now see how nullclines can be used to help analyze solutions of nonlinear systems. The difference here is that nullclines are not necessarily straight lines, as they were for linear systems, but curves in the phase plane. The following example illustrates how nullclines can be used to analyze a difficult nonlinear system.

EXAMPLE 1 Nonlinearity Twists the Phase Portrait² Although the nonlinear system

$$\begin{aligned}x' &= x + e^{-y}, \\y' &= -y,\end{aligned}\quad (3)$$

does not have a closed-form solution, the system can be analyzed using qualitative tools. We find the nullclines by solving

$$\begin{aligned}x' &= x + e^{-y} = 0, \quad (v\text{-nullcline}) \\y' &= -y = 0. \quad (h\text{-nullcline})\end{aligned}$$

Where the v -nullcline $x + e^{-y} = 0$ and the h -nullcline $y = 0$ intersect, at $(-1, 0)$, we have an equilibrium point. (See Fig. 7.1.2.)

- Trajectories will be horizontal on the x -axis (h -nullcline), with movement to the right for $x' = x + 1 > 0$ and to the left when $x' = x + 1 < 0$.
- On the v -nullcline curve, $x + e^{-y} = 0$, movement is down when $y > 0$ and up when $y < 0$, because $y' = -y$.

The nullclines partition the xy -plane into four distinct “quadrants,” where x' and y' have different signs. Figure 7.1.2 shows the general directions of trajectories in each quadrant. From the arrows you can get a good sense of the way the solutions flow, especially if you zoom in on the equilibrium. We can carry this analysis further by drawing a direction field of the system superimposed with several solutions. (See Fig. 7.1.3.) We can conclude from Fig. 7.1.3 that the equilibrium point $(-1, 0)$ is unstable and looks like a warped saddle.

FIGURE 7.1.2 Nullcline information for Example 1.

FIGURE 7.1.3 Vector field with trajectories for Example 1.

² Adapted from Steven H. Strogatz, *Nonlinear Dynamics and Chaos* (Reading, MA: Addison-Wesley, 1994).

Problems 10–13 ask you to sketch the nullclines on the graphs in Fig. 7.1.1 and identify the equilibria and their stabilities. You should make this practice a habit when you meet any 2×2 nonlinear DE system. It greatly clarifies the behavior of the system, and is the proper focus for describing that behavior.

EXAMPLE 2 Extraterrestrial The nonlinear system

$$\begin{aligned}x' &= xy, \\y' &= 9 - x^2 - y^2,\end{aligned}$$

has four equilibrium points, $(\pm 3, 0)$ and $(0, \pm 3)$, which are found by solving the simultaneous equations $x' = 0, y' = 0$. The v -nullclines (solving $x' = 0$) are the x and y axes, and the h -nullcline (solving $y' = 0$) is the circle $x^2 + y^2 = 9$. We draw these curves, superimposing the nullclines with horizontal and vertical arrows, in Fig. 7.1.4.

- The vertical arrows point up inside the circle $x^2 + y^2 = 9$, where $y' = 9 - x^2 - y^2 > 0$, and down outside the circle.
- The horizontal arrows point to the right in the first and third quadrants, because $x' = xy > 0$ there, and to the left in the second and fourth quadrants, because $x' = xy < 0$ there.

If we zoom in on the equilibria, the arrows on and between the nullclines let us deduce that $(0, \pm 3)$ are *unstable* equilibria, and that solutions flow around the other equilibria at $(\pm 3, 0)$. Adding a few trajectories around $(\pm 3, 0)$ shows that the equilibria on the x -axis are neutrally stable, because nearby trajectories are neither attracted nor repelled. Locally, the points $(\pm 3, 0)$ look like center points with periodic solutions circling around them.

FIGURE 7.1.4 Phase portrait for Example 2. (The x - and y -axes have different scales, so the circle nullcline is distorted.)

Limit Cycles

A new geometric feature not encountered in our analysis of linear systems is the *limit cycle*.

Limit Cycle

A *limit cycle* is a closed curve (representing a periodic solution) to which other solutions tend by winding around more and more closely from either the inside or outside (in either forward or backward time).

In Chapter 6, closed orbits came only in families about a center. By contrast, a *limit cycle is isolated*: there is a strip surrounding it that contains no other closed orbit, such as the dark cycle of Fig. 7.1.1(d). (Notice that the closed orbits in Fig. 7.1.1(a) are *not* isolated.)

Limit cycles are not as easy to *find* as equilibria (which can be located algebraically),³ but they will show up in computer phase portraits of nonlinear 2×2 systems, so you should learn to understand what they represent.

In Fig. 7.1.5 we see different ways in which nearby solutions may relate to a limit cycle. *Stable* behavior occurs when the solution wraps closer to the limit

**Glider;
Chemical Oscillator**
These examples have limit cycles for certain parameter values.

³See the Poincaré-Bendixson theorem in J. H. Hubbard and B. H. West, *Differential Equations: A Dynamical Systems Approach, Part 2: Higher Dimensional Systems* (TAM 18, NY: Springer-Verlag, 1995), Chapter 8.

FIGURE 7.1.5 Behavior of solutions near a limit cycle.

cycle as $t \rightarrow \infty$. In a physical system, a stable limit cycle is frequently a desired behavior, representing ongoing motion that neither comes to rest at an equilibrium nor flies off to infinity.

On the other hand, an *unstable* limit cycle occurs when the *backward* solution ($t \rightarrow -\infty$) tends to the limit cycle, and the forward solution winds away from it, either to an equilibrium point or another limit cycle inside or to another destination outside (equilibrium point, limit cycle, or “infinity”).

FIGURE 7.1.6 Phase portrait for the van der Pol system (4), with $\epsilon = 1$. All solutions tend to the limit cycle as $t \rightarrow \infty$.

van der Pol Circuit

See how some choices of ϵ create a limit cycle in the phase portrait, and see the effects evolve in time series and a model electric circuit.

EXAMPLE 3 van der Pol Equation

$$\ddot{x} - \epsilon(1 - x^2)\dot{x} + x = 0,$$

called the van der Pol equation,⁴ can be converted as usual to a system of first-order equations

$$\begin{aligned}\dot{x} &= y, \\ \dot{y} &= \epsilon(1 - x^2)y - x.\end{aligned}\tag{4}$$

For certain values of ϵ , the phase portrait generates a limit cycle that attracts all trajectories as $t \rightarrow \infty$. See, for example, Fig. 7.1.6. ■

Component Solution Graphs

We may plot separately, in the tx - or ty -plane, the individual behavior of each component as a function of time; these plots are called *time series*. Frequently we will call on the computer to create phase portraits and time series, which it can do numerically to remarkable accuracy, as we shall study in Sec. 7.3. The important task is to see how these graphs are linked. Figure 7.1.7 shows the time series for a single trajectory in the phase plane. (Other examples of linked trajectories were given in Chapter 4.)

Integrable Solutions

As we remarked earlier, quantitative solutions can be obtained and plotted for linear systems of the type studied in Chapter 6, but this is less often the case for

⁴Balthazar van der Pol (1889–1959) was a Dutch physicist and engineer who in the 1920s developed mathematical models (still in use) for the internal voltages and currents of radios. For a slightly more general form of this equation and for its application to electrical circuits, see R. Borrelli and C. Coleman, *Differential Equations: A Modeling Perspective* (NY: Wiley, 1998).

FIGURE 7.1.7 Phase portrait (a) and time series (b) and (c) for a single trajectory from Fig. 7.1.6. All three views show attraction to the limit cycle.

nonlinear problems. An exception is the situation in which the calculus identity

$$\frac{dy}{dx} = \frac{dy/dt}{dx/dt} = \frac{g(x, y)}{f(x, y)} \quad (5)$$

transforms (1) into a first-order equation in x and y that can be solved, explicitly or implicitly, to give a family of solution curves in the xy -plane. (Of course, this device may work for linear systems as well as nonlinear ones.)

FIGURE 7.1.8 Phase portrait for Example 4 by direct integration.

EXAMPLE 4 Semicubical Parabolas For the nonlinear system

$$x' = y^2,$$

$$y' = -x,$$

identity (5) leads to the first-order equation

$$\frac{dy}{dx} = \frac{y'}{x'} = -\frac{x}{y^2}.$$

This separable equation has the family of implicit solution curves

$$3x^2 + 2y^3 = c,$$

several of which are shown in Fig. 7.1.8.

FIGURE 7.1.9 Phase portrait for Example 5 by direct integration.

EXAMPLE 5 Around in Circles The linear system

$$x' = y,$$

$$y' = -x,$$

leads to the separable DE

$$\frac{dy}{dx} = \frac{y'}{x'} = -\frac{x}{y},$$

using (5), and solution curves are a family $x^2 + y^2 = c$ of circles. (See Fig. 7.1.9.) Alternatively, you could have obtained the circles from the linear algebra methods of Chapter 6.

Historical Note

For the first two centuries after the invention of calculus, the study of differential equations provided some stunning successes in description and prediction of the behavior of a wide variety of physical systems, from electricity to thermodynamics, and from hydrodynamics to astronomy. Most of this work involved quantitative analysis of the differential equations.

The predictive value of differential equations ran into trouble, however, when the systems studied had unstable equilibrium points: Small changes in initial conditions led to huge changes in behavior. It was French mathematician Henri Poincaré who recognized this problem at the turn of the twentieth century. He pinpointed it in his essay, *Science and Method*, as the fault of the initial conditions, not the differential equations. His answer: Study the whole family of solutions that start near the equilibrium solution, in order to develop a more comprehensive description of its behavior. Thus the qualitative theory of differential equations was born.

When the sensitivity to initial conditions or parameters becomes *hypersensitivity*, we encounter the theory of **chaotic systems**. We will have more to say about these systems in Secs. 7.4, 7.5, and 9.3.

Summary

In extending phase-plane analysis to nonlinear systems, we encounter multiple equilibrium points and limit cycles. Analysis is facilitated by studying nullclines and the regions into which they separate the plane.

7.1 Problems

Review of Classifications For each system in Problems 1–5, determine the dependent variables, given that t is the independent variable, and the parameters; determine whether the system is autonomous or nonautonomous, linear or nonlinear, and (if linear) homogeneous or nonhomogeneous.

1. $x' = x + ty$

$y' = 2x + y + \gamma \sin t$

2. $u' = 3u + 4v$

$v' = -2u + \sin t$

3. $x'_1 = \kappa x_2$

$x'_2 = -\sin x_1$

4. $p' = q$

$q' = pq - \sin t$

5. $S' = -rSI$

$I' = rSI - yI$

$R' = yI$

Verification Review In each of Problems 6–9, show that the system is satisfied by the given set of functions.

6. $x' = x \quad (x = e^t, y = e^t)$

$y' = y$

7. $x' = y \quad (x = \sin t, y = \cos t)$

$y' = -x$

8. $x' = y + t$
 $y' = -2x + 3y + 5$ $\begin{cases} x = -\frac{3}{2}t + \frac{3}{4}, & y = -t - \frac{3}{2} \\ \end{cases}$

9. $x' = x \quad (x = 0, y = \sin 2t, z = \cos 2t)$
 $y' = 2z$
 $z' = -2y$

A Habit to Acquire For each of the nonlinear systems in Problems 10–13, make a graph of the nullclines with arrows on and between them showing the direction of solutions. Identify each equilibrium and label it stable or unstable. Interpret these sketches in terms of the systems' phase portraits, shown in Fig. 7.1.1(a)–(d), to clarify the behaviors of the trajectories. Then for each graph write a paragraph to describe the behaviors.

10. $x' = y$
 $y' = x(x - 1)$

11. $x' = xy$
 $y' = y - 3 \cos x$

12. $x' = x^2 - y + 2$
 $y' = y + 2x$

13. $x' = 1 + y + x^2$
 $y' = y/2 - 3x$

Phase Portraits from Nullclines For the nonlinear systems in Problems 14–19, determine the equilibrium solutions, if any, and sketch the h - and v -nullclines, drawing appropriate arrows on and between them, to indicate the direction of the solution curves. If the system has equilibrium points, determine if they are stable or unstable. Add some typical solutions and write a description of their behaviors. Identify any limit cycles.

14. $x' = xy$

$y' = y - x^2 + 1$

15. $x' = y - \ln|x|$

$y' = x - \ln|y|$

16. $x' = y + x(1 - x^2 - y^2)$

$y' = -x + y(1 - x^2 - y^2)$

17. $x' = 1 - x^2 - y^2$

$y' = x$

18. $x' = y - x^2 + 1$

$y' = y + x^2 - 1$

19. $x' = |x| - y - 1$

$y' = |x| + y - 1$

Equilibria for Second-Order DEs For the differential equations in Problems 20–25, find and classify the constant solutions as follows:

- Rewrite the second-order equation as a system of two first-order equations.
 - Draw the nullclines for the first-order system, labeled with appropriate arrows, and find the equilibria.
 - Deduce whether the equilibrium points of the nonlinear system are stable, thereby determining the stability of the constant solutions of the second-order DE.
 - Identify any periodic solutions and state whether they are limit cycles.
20. $x'' + (x^2 - 1)x' + x = 0$
21. $\theta'' + (g/L)\sin\theta = 0$
22. $x'' - \frac{x}{x-1} = 0$
23. $\ddot{x} + \dot{x}^2 + x^2 = 0$
24. $x'' + |x|x' + x = 0$
25. $\ddot{x} + (x^2 - 1)\dot{x} + x = 0$
26. **Creative Challenge** Create an interesting phase portrait by choosing nullclines that intersect at key points and arranging to make them stable (filled dots) or unstable (open dots).⁵ Hint: Think about how ET was “designed” in Example 2.

Finding Equations of Trajectories Use the identity

$$\frac{dy}{dx} = \frac{y'}{x'} = \frac{g(x, y)}{f(x, y)}$$

to sketch and find equations for the phase-plane trajectories of the systems in Problems 27–30.

27. $x' = y$
 $y' = x$
28. $x' = y$
 $y' = -x$
29. $x' = y(x^2 + 1)$
 $y' = 2xy^2$
30. $x' = 1$
 $y' = x + y$

Nonlinear Systems from Applications For each of the systems in Problems 31–33, find the equilibrium points and draw sample trajectories in the phase plane. Discuss the long-term behavior of solutions in terms of the equilibria.

31. $\dot{x} = 2xy$ (Electric field between two charges)
 $\dot{y} = y^2 - x^2 - 1$

32. $\dot{x} = 2xy$ (Dipole system)
 $\dot{y} = y^2 - x^2$

33. $\dot{x} = y$ (Coulomb damping)
 $\dot{y} = -x - \operatorname{sgn} y,$
where

$$\operatorname{sgn} y = \begin{cases} 1 & \text{if } y > 0, \\ 0 & \text{if } y = 0, \\ -1 & \text{if } y < 0. \end{cases}$$

34. **Sequential Solution** Determine the general solution (containing two arbitrary constants) for the system

$$\begin{aligned} x' &= -2x, \\ y' &= xy^2, \end{aligned}$$

by solving the first equation and substituting the result into the second.

Polar Limit Cycles For the polar coordinate systems in Problems 35–38, determine the limit cycles in the xy -phase plane and discuss their stability; find quantitative solutions when possible. Hint: With polar coordinates, if some constant value k for r causes \dot{r} to be zero, then there is a circular limit cycle at $r = k$. Explain. What does $\dot{\theta} = 1$ mean? You should be able to sketch typical xy -phase-plane trajectories by hand.

35. $\dot{r} = (1 - r)^2$
 $\dot{\theta} = 1$
36. $\dot{r} = r(a - r)$
 $\dot{\theta} = 1$
37. $\dot{r} = r(1 - r)(2 - r)$
 $\dot{\theta} = 1$
38. $\dot{r} = r(1 - r)(2 - r)(3 - r)^2$
 $\dot{\theta} = 1$

Testing Existence and Uniqueness Picard's Existence and Uniqueness Theorem, given in Sec. 1.5, extends to higher-dimensional systems as follows. The linear equations of

⁵Our colleagues Robert Borrelli and Courtney Coleman at Harvey Mudd College had wonderful success with an assignment for groups of students simply to create a phase portrait that looked like a cat. Various versions resulted, and their students learned a great deal about equilibria and stability in the process.

Chapters 4 and 6 satisfy it automatically, but for nonlinear systems you can run into trouble.

Existence and Uniqueness Theorem, Extended For an n -dimensional system of first-order DEs:

$$\frac{dx_1}{dt} = f_1(t, x_1, x_2, \dots, x_n),$$

$$\frac{dx_2}{dt} = f_2(t, x_1, x_2, \dots, x_n),$$

$$\frac{dx_n}{dt} = f_n(t, x_1, x_2, \dots, x_n),$$

where all f_i are continuous on a t -interval I and on a region R in \mathbb{R}^n , where $a_i < x_i < b_i$, with any initial point $(t_0, \bar{x}_0) \in I \times R$, there exists a positive number h such that the initial-value problem

$$\ddot{x}' = \ddot{f}(t, \bar{x}), \quad \ddot{x}(t_0) = \bar{x}_0,$$

has a solution $\ddot{x}(t)$ for t in the interval $(t_0 - h, t_0 + h)$.

If, furthermore, $\partial f_i / \partial x_j$ is also continuous in R for all i, j , then that solution is unique.

For each of the 2×2 systems in Problems 39 and 40:

- (a) Tell where (and why) you would expect difficulties with existence and/or uniqueness.
 - (b) Sketch a phase portrait that will illustrate what does (or does not) happen, and explain.
39. $x' = 1 + x$ 40. $x' = x/y$
 $y' = (1+x)\sqrt{y}$ $y' = x - y/x$

41. **Hamiltonian for the Harmonic Oscillator** Hamiltonian mechanics⁶ is based on the Hamiltonian function $H(p, q)$. It represents the total energy in terms of the generalized coordinate p and generalized momentum q . (Newtonian mechanics focuses on forces.) The Hamiltonian system is then defined by

$$\dot{q} = \frac{\partial H}{\partial p} \quad \text{and} \quad \dot{p} = -\frac{\partial H}{\partial q}.$$

For the undamped mass-spring system with mass m , spring constant k , and displacement x , we let $q = x$ and $p = mx$ (the momentum).

- (a) Show that the kinetic energy of the mass is $\frac{p^2}{2m}$.

- (b) Show that the total energy is $H(p, q) = \frac{p^2}{2m} + \frac{kq^2}{2}$.

- (c) Derive the corresponding Hamiltonian system.

Computer Lab: Phase-Plane Analysis For the systems in Problems 42–47, use appropriate software to carry out the following investigation:

- (a) Draw a vector field.
- (b) Draw sample solution curves.
- (c) Determine the equilibrium points.
- (d) Determine the stability behavior of the equilibrium points.
- (e) Discuss the long-term behavior of the system.
- (f) Identify any periodic solutions and state whether they are limit cycles.

42. $x' = x(x - y)$ 43. $x' = x - x^2$
 $y' = y(1 - y)$ $y' = -y$

44. $x' = 1 - |x|$ 45. $x' = x(2 - x - y)$
 $y' = x - y$ $y' = -y$

46. $x' = x + y - x^3$ 47. $x' = \sin(xy)$
 $y' = -x$ $y' = \cos(x+y)$

48. **Computer Lab: Graphing in Two Dimensions** Do IDE Lab 17 to help answer the following questions, which become even more important for nonlinear DEs than for linear DEs: What do second-order differential equations have in common with systems of two first-order equations? Why are phase planes and vector fields so important? How do they relate to $x(t)$ and $y(t)$ time series? What information can you squeeze out of the nullclines?

Graphing Two-Dimensional Equations

Lab 17 uses several tools to bring to interactive life the concepts discussed to this point for two-dimensional systems of DEs. Graphs appear instantly and can be manipulated. Part 4 is especially useful for building intuition.

49. **Computer Lab: The Glider** If you've ever played with a balsa-wood glider, you know that it flies in a wavy path if you throw it gently and does loop-the-loops if you throw it hard. Do IDE Lab 19 to see how this is all explained by nonlinear phase-plane analysis.⁷

⁶Named for William Rowan Hamilton. (See Sec. 3.5.)

⁷Model development and analysis by Steven Strogatz, Cornell University.

The Glider

Lab 19 provides all explanations, including the physics. Every phase plane trajectory evolves simultaneously with time series and an animation of the corresponding glider flight.

- 50. Computer Lab: Nonlinear Oscillators** A child on a swing asks to be started as high as you can, with only a single initial push. Small-angle assumptions no longer hold, so this is a case of an unforced nonlinear oscillator.

Work IDE Lab 20 to answer the question of whether a loop-the-loop is a possible outcome.

Pendulums

Try the nonlinear unforced options, both damped and undamped.

- 51. Suggested Journal Entry** Discuss the distinction between quantitative and qualitative methods in the analysis of differential equations and systems. Contrast the advantages and limitations of each approach.

7.2 Linearization

SYNOPSIS: We will study the behavior of solutions of an autonomous nonlinear 2×2 system near an equilibrium point by analyzing a related linear system called the linearization. This merger of linear algebra and calculus makes it possible to classify the stability behavior of equilibria and limit cycles for many nonlinear systems.

FIGURE 7.2.1 Tangent line linearization of the algebraic square root function.

Linearization of a Function

The student of single-variable calculus learns to approximate $\sqrt{10}$ by using the linearization

$$L(x) = 3 + \frac{1}{6}(x - 9) \quad \text{to the function } f(x) = \sqrt{x}.$$

The result is that

$$\sqrt{10} = f(10) \approx L(10) = 3 + \frac{1}{6}(10 - 9) = 3\frac{1}{6}.$$

The linearization is just the tangent line to the graph of the square root function at $x = 9$, calculated from

$$L(x) = f(x_0) + (x - x_0)f'(x_0) \quad \text{for } x_0 = 9. \quad (1)$$

(See Fig. 7.2.1.)

A similar calculation for the two-variable function $z = f(x, y)$ near the point (x_0, y_0) in the domain of f leads to

$$L(x, y) = f(x_0, y_0) + (x - x_0)f_x(x_0, y_0) + (y - y_0)f_y(x_0, y_0), \quad (2)$$

where f_x and f_y are continuous partial derivatives of f . In this case, $L(x, y)$ represents the tangent plane at (x_0, y_0) to the surface $z = f(x, y)$. (See Fig. 7.2.2.)

As a consequence of Taylor's Theorem for one and two variables, the errors in approximations (1) and (2) for smooth functions f are of the same order of magnitude as $(x - x_0)^2$ and $(y - y_0)^2$. Hence, behavior of the linearization is very similar to that of the original function in a suitable neighborhood of the point in question.

FIGURE 7.2.2 Tangent plane linearization for an algebraic function of two variables.

Informal Approach with DEs

Now we turn to the autonomous DE system

$$x' = f(x, y), \quad y' = g(x, y),$$

where f and g are differentiable functions, and study the behavior of solutions near an equilibrium point (x_e, y_e) , where we know that

$$f(x_e, y_e) = 0, \quad g(x_e, y_e) = 0.$$

When (x_e, y_e) is not at the origin, we will *translate coordinates* to make (x_e, y_e) the new origin, then we shall replace f and g with their linearizations at that new origin. The result will be a linear system with a unique equilibrium point at the translated origin; this is the type of problem we studied in detail in Chapter 6. The stability behavior of the nonlinear system will usually be similar to that of the linearized system.

In some cases, the algebraic form of component functions f and g is sufficiently simple that the linearization can be obtained by "inspection." In this case, inspection means noting that for small values of the variables we can *ignore higher-order terms*.

EXAMPLE 1 Linearization by Inspection

The phase portrait for

$$\begin{aligned} x' &= y, \\ y' &= -y + x - x^3, \end{aligned} \tag{3}$$

is shown in Fig. 7.2.3. The equilibrium solutions are found from the simultaneous solution of equations $y = 0$ and $-y + x - x^3 = 0$; they are $(0, 0)$, $(1, 0)$, and $(-1, 0)$. We shall analyze their stability as we linearize.

- (a) Since x^3 is much smaller than x near $x = 0$, the linearization of (3) near $(0, 0)$ is just

$$\begin{aligned} x' &= y, \\ y' &= x - y, \quad \text{or} \quad \tilde{\mathbf{x}}' = \mathbf{A}\tilde{\mathbf{x}} = \begin{bmatrix} 0 & 1 \\ 1 & -1 \end{bmatrix} \tilde{\mathbf{x}}. \end{aligned} \tag{4}$$

\mathbf{A} has eigenvalues $-1/2 \pm \sqrt{5}/2$ of opposite sign, so the origin is an unstable saddle point. The origin is also an unstable solution for system (3), but the nonlinear phase portrait (Fig. 7.2.3, near the origin) is a distortion of the picture for the linearization (Fig. 7.2.4, center).

- (b) To study the behavior of system (3) near the equilibrium solution $(1, 0)$, consider $(1, 0)$ as an "origin" using the transformation $u = x - 1$ and $v = y$, then $u' = x'$, $v' = y'$, and $v' = -v + (u + 1) - (u + 1)^3$. Therefore, we have

$$\begin{aligned} u' &= v, \\ v' &= -2u - v - 3u^2 - u^3. \end{aligned}$$

Dropping the higher-order terms gives the linear system

$$\begin{bmatrix} u \\ v \end{bmatrix}' = \begin{bmatrix} 0 & 1 \\ -2 & -1 \end{bmatrix} \begin{bmatrix} u \\ v \end{bmatrix}, \tag{5}$$

having eigenvalues $-1/2 \pm i\sqrt{7}/2$. Since the real part of this pair of complex conjugate eigenvalues is negative, the translated origin is an asymptotically stable attracting spiral point for the linearized system (5).

FIGURE 7.2.3 Phase portrait for nonlinear system (3), for Example 1.

FIGURE 7.2.4 Linearized systems for (3), in Example 1. Translated axes are dashed, with empty arrow heads.

We thus conclude that $(1, 0)$ is an asymptotically stable solution for the nonlinear system (3). (See Fig. 7.2.4, right.)

- (c) A similar analysis shows that the equilibrium point $(-1, 0)$ is also an asymptotically stable solution: in fact, the linearization at $(-1, 0)$ turns out to be the same system as that at $(1, 0)$, as shown in Fig. 7.2.4 on the left. You can see that this is expected from examining the two outer equilibria for the original nonlinear system in Fig. 7.2.3. ■

Formal Linearization

When linearizing the autonomous system

$$x' = f(x, y), \quad y' = g(x, y), \quad (6)$$

is not just a matter of dropping higher-order terms from a polynomial expression, we exploit the linearization (2) based on **Taylor's Theorem**. We start by translating an equilibrium solution to the origin with the transformation

$$(u, v) = (x - x_e, y - y_e).$$

Because x_e and y_e are constant, $u' = x'$ and $v' = y'$, and (6) becomes

$$\begin{aligned} u' &= f(u + x_e, v + y_e), \\ v' &= g(u + x_e, v + y_e). \end{aligned} \quad (7)$$

When $u = v = 0$, the right-hand sides of the component equations in (7) become $f(x_e, y_e)$ and $g(x_e, y_e)$, and these are zero because (x_e, y_e) is an equilibrium solution of (6). The Taylor expansions of f and g about (x_e, y_e) are

$$f(x, y) = f(x_e, y_e) + (x - x_e)f_x(x_e, y_e) + (y - y_e)f_y(x_e, y_e) + R_1(x, y),$$

$$g(x, y) = g(x_e, y_e) + (x - x_e)g_x(x_e, y_e) + (y - y_e)g_y(x_e, y_e) + R_2(x, y),$$

where we assume that the remainder terms R_1 and R_2 are second-order and small for (x, y) near (x_e, y_e) ,¹ in the sense that

$$\lim_{(x, y) \rightarrow (x_e, y_e)} \frac{R_1(x, y)}{\sqrt{x^2 + y^2}} = 0 \quad \text{and} \quad \lim_{(x, y) \rightarrow (x_e, y_e)} \frac{R_2(x, y)}{\sqrt{x^2 + y^2}} = 0. \quad (8)$$

¹Recall from calculus that the Taylor remainder term for a linear approximation to $f(x, y)$ is

$$R(x, y) = (x - x_0)^2 f_{xx}(x_0, y_0) + 2(x - x_0)(y - y_0) f_{xy}(x_0, y_0) + (y - y_0)^2 f_{yy}(x_0, y_0),$$
 where x_0 is between x and x_0 , and y_0 is between y and y_0 .

Taylor Series Expansions

Furthermore, because (x_e, y_e) is an equilibrium solution of (6), $f(x_e, y_e) = 0$ and $g(x_e, y_e) = 0$. So, when we drop R_1 and R_2 from the Taylor series expansions, we have

Almost Linear:

Systems of differential equations
 $x' = f(x, y)$, $y' = g(x, y)$, for which
(9) holds, are called *almost linear* systems.

$$\begin{aligned} u' &= uf_x(x_e, y_e) + vf_y(x_e, y_e), \\ v' &= ug_x(x_e, y_e) + vg_y(x_e, y_e). \end{aligned} \quad (9)$$

In (9) the coefficients of the translated variables u and v form a matrix of partial derivatives, evaluated at (x_e, y_e) , called the *Jacobian matrix*.²

In summary, we have derived the following:

Linearization of an Autonomous DE System

For $x' = f(x, y)$ and $y' = g(x, y)$, f and g twice-differentiable, the linearized system at an equilibrium point (x_e, y_e) translated by $u = x - x_e$ and $v = y - y_e$,

$$\begin{bmatrix} u \\ v \end{bmatrix}' = J(x_e, y_e) \begin{bmatrix} u \\ v \end{bmatrix}, \quad \text{where } J(x_e, y_e) = \begin{bmatrix} f_x(x_e, y_e) & f_y(x_e, y_e) \\ g_x(x_e, y_e) & g_y(x_e, y_e) \end{bmatrix}$$

is the **Jacobian matrix**. If J is nonsingular, the linearized system has a unique equilibrium point at $(u, v) = (0, 0)$, and the techniques of Sec. 6.4 can be used on J to classify its behavior.

In the end, the Jacobian matrix for the linearization (9) is calculated directly from the original system (6), and you need not make an explicit transformation of (6) in terms of u and v . We can say that the system (6) is **almost linear** at (x_e, y_e) .

- When all the eigenvalues of the Jacobian matrix are negative or have negative real parts, the equilibrium solution of the original system is asymptotically stable.
- If any of the eigenvalues of the Jacobian matrix are positive or have positive real parts, the equilibrium solution is unstable.
- If the Jacobian matrix has real eigenvalues of opposite sign, the nonlinear equilibrium point will behave something like a saddle, though the solutions that approach the equilibrium point will not in general do so along straight lines (as you can observe in Example 2).
- The one case where linearization fails to predict nonlinear behavior is when the Jacobian matrix has purely imaginary eigenvalues. The linearization will have a center equilibrium, but the perturbation usually causes a spiral that can be either stable or unstable. (See Problems 11 and 12.)

NOTE: Linearization and the Jacobian only concern equilibria; they *cannot* find limit cycles, which are solely a nonlinear phenomenon.

²Prussian mathematician Carl Jacobi (1804–1851) entered university at age 12 and studied mathematics, classics, and philosophy, much on his own. In his university teaching he introduced the seminar method to keep students abreast of the latest mathematics. Jacobi's research in differential equations for dynamics and in determinants came together in the important matrix discussed here. However, it was Cauchy in 1815 who actually first introduced the "Jacobian".

EXAMPLE 2 Analysis The nonlinear system

$$\begin{aligned}x' &= y, \\y' &= x(x - 4),\end{aligned}\tag{10}$$

has equilibria at $(0, 0)$ and $(4, 0)$, and Jacobian matrix

$$\mathbf{J}(x_e, y_e) = \begin{bmatrix} 0 & 1 \\ 2x_e - 4 & 0 \end{bmatrix}.$$

At equilibrium point $(0, 0)$, the Jacobian matrix for the linearized system is

$$\mathbf{J}(0, 0) = \begin{bmatrix} 0 & 1 \\ -4 & 0 \end{bmatrix} \text{ with eigenvalues } \lambda_1, \lambda_2 = \pm 2i.$$

The equilibrium point is a center, which is neutrally stable.

At $(4, 0)$,

$$\mathbf{J}(4, 0) = \begin{bmatrix} 0 & 1 \\ 4 & 0 \end{bmatrix} \text{ with eigenvalues } \lambda_1, \lambda_2 = \pm 2.$$

This equilibrium point is a saddle, which is unstable.

Figure 7.2.5 shows the phase portraits for the nonlinear system (10) and the linearized systems at $(0, 0)$ and $(4, 0)$. As shown in Examples 1 and 2, the nonlinear phase portrait incorporates the portraits of the linearizations, with distortions to maintain uniqueness of solutions.

FIGURE 7.2.5 Phase portrait (a) for a nonlinear system (10) with two equilibrium points, and the corresponding linearizations (b) and (c).

EXAMPLE 3 Damped Pendulum To analyze the stability of the equilibrium points of the (nonlinear) pendulum equation with damping,

$$\theta'' + \theta' + \sin \theta = 0,\tag{11}$$

we first convert it, using $x = \theta$ and $y = \theta'$, to the autonomous system

$$\begin{aligned}x' &= f(x, y) = y, \\y' &= g(x, y) = -y - \sin x.\end{aligned}\tag{12}$$

The equilibrium solutions of (11) are $(n\pi, 0)$ for $n = 0, \pm 1, \pm 2, \dots$.

Pendulums

See how the phase portraits change from linear to nonlinear, undamped to damped.

In IDE all the nonlinear pendulum tools have an infinite number of equilibria along the horizontal axis. The pattern of equilibria repeats with period 2π , so the phase plane is drawn only from $-\pi$ to π ; a trajectory that goes off on the right comes back on the left.

Evaluating the Jacobian matrix

$$\mathbf{J}(x, y) = \begin{bmatrix} f_x & f_y \\ g_x & g_y \end{bmatrix} = \begin{bmatrix} 0 & 1 \\ -\cos x & -1 \end{bmatrix}$$

at $(0, 0)$ gives

$$\mathbf{J}(0, 0) = \begin{bmatrix} 0 & 1 \\ -1 & -1 \end{bmatrix} \text{ with eigenvalues } \lambda_1, \lambda_2 = -1/2 \pm i\sqrt{3}/2.$$

The origin is an attracting spiral point for the linearized system and an asymptotically stable equilibrium for (12). From this fact, we can deduce that every trajectory at the top or bottom of the phase portrait is directed toward the horizontal axis.

To examine the equilibrium point at $(\pi, 0)$, evaluate the Jacobian matrix there to obtain

$$\mathbf{J}(\pi, 0) = \begin{bmatrix} 0 & 1 \\ 1 & -1 \end{bmatrix} \text{ with eigenvalues } \lambda_1, \lambda_2 = -1/2 \pm \sqrt{5}/2.$$

Because the eigenvalues are real and of opposite signs, the linearization at $(\pi, 0)$ has a saddle point. Hence, the pendulum has unstable “saddlelike” behavior at $(\pi, 0)$.

The persistent reader will be able to show further that the equilibrium solutions $(k\pi, 0)$ for odd k are unstable, while for even k they are asymptotically stable. (See Fig. 7.2.6.)

FIGURE 7.2.6 Phase portrait for the damped nonlinear pendulum (11). The equilibria are all on the θ -axis—saddles at odd multiples of π , attracting spirals at even multiples of π .

When Linearization Fails

In Section 6.4, we summarized the geometry and stability properties of the equilibrium at the origin for the 2×2 linear system $\ddot{\mathbf{x}} = \mathbf{A}\dot{\mathbf{x}}$, characterized according to the nature of the eigenvalues of \mathbf{A} . Much of this analysis carries over to nonlinear systems, *near the equilibrium*. The conspicuous exception is that of the *center equilibrium*, which is stable but not asymptotically stable. Small perturbations can tip such solutions either way, and no general prediction is possible. (Compare Problems 11 and 12.)

Table 7.2.1 Stabilities versus eigenvalues

	Eigenvalues	Linearized System		Nonlinear System	
		Geometry	Stability	Geometry	Stability
Real distinct roots	$\lambda_1 < \lambda_2 < 0$	Attracting node	Asymptotically stable	Attracting node	Asymptotically stable
	$0 < \lambda_2 < \lambda_1$	Repelling node	Unstable	Repelling node	Unstable
	$\lambda_1 < 0 < \lambda_2$	Saddle	Unstable	Saddle	Unstable
Real repeated roots	$\lambda_1 = \lambda_2 < 0$	Attracting star or degenerate node	Asymptotically stable	Attracting node or spiral	Asymptotically stable
	$\lambda_1 = \lambda_2 > 0$	Repelling star or degenerate node	Unstable	Repelling node or spiral	Unstable
Complex conjugate roots	$\alpha > 0$	Repelling spiral	Unstable	Repelling spiral	Unstable
	$\alpha < 0$	Attracting spiral	Asymptotically stable	Attracting spiral	Asymptotically stable
	$\alpha = 0$	Center	Stable	Center or spiral	Uncertain

Table 7.2.1 summarizes the relationships between the linear and nonlinear results.³ The only differences are highlighted in boldface.

Stability of Nonlinear Systems

For the nonlinear system

$$\begin{aligned} x' &= f(x, y), \\ y' &= g(x, y), \end{aligned} \quad \text{with Jacobian } \mathbf{J} = \begin{bmatrix} f_x(x_e, y_e) & f_y(x_e, y_e) \\ g_x(x_e, y_e) & g_y(x_e, y_e) \end{bmatrix},$$

let the eigenvalues of \mathbf{J} at equilibrium solution (x_e, y_e) be λ_1 and λ_2 (real case) or $\alpha \pm i\beta$ (nonreal case). The geometry and stability characteristics about that equilibrium are related as shown in Table 7.2.1.

The linear and nonlinear systems differ at an equilibrium only when the linear system is on a border that involves nonreal eigenvalues (the parabola separating nodes from spirals, or the vertical half-axis that separates attracting spirals from

³Details of the proof of this classification can be found in J. H. Hubbard and B. H. West, *Systems of Ordinary Differential Equations* (NY: Springer-Verlag, 1991), Chapter 8.

FIGURE 7.2.7 Equilibrium behaviors for linearized systems. Along the highlighted borders that involve nonreal eigenvalues, the nonlinear systems can have different equilibrium behaviors.

repelling spirals). Figure 7.2.7 repeats the key information from Sec. 6.4. On these borderline cases, the nonlinear perturbation can throw the stability to either side.

(a) Nonlinear system

(b) Linearized system at (0,0)

FIGURE 7.2.8 A nonlinear phase portrait (a) for system (13) and the phase portrait (b) for its linearization.

EXAMPLE 4 An Uncertain Case We will analyze the stability of the equilibrium solution at the origin of the nonlinear system

$$\begin{aligned} x' &= f(x, y) = y - x\sqrt{x^2 + y^2}, \\ y' &= g(x, y) = -x - y\sqrt{x^2 + y^2}. \end{aligned} \quad (13)$$

Calculating the Jacobian matrix at $(0, 0)$, we obtain

$$J = \begin{bmatrix} 0 & 1 \\ -1 & 0 \end{bmatrix} \quad \text{with eigenvalues } \lambda_1, \lambda_2 = \pm i.$$

The nonzero solutions for the linearization are periodic; the orbits are circles about the origin, which is a center point, as shown in Fig. 7.2.8(b).

However, as can be seen in Fig. 7.2.8(a), the origin is *not* a center point for nonlinear system (13), and solutions to the nonlinear system are not periodic.

To understand the discrepancy between the phase portraits for the nonlinear and linearized systems, interpret (13) as the sum of the vector field

$$\begin{bmatrix} y \\ -x \end{bmatrix},$$

always tangent to circles about the origin, and

$$\begin{bmatrix} -x\sqrt{x^2 + y^2} \\ -y\sqrt{x^2 + y^2} \end{bmatrix},$$

which points inward toward the origin. The sum tends inward, and solutions spiral inward; the origin is asymptotically stable. See Fig. 7.2.8(a).

It is illuminating to pause and extend this discussion to look at the closely related system

$$\begin{aligned} x' &= f(x, y) = y + x\sqrt{x^2 + y^2}, \\ y' &= g(x, y) = -x + y\sqrt{x^2 + y^2}. \end{aligned} \quad (14)$$

System (14) has the same linearization as system (13); by reasoning similar to that preceding, we can predict that the solutions to (14) will spiral outward, making the equilibrium at the origin unstable.

Summary

An equilibrium solution of a nonlinear autonomous system can be analyzed by studying a closely related linear system called the linearization. In most cases, the classification of this linearization according to the scheme of Chapter 6 predicts the stability of the solution of the nonlinear system, and often its geometry as well.

7.2 Problems

Original Equilibrium In Problems 1–6, show that each system has an equilibrium point at the origin. Compute the Jacobian, then discuss the type and stability of the equilibrium point. Find and describe other equilibria if they exist.

1. $x' = -2x + 3y + xy$
 $y' = -x + y - 2xy^2$

2. $x' = -y - x^3$
 $y' = x - y^3$

3. $x' = x + y + 2xy$
 $y' = -2x + y + y^3$

4. $x' = y$
 $y' = -\sin x - y$

5. $x' = x + y^2$
 $y' = x^2 + y^2$

6. $x' = \sin y$
 $y' = -\sin x + y$

Unusual Equilibria For each system in Problems 7–9, determine the type and stability of each real equilibrium point by calculating the Jacobian matrix at each equilibrium.

7. $x' = 1 - xy$
 $y' = x - y^3$

8. $x' = x - 3y + 2xy$
 $y' = 4x - 6y - xy$

9. $x' = 4x - x^3 - xy^2$
 $y' = 4y - x^2y - y^3$

10. **Linearization Completion** Complete the analysis started in Example 1 by providing the details of the linearization about the point $(-1, 0)$ for $x' = y$, $y' = -y + x - x^3$.

Uncertainty Because a center equilibrium is stable but not asymptotically stable, nonlinear perturbation can have different outcomes, shown in Problems 11 and 12.

11. Determine the stability of the equilibrium solutions of the **strong spring** $\ddot{x} + \dot{x} + x + x^3 = 0$.

12. Determine the stability of the equilibrium solutions of the **weak spring** $\ddot{x} + \dot{x} + x - x^3 = 0$.

13. **Liénard Equation**⁴ A generalized damped mass-spring equation, the Liénard equation, is $\ddot{x} + p(x)\dot{x} + q(x) = 0$. If $q(0) = 0$, $q'(0) > 0$, and $p(0) > 0$, show that the origin is a stable equilibrium point.

14. **Conservative Equation** A second-order DE of the form $\ddot{x} + F(x) = 0$ is called a **conservative differential equation**. (See Sec. 4.7.) Find the equilibrium points of the conservative equation $\ddot{x} + x - x^3 - 2x^5 = 0$ and determine their type and stability.

15. **Predator-Prey Equations** In Sec. 2.6 we introduced the Lotka-Volterra predator-prey system

$$\begin{aligned} x' &= (a - by)x, \\ y' &= (cx - d)y. \end{aligned}$$

and determined its equilibrium points $(0, 0)$ and $(d/c, a/b)$. Use the Jacobian matrix to analyze the stability around the equilibrium point $(d/c, a/b)$. Interpret the trajectories of this system as plotted in Fig. 2.6.7.

 Lotka-Volterra
This tool lets you experiment on screen.

16. **van der Pol's Equation** Show that the zero solution of van der Pol's equation, $\ddot{x} - \varepsilon(1 - x^2)x + x = 0$, is unstable for any positive value of parameter ε .

 van der Pol
This tool lets you experiment on screen.

⁴Alfred Liénard (1869–1958) was a French mathematician and applied physicist.

Damped Mass-Spring Systems The second-order linear DE $m\ddot{x} + b\dot{x} + kx = 0$ models vibrations of a mass m attached to a spring with spring constant k and damping constant b .

For the nonlinear variations in Problems 17–20, use your intuition to decide whether the zero solution ($x = \dot{x} \equiv 0$) is stable or unstable. Check your intuition by transforming to a first-order system and linearizing.

17. $\ddot{x} + \dot{x}^3 + x = 0$

18. $\ddot{x} + \dot{x} - \dot{x}^3 + x = 0$

19. $\ddot{x} + \dot{x} + \dot{x}^3 + x = 0$

20. $\ddot{x} - \dot{x} + x = 0$

Liapunov Functions An alternative approach to determining stability is the direct method of Liapunov.⁵ Liapunov assumes the existence of a positive-definite energylike function $L(x, y)$ with continuous first partial derivatives.⁶ His theorem states that if $(0, 0)$ is an isolated equilibrium solution of $\dot{x} = f(x, y)$ and $\dot{y} = g(x, y)$, and if

$$\frac{dL}{dt} = \frac{\partial L}{\partial x} \frac{dx}{dt} + \frac{\partial L}{\partial y} \frac{dy}{dt} = L_x x' + L_y y'$$

(the derivative of L along the trajectory) is negative definite on a neighborhood of the origin, then the origin is asymptotically stable.

Use Liapunov's direct method to verify the asymptotic stability of the origin for each system in Problems 21 and 22, after checking that the given function L is a legitimate Liapunov function.

21. $x' = y - 2x^3$

$$y' = -2x - 3y^5$$

$$L(x, y) = 2x^2 + y^2$$

22. $x' = 2y - x^3$

$$y' = -x^3 - y^5$$

$$L(x, y) = x^4 + 4y^2$$

23. A **Bifurcation Point** If a nonlinear system depends on a parameter k (such as a damping constant, spring constant, or chemical concentration), a critical value k_0 where the qualitative behavior of the system changes is called a bifurcation point. Show that $k = 0$ is a bifurcation point for the system

$$\begin{aligned} x' &= -x(y^2 + 1), \\ y' &= y^2 + k. \end{aligned} \tag{15}$$

⁵Aleksandr M. Liapunov (1857–1918) was a Russian mathematician whose direct method (or second method) was the conclusion of his doctoral dissertation (1892). He argued intuitively that an asymptotically stable equilibrium point of a physical system must correspond to a point of minimum potential energy.

⁶Function $L(x, y)$ is positive definite on domain D containing the origin if $L(0, 0) = 0$ and $L(x, y) > 0$ at all other points of D ; it is negative definite on D if $L(0, 0) = 0$ and $L(x, y) < 0$ at all other points of D .

as follows. Illustrate each part with a phase portrait.

- Show that (15) has two equilibrium points for $k < 0$.
- Show that (15) has one equilibrium point for $k = 0$.
- Show that (15) has no equilibrium points for $k > 0$.
- Calculate the linearization about the equilibrium point for $k = 0$. Relate the phase portraits for (b) and (d).

2D Saddle-Node Bifurcation

This tool lets you experiment on screen with a similar example.

Computer Lab: Trajectories Rewrite the second-order equation in each of Problems 24–27 as a first-order system with $x' = y$. Use appropriate software to sketch trajectories using the direction field $dy/dx = y'/x'$. Compare with behaviors of the linearized systems (see Chapter 4), and explain what is different and why.

24. $x'' + x \sin x = 0$

25. $x'' + x - 0.1(x^2 + 2x^3) = 0$

26. $x'' - (1 - x^2)x' + x = 0$

27. $x'' + x - 0.25x^2 = 0$

28. **Computer Lab: Competition** Work IDE Lab 22 to get a visceral feel for how changing parameters affects the location and character of the equilibria. This system was discussed in detail in Sec. 2.6.

Competitive Exclusion

Because changing parameters can change relative positions of the nullclines, very different scenarios can result.

29. **Suggested Journal Entry I** Consider the tangent line linearization $L(x)$ to the graph of a function $f(x)$ of one variable, and discuss its relative predictive value for the behavior of f in the cases $L'(x_0) > 0$, $L'(x_0) = 0$, and $L'(x_0) < 0$. Can you draw an analogy to the linearization of an autonomous system of DEs?

30. **Suggested Journal Entry II** Summarize the relationship between a nonlinear system and its linearization at an equilibrium point, both geometrically and in regard to stability.

The Complex Plane

Complex Number

By a **complex number** we mean a number of the form

$$z = a + bi. \quad (1)$$

- The **imaginary unit** i is defined by $i = \sqrt{-1}$.
- The real number a is called the **real component** (or **real part**) of z and is often denoted $a = \operatorname{Re}(z)$.
- The real number b is called the **imaginary component** (or **imaginary part**) of z and is often denoted $b = \operatorname{Im}(z)$.

The complex number $a + bi$ can be represented as a point in the **complex plane** with abscissa a and ordinate b , as shown in Fig. CN.1. If the imaginary part of a complex number is zero, then the complex number is simply a real number, such as 3, 5.2, π , -8.53 , 0, -1 , and so on. If the real part of a complex number is zero and the complex part is nonzero, then we say that the complex number is **purely imaginary**, such as $3i$, $-4i$, and so on. If both the real and imaginary parts of a complex number are zero, then we have the real number $0 = 0 + 0i$.

Two complex numbers are said to be equal if their real parts are equal and their imaginary parts are equal. For example, if

$$(x + y - 2) + (x - y)i = 1 - i,$$

then we obtain

$$\begin{aligned} x + y - 2 &= 1, \\ x - y &= -1, \end{aligned}$$

which is true if and only if $x = 1$ and $y = 2$.

FIGURE CN.1 The complex plane.

Arithmetic of Complex Numbers

The powers of i can be reduced to lowest form according to the following rules.

Powers of i

$$i^2 = -1,$$

$$i^3 = i^2i = -i,$$

$$i^4 = i^2i^2 = 1,$$

$$i^5 = i^4i = i,$$

With the powers of i defined above, the rules of arithmetic for complex numbers follow naturally from the usual rules for real numbers.

Addition and Subtraction of Complex Numbers

The sum and difference of two complex numbers $a + bi$ and $c + di$ are defined as

$$(a + bi) + (c + di) = (a + c) + (b + d)i, \quad (2)$$

$$(a + bi) - (c + di) = (a - c) + (b - d)i. \quad (3)$$

EXAMPLE 1 Plus or Minus

$$(3 + 2i) + (1 - i) = 4 + i,$$

$$(1 - i) - (2 + 4i) = -1 - 5i.$$

Multiplication of Complex Numbers

The product of two complex numbers $a + bi$ and $c + di$ is defined as

$$\begin{aligned} (a + bi)(c + di) &= a(c + di) + bi(c + di) \\ &= ac + adi + bci + bdi^2 \\ &= (ac - bd) + (ad + bc)i. \end{aligned} \quad (4)$$

EXAMPLE 2 Multiplication

Division of Complex Numbers

The quotient of two complex numbers is obtained using a process analogous to rationalizing the denominator and is defined by

$$\begin{aligned}\frac{a+bi}{c+di} &= \frac{a+bi}{c+di} \cdot \frac{c-di}{c-di} \\&= \frac{a(c-di)+bi(c-di)}{c(c-di)+di(c-di)} \\&= \frac{ac-adi+bci-bdi^2}{c^2-cdi+cdi-d^2i^2} \\&= \left(\frac{ac+bd}{c^2+d^2}\right) + \left(\frac{bc-ad}{c^2+d^2}\right)i.\end{aligned}\tag{5}$$

EXAMPLE 3 Division

$$\begin{aligned}\frac{1+3i}{3+2i} &= \frac{1+3i}{3+2i} \cdot \frac{3-2i}{3-2i} \\&= \frac{1(3-2i)+3i(3-2i)}{3(3-2i)+2i(3-2i)} \\&= \frac{3-2i+9i-6i^2}{9-6i+6i-4i^2} \\&= \frac{9+7i}{13} = \frac{9}{13} + \frac{7}{13}i.\end{aligned}$$

Absolute Value and Polar Angle

Absolute Value of a Complex Number

The **absolute value** of a complex number $z = a + bi$ is defined by

$$r = |z| = \sqrt{a^2 + b^2},\tag{6}$$

which from the point of view of the complex plane denotes the polar distance from the origin 0 to z .

FIGURE CN.2 Absolute value $|z|$ and polar angle θ for $z = a + bi$.

EXAMPLE 4 Absolute Value

$$|3+2i| = \sqrt{3^2 + 2^2} = \sqrt{13}.$$

Polar Angle of a Complex Number

The **polar angle** of a complex number $z = a + bi$, denoted θ , is defined by

$$\theta = \begin{cases} \tan^{-1}\left(\frac{b}{a}\right) & \text{if } a > 0, \\ \pi + \tan^{-1}\left(\frac{b}{a}\right) & \text{if } a < 0. \end{cases}$$

EXAMPLE 5 Polar Angle Complex number $z = 1 + i$ has polar angle

$$\theta = \tan^{-1}(1) = \frac{\pi}{4}.$$

Figure CN.2 shows two other examples. ■

Euler's Formula:

The exponential form $z = re^{i\theta}$ comes from Euler's formula. (See equation (10) below.)

$$z = a + bi = r \cos \theta + ir \sin \theta = r(\cos \theta + i \sin \theta) = re^{i\theta}.$$

Polar Form of a Complex Number

Using the trigonometric formulas $a = r \cos \theta$ and $b = r \sin \theta$, we can write complex numbers in **polar** or **trigonometric form** as

EXAMPLE 6 Polar Form The complex number $1 + i$ can be expressed in polar form as

$$\begin{aligned} 1 + i &= r(\cos \theta + i \sin \theta) \\ &= \sqrt{2}[\cos(\pi/4) + i \sin(\pi/4)]. \end{aligned}$$

Powers of a Complex Number

The polar form of a complex number allows us to find **powers** of a complex number with the aid of **De Moivre's formula**

$$z^n = r^n(\cos n\theta + i \sin n\theta), \quad n = 1, 2, \dots. \quad (7)$$

Then to find all m of the m th roots of a complex number, we adapt (7) with $n = 1/m$ to read

$$z^{1/m} = r^{1/m} \left(\cos \frac{\theta + 2\pi k}{m} + i \sin \frac{\theta + 2\pi k}{m} \right), \quad k = 0, 1, 2, \dots, m - 1. \quad (8)$$

EXAMPLE 7 Solving a DE using DeMoivre's Formula We will solve the homogeneous sixth order DE

$$\frac{d^6y}{dt^6} - y = 0.$$

We write the characteristic equation in terms of z with the expectation that the roots will be complex numbers.

$$z^6 - 1 = 0$$

Then $z^6 = \cos(0) + i \sin(0)$, so that $|z^6| = 1$ and polar angle $\theta = 0$. So then, by equation (8),

$$z = \cos\left(\frac{0+2\pi k}{6}\right) + i \sin\left(\frac{0+2\pi k}{6}\right), \quad k = 0, 1, 2, \dots, 5$$

For

$$k = 0: \quad z_0 = \cos(0) + i \sin(0) = 1$$

$$k = 1: \quad z_1 = \cos\left(\frac{0+2\pi}{6}\right) + i \sin\left(\frac{0+2\pi}{6}\right) = \frac{1}{2} + i \frac{\sqrt{3}}{2}$$

$$k = 2: \quad z_2 = \cos\left(\frac{0+4\pi}{6}\right) + i \sin\left(\frac{0+4\pi}{6}\right) = -\frac{1}{2} + i \frac{\sqrt{3}}{2}$$

$$k = 3: \quad z_3 = \cos\left(\frac{0+6\pi}{6}\right) + i \sin\left(\frac{0+6\pi}{6}\right) = -1$$

$$k = 4: \quad z_4 = \cos\left(\frac{0+8\pi}{6}\right) + i \sin\left(\frac{0+8\pi}{6}\right) = -\frac{1}{2} - i \frac{\sqrt{3}}{2}$$

$$k = 5: \quad z_5 = \cos\left(\frac{0+10\pi}{6}\right) + i \sin\left(\frac{0+10\pi}{6}\right) = \frac{1}{2} - i \frac{\sqrt{3}}{2}$$

Thus the solution of the DE is

$$y(t) = c_1 e^t + c_2 e^{-t} + e^{\frac{1}{2}t} \left[c_3 \cos\left(\frac{\sqrt{3}}{2}t\right) + c_4 \sin\left(\frac{\sqrt{3}}{2}t\right) \right] \\ + e^{-\frac{1}{2}t} \left[c_5 \cos\left(\frac{\sqrt{3}}{2}t\right) + c_6 \sin\left(\frac{\sqrt{3}}{2}t\right) \right].$$

Note that, in this case, an alternative route to the roots could be to factor the characteristic equation,

$$z^6 - 1 = (z^3 - 1)(z^3 + 1) = (z - 1)(z^2 + z + 1)(z + 1)(z^2 - z + 1) = 0,$$

$$\text{obtaining roots } z = \pm 1, \frac{1}{2} \pm i \frac{\sqrt{3}}{2}, -\frac{1}{2} \pm i \frac{\sqrt{3}}{2}.$$

When arithmetic operations involve complex numbers, it is not hard to derive various rules relating the absolute values.

FIGURE CN.3 The triangle inequality.

Properties of the Absolute Value of a Complex Number

A few of the important properties are

$$|z_1 z_2| = |z_1||z_2|,$$

$$\left| \frac{z_1}{z_2} \right| = \frac{|z_1|}{|z_2|},$$

$$|z_1 + z_2| \leq |z_1| + |z_2|. \quad (\text{triangle inequality})$$

The triangle inequality is shown in Fig. CN.3.

Complex Conjugates

Complex Conjugates

If two complex numbers differ only in the sign of their imaginary parts, the two complex numbers are called **complex conjugates** (or **conjugate to each other**). The conjugate of a complex number z is usually denoted by \bar{z} .

EXAMPLE 8 **Complex Conjugates** The two complex numbers

$$3 + 2i \quad \text{and} \quad 3 - 2i$$

are complex conjugates. ■

EXAMPLE 9 **The Magic of Complex Conjugates** For $z = a + bi$, we can write the magnitude, real part and imaginary part of z in terms of z and its complex conjugate $\bar{z} = a - bi$.

(a) The magnitude of z is found through multiplication:

$$z\bar{z} = (a + bi)(a - bi) = a^2 + b^2 = |z|^2.$$

Thus, we have

$$|z| = \sqrt{a^2 + b^2} = \sqrt{z\bar{z}}. \quad (9)$$

(b) The real part of z is found through addition:

$$z + \bar{z} = (a + bi) + (a - bi) = 2a = 2\operatorname{Re}(z),$$

or

$$\operatorname{Re}(z) = \frac{z + \bar{z}}{2}.$$

(c) The imaginary part of z is found through subtraction:

$$z - \bar{z} = (a + bi) - (a - bi) = 2bi = 2i\operatorname{Im}(z),$$

or

$$\operatorname{Im}(z) = \frac{z - \bar{z}}{2i}.$$

Complex-Valued Functions

Complex-Valued Functions of a Real Variable

A complex-valued function of a real variable is an expression of the form

$$F(t) = f(t) + ig(t),$$

where f and g are real-valued functions of t , defined on some interval of interest. We define the **derivative** of the complex-valued function $F(t)$ by

$$F'(t) = f'(t) + ig'(t),$$

provided that both f and g are differentiable over the domain of interest. Higher derivatives are defined in the same way; i.e., $F''(t) = f''(t) + ig''(t)$, and so on.

EXAMPLE 10 Complex-Valued Functions Typical complex-valued functions of a single real variable t are

$$\begin{aligned}F(t) &= \cos 3t + i \sin 3t, \\G(t) &= t^2 + ite^t, \\H(t) &= e^{2t} \cos t + ie^{2t} \sin t.\end{aligned}$$

EXAMPLE 11 Differentiating Complex-Valued Functions For the complex valued function

$$F(t) = \cos 2t + i \sin 2t,$$

we have

$$\begin{aligned}F'(t) &= -2 \sin 2t + 2i \cos 2t, \\F''(t) &= -4 \cos 2t - 4i \sin 2t, \\F'''(t) &= 8 \sin 2t - 8i \cos 2t.\end{aligned}$$

One of the most important complex-valued functions of a real variable that arises in the study of differential equations is the **complex exponential function**, known as Euler's formula (See Sec. 4.3, Problem 29.)

Euler's Formula

$$e^{it} = \cos t + i \sin t. \quad (10)$$

More generally, we can use the related function

$$e^{(a+bi)t} = e^{at}(\cos bt + i \sin bt),$$

which is also a complex-valued function of the real variable t . When $t = 1$, we have the complex exponential

$$e^{a+bi} = e^a(\cos b + i \sin b).$$

This formula shows how to raise the constant e to a complex number.

EXAMPLE 12 Complex Powers of e :

$$e^{i\pi/2} = \cos(\pi/2) + i \sin(\pi/2) = i,$$

$$e^{3+2\pi i} = e^3(\cos 2\pi + i \sin 2\pi) = e^3,$$

$$e^{2\pi i} = \cos 2\pi + i \sin 2\pi = 1,$$

$$e^{i\pi/4} = \cos(\pi/4) + i \sin(\pi/4) = \frac{1}{\sqrt{2}} + i \frac{1}{\sqrt{2}},$$

$$e^2 = e^2 [\cos(0) + i \sin(0)] = e^2.$$

As one might suspect, we have the usual rule of exponents for the complex exponential:

$$e^{z_1} e^{z_2} = e^{z_1 + z_2}.$$

Hence, we have

$$e^{2+3\pi i} = e^2 e^{3\pi i}.$$

Derivative of a Complex Exponential

From the definition of the derivative of a complex-valued function of a real variable, we can write

$$\begin{aligned}\frac{d}{dt} e^{(a+bi)t} &= \frac{d}{dt} [e^{at}(\cos bt + i \sin bt)] \\&= \frac{d}{dt}(e^{at} \cos bt) + i \frac{d}{dt}(e^{at} \sin bt) \\&= e^{at}(a \cos bt - b \sin bt) + i e^{at}(a \sin bt + b \cos bt) \\&= (a + bi)e^{(a+bi)t}.\end{aligned}$$

Thus we have proven the important derivative from the calculus of complex-valued functions.

Problems CN

- 1. Complex Plane** Plot the following complex numbers in the complex plane.

- (a) $3 + 3i$ (b) $4i$ (c) 2 (d) $1 - i$

- 2. Complex Operations** Write the following complex numbers in the form $a + bi$.

- (a) $(2 + 3i)(4 - i)$ (b) $(2 + 3i)(1 + i)$
(c) $\frac{1}{1+i}$ (d) $\frac{2+i}{3+i}$

- 3. Complex Exponential Numbers** Write each of the following complex exponentials in the form $a + bi$.

- (a) $e^{2\pi i}$ (b) $e^{i\pi/2}$ (c) $e^{-i\pi}$ (d) $e^{(2+\pi)i/4}$

- 4. Magnitudes and Angles** Find the absolute value and polar angle of each of the following complex numbers.

- (a) $1 + 2i$ (b) $-i$ (c) $-1 - i$ (d) $-2 + 3i$
(e) e^{2i} (f) $\frac{2+i}{1+i}$

- 5. Complex Verification I** Verify that the two complex numbers $z = -1 \pm i$ satisfy the equation $z^2 + 2z + 2 = 0$.

- 6. Complex Verification II** Show that $\frac{1+i}{\sqrt{2}}$ satisfies the equation $z^4 = -1$.

- 7. Real and Complex Parts** If $z = a + bi$, find the following quantities in terms of a and b .

- (a) $\operatorname{Re}(z^2 + 2z)$ (b) $\operatorname{Im}(z^2 + 2z)$

- 8. Absolute Value Revisited** Use the formula $|z| = \sqrt{z\bar{z}}$ to find the absolute value $|4 + 2i|$.

- 9. Roots of Unity** Find the roots of the following equations.

- (a) $z^2 = 1$ (b) $z^3 = 1$ (c) $z^4 = 1$

- 10. Derivatives of Complex Functions** Find the derivatives $F'(t)$ and $F''(t)$ for each of the following complex-valued functions of the real variable t .

- (a) $F(t) = e^{(1-i)t}$
(b) $F(t) = e^{2it}$
(c) $F(t) = e^{(2+3i)t}$

- 11. Real and Complex Parts of Exponentials** Write each of the following complex numbers in $a + bi$ form.

- (a) $e^{(1+\pi)i}$ (b) $e^{(2+\pi/2)i}$ (c) $e^{\pi i}$ (d) $e^{-\pi i}$

- 12. Complex Exponential Functions** Write each of the following complex-valued functions in $a + bi$ form.

- (a) $e^{4\pi it}$ (b) $e^{(-1+2i)t}$

Using DeMoivre's Formula Use formula (8) to find the general solutions for the DE's in Problems 13–14.

13. $\frac{d^3y}{dt^3} + y = 0$

14. $\frac{d^4y}{dt^4} + 81y = 0$

Linear Transformations

SYNOPSIS: We introduce the coordinate map and use it to prove that for any vector space V with a basis of n vectors, every basis for V must have exactly n vectors. We show that all vector spaces of the same finite dimension are isomorphic. We find the matrix associated with a linear transformation $T : V \rightarrow W$, where V and W are finite-dimensional vector spaces. We discover that the matrix depends on the choice of bases for both spaces as well as the linear transformation T .

We will limit our work to vector spaces with finite bases, although these ideas can be extended to infinite-dimensional vector spaces quite naturally.

The Coordinate Map and Dimension

The central idea is that a vector space V can have many different bases and that a vector \bar{v} in V can be expressed as a linear combination of any one of the bases.

In Sec. 5.4, we defined the **coordinate vector for \bar{v} relative to an ordered basis $B = (\bar{b}_1, \bar{b}_2, \dots, \bar{b}_n)$** to be the column vector

$$\bar{v}_B = \begin{bmatrix} \beta_1 \\ \beta_2 \\ \vdots \\ \beta_n \end{bmatrix}_B \quad \text{in } \mathbb{R}^n.$$

where $\beta_1, \beta_2, \dots, \beta_n$ are the coordinates of \bar{v} relative to B . Now we add the following definition:

Coordinate Map

The function $[]_B : V \rightarrow \mathbb{R}^n$ that assigns to each vector \bar{v} in V its coordinate vector \bar{v}_B relative to the ordered basis $B = (\bar{b}_1, \bar{b}_2, \dots, \bar{b}_n)$ is called a **coordinate map**.

In Problem 1 you will be asked to check that the coordinate map from V to \mathbb{R}^n is a linear transformation. From the uniqueness of the coordinates for a given ordered basis, we can see that coordinate maps are injective. From the fact that a basis is a spanning set, we can see that coordinate maps are surjective. This leads to another definition.

FIGURE LT.1 The coordinate map $[]_B$ for a vector \bar{v} in V can be expressed as a linear combination of vectors in an ordered basis

$$B = (\bar{b}_1, \bar{b}_2, \dots, \bar{b}_n),$$

as shown at the top of the diagram.

Isomorphism

A linear transformation $T : V \rightarrow W$ that is both injective and surjective is called an isomorphism, and the vector spaces V and W are said to be *isomorphic*, denoted $V \approx W$.

If a vector space V has a basis $B = \{\vec{b}_1, \vec{b}_2, \dots, \vec{b}_n\}$, then $V \approx \mathbb{R}^n$ with the isomorphism $[\]_B$ so that

Notation

The symbol \mapsto is sometimes used to indicate an isomorphism.

$$\vec{v} \mapsto \begin{bmatrix} \beta_1 \\ \beta_2 \\ \vdots \\ \beta_n \end{bmatrix}_B,$$

where $\beta_1, \beta_2, \dots, \beta_n$ are the coordinates of \vec{v} relative to B . We have discovered that an n -dimensional vector space V is isomorphic to \mathbb{R}^n .

The Basis Dimension Theorem

Here is the key theorem that allows us to assign a *dimension* to a vector space:

$\dim V$ = the number of basis vectors.

Basis Dimension Theorem

If a set of n vectors forms a basis for a vector space V , then every basis for V must have exactly n vectors.

Proof Let $B = \{\vec{b}_1, \vec{b}_2, \dots, \vec{b}_m\}$ and $C = \{\vec{c}_1, \vec{c}_2, \dots, \vec{c}_n\}$ be bases for V , where $m \leq n$. Consider the coordinate map $[\]_B : V \rightarrow \mathbb{R}^m$, which is an isomorphism. Then if $m < n$, the set $[\vec{c}_1]_B, [\vec{c}_2]_B, \dots, [\vec{c}_m]_B$ would be linearly dependent in \mathbb{R}^m because this set contains n vectors, which is greater than the number m of entries in each of the vectors, which belong to \mathbb{R}^m .

In similar fashion, we can prove that $n \leq m$ implies an isomorphism from V to \mathbb{R}^n and that $n = m$, so B and C must have the same number of vectors. \square

Thus our definition in Sec. 3.6 of the dimension of a vector space V as the number of vectors in a basis is reasonable. Also, we have the following corollary.

Corollary

If a vector space V has dimension n , then every subset of V containing more than n vectors must be linearly dependent.

Isomorphic Vector Spaces

The following facts about isomorphisms between vector spaces are easy to prove. (See Problems 4–6.)

Properties of Isomorphisms

An isomorphism $T : V \rightarrow W$ has the following properties:

- $T^{-1} : W \rightarrow V$, the inverse map, exists and is also an isomorphism.
- If $\{\tilde{b}_1, \tilde{b}_2, \dots, \tilde{b}_n\}$ is a basis for vector space V , then $\{T(\tilde{b}_1), T(\tilde{b}_2), \dots, T(\tilde{b}_n)\}$ is a basis for vector space W .
- If $L : W \rightarrow U$ is an isomorphism between vector spaces, then the composition $L \circ T : V \rightarrow U$ is also an isomorphism.

We can use isomorphism properties and the dimension theorem to construct a proof for a quite powerful isomorphism theorem, illustrated in Fig. LT.2.

and W have dimension n , then
 $[]_B \approx []_C$

Vector Space Isomorphism Theorem

All vector spaces of dimension n are isomorphic.

Proof Since any n -dimensional vector spaces V and W must be isomorphic to \mathbb{R}^n , they must be isomorphic to each other. \square

FIGURE LT.2 Diagrams showing the mappings between V , W , and \mathbb{R}^n .

A consequence of the Vector Space Isomorphism Theorem is that every n -dimensional vector space “acts like” \mathbb{R}^n in that it has the same number of basis elements and the same vector space structure. Our previous knowledge about \mathbb{R}^n is suddenly applicable to a wide variety of vector spaces.

Matrices Associated with Linear Transformations

At this point, we will use our knowledge of coordinate maps to find the *matrix* associated with a given linear transformation between two finite-dimensional vector spaces with given ordered bases.

Suppose T is a linear transformation with ordered bases $B = \{\tilde{b}_1, \tilde{b}_2, \dots, \tilde{b}_n\}$ and $C = \{\tilde{c}_1, \tilde{c}_2, \dots, \tilde{c}_m\}$ for V and W , respectively. Let $f : \mathbb{R}^n \rightarrow \mathbb{R}^m$ be the function defined for each \tilde{v} in V by

$$f(\tilde{v}_B) = [T(\tilde{v})]_C.$$

With the notation $[]_B \tilde{v} = \tilde{v}_B$, expressing \tilde{v} as a vector in B coordinates, we can make a commutative diagram, as shown in Fig. LT.3. We call this diagram

FIGURE LT.3 A commutative diagram for $f(\bar{v}_B) = [T(\bar{v})]_C$.

commutative because the two routes from upper left to lower right give the same result for any \bar{v} in V .

Path 1: *downward*: express \bar{v} in B -coordinates; *right*: then apply f .

Path 2: *right*: transform \bar{v} by T ; *downward*: express the result in C -coordinates.

Then the fact that f is linear follows directly from the linearity of T , and from Sec. 5.1 we know that there must be an associated matrix M_B so that

$$\underbrace{M_B}_{m \times n} \underbrace{\bar{v}_B}_{n \times 1} = \underbrace{[T(\bar{v})]_C}_{m \times 1}. \quad (1)$$

This matrix M_B is called the **associated matrix for T from basis B into basis C** . It depends on the transformation T and the two bases B and C , respectively.

We construct M_B in the following fashion:

$$[\bar{v}_1]_C \mid [\bar{v}_2]_C \mid \cdots \mid [\bar{v}_n]_C.$$

Let us try it on a few examples.

EXAMPLE 1 From 3-Space to \mathbb{P}_2 . Let $T : \mathbb{R}^3 \rightarrow \mathbb{P}_2$ be the linear transformation

$$T(\bar{v}) = (a + 2b)t^2 + c. \quad (2)$$

defined for each

$$\bar{v} = \begin{bmatrix} a \\ b \\ c \end{bmatrix} \text{ in } \mathbb{R}^3.$$

We let $C = (t^2, t, 1)$ be the standard ordered basis in \mathbb{P}_2 , and we express $\bar{v} = \bar{v}_S$ in terms of the standard ordered basis $S = (\bar{e}_1, \bar{e}_2, \bar{e}_3)$, so the associated matrix for T from basis S into basis C is

$$\begin{aligned} M_S &= [[T(\bar{e}_1)]_C \mid [T(\bar{e}_2)]_C \mid [T(\bar{e}_3)]_C] \\ &= [[t^2]_C \mid [2t^2]_C \mid [1]_C] \\ &= \left[\begin{bmatrix} 1 \\ 0 \\ 0 \end{bmatrix} \begin{bmatrix} 2 \\ 0 \\ 0 \end{bmatrix} \begin{bmatrix} 0 \\ 0 \\ 1 \end{bmatrix} \right] = \begin{bmatrix} 1 & 2 & 0 \\ 0 & 0 & 0 \\ 0 & 0 & 1 \end{bmatrix}. \end{aligned}$$

FIGURE LT.4 T map and coordinate map for Example 1.

FIGURE LT.5 T map and coordinate map for Example 2.

FIGURE LT.6 D map and coordinate map for Example 3.

We can check the result shown in Fig. LT.3 by verifying that $\mathbf{M}_B \bar{\mathbf{v}}_B = [T(p)]_C$ for any polynomial $p = at^2 + bt + c$ in \mathbb{P}_2 :

$$\mathbf{M}_B \bar{\mathbf{v}}_B = \begin{bmatrix} 1 & 2 & 0 \\ 0 & 0 & 0 \\ 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} a \\ b \\ c \end{bmatrix} = \begin{bmatrix} a + 2b \\ 0 \\ c \end{bmatrix} = [T(p)]_C.$$

Another way of looking at this transformation is shown in Fig. LT.4. ■

EXAMPLE 2 The Derivative on Polynomials Let us find the associated matrix for the linear transformation $D : \mathbb{P}_3 \rightarrow \mathbb{P}_2$, which we define as $D(f) = f'$.

Let $B = [t^3, t^2, t, 1]$ and $C = [t^2, t, 1]$ be the standard ordered bases in \mathbb{P}_3 and \mathbb{P}_2 , respectively. Then

$$\begin{aligned} \mathbf{M}_B &= [[T(t^3)]_C \mid [T(t^2)]_C \mid [T(t)]_C \mid [T(1)]_C] \\ &= [[3t^2]_C \mid [2t]_C \mid [1]_C \mid [0]_C] \\ &= \begin{bmatrix} [3] & [0] & [0] & [0] \\ [0] & [2] & [0] & [0] \\ [0] & [0] & [1] & [0] \end{bmatrix} = \begin{bmatrix} 3 & 0 & 0 & 0 \\ 0 & 2 & 0 & 0 \\ 0 & 0 & 1 & 0 \end{bmatrix} \end{aligned}$$

is the associated matrix for D from basis B to basis C . See Fig. LT.5. ■

EXAMPLE 3 The Derivative on a Solution Space Consider the solution space \mathbb{V} for the differential equation $x'' + 4x = 0$. From Sec. 4.3, we know that $B = \{\cos 2t, \sin 2t\}$ is an ordered basis for \mathbb{V} . Let $D : \mathbb{V} \rightarrow \mathbb{V}$ be the derivative operator on \mathbb{V} defined by $D(f) = f'$. We will use the basis C , which is the same as basis B , for the codomain \mathbb{V} :

$$\begin{aligned} \mathbf{M}_B &= [[D(\cos 2t)]_C \mid [D(\sin 2t)]_C] \\ &= [[-2 \sin 2t]_C \mid [2 \cos 2t]_C] \\ &= \begin{bmatrix} [0] & [2] \\ [-2] & [0] \end{bmatrix} = \begin{bmatrix} 0 & 2 \\ -2 & 0 \end{bmatrix}. \end{aligned}$$

See Fig. LT.6.

This process means that for an arbitrary solution $x(t) = c_1 \cos 2t + c_2 \sin 2t$ in the solution space \mathbb{V} , we can obtain the derivative $\dot{x}(t)$ by matrix multiplication:

$$\dot{x}(t) = [D(x)]_C = \mathbf{M}_B \bar{\mathbf{x}}_B = \begin{bmatrix} 0 & 2 \\ -2 & 0 \end{bmatrix} \begin{bmatrix} c_1 \\ c_2 \end{bmatrix}_B = \begin{bmatrix} 2c_2 \\ -2c_1 \end{bmatrix}_C.$$

Matrices for a Change of Basis

In Sec. 5.4, we talked about changes of bases in \mathbb{R}^n . Now we are going to extend the discussion to changes of bases for arbitrary finite-dimensional vector spaces. At this point, the process is exactly the same as that in the first part of this section,

only now our linear transformation is $\text{id}(\bar{v}) = \bar{v}$ for each \bar{v} in \mathbf{V} . Given two bases B and C for a vector space \mathbf{V} and a vector \bar{v} , we can transform \bar{v}_B into \bar{v}_C using matrix multiplication.

\mathbf{M}_B changes bases from B to C .

$\mathbf{M}_C = \mathbf{M}_B^{-1}$ changes bases from C to B .

- \mathbf{M}_B is the matrix associated with the *identity transformation* id on \mathbf{V} from basis B into basis C :

$$\mathbf{M}_B \bar{v}_B = [\text{id}(\bar{v})]_C = \bar{v}_C.$$

- \mathbf{M}_B is *not* the identity matrix I_n as long as the bases B and C are not the same.
- \mathbf{M}_B must be invertible, since for any vector v ,

$$\mathbf{M}_C \underbrace{\mathbf{M}_B \bar{v}_B}_{\bar{v}_C} = I_n \bar{v}_B = \bar{v}_B \quad \text{and} \quad \mathbf{M}_B \underbrace{\mathbf{M}_C \bar{v}_C}_{\bar{v}_B} = I_n \bar{v}_C = \bar{v}_C.$$

EXAMPLE 4 Changes of Bases in \mathbb{P}_2 Consider the standard basis for \mathbb{P}_2 , $B = [t^2, t, 1]$, and a new basis $C = [t, 3 - 2t, t + 3t^2]$. We can see that

$$\begin{aligned}\mathbf{M}_B &= \left[[id(t^2)]_C \mid [id(t)]_C \mid [id(1)]_C \right] \\ &= \left[[t^2]_C \mid [t]_C \mid [1]_C \right].\end{aligned}$$

We must write the elements of basis B in terms of the new basis C vectors. For instance, the basis B vector t^2 can be expressed as

$$t^2 = c_1 t + c_2(3 - 2t) + c_3(t + 3t^2),$$

and equating coefficients of like terms gives $c_1 = -1/3$, $c_2 = 0$, and $c_3 = 1/3$, so

$$[t^2]_C = \begin{bmatrix} -1/3 \\ 0 \\ 1/3 \end{bmatrix}.$$

In similar fashion, we get

$$[t]_C = \begin{bmatrix} 1 \\ 0 \\ 0 \end{bmatrix} \quad \text{and} \quad [1]_C = \begin{bmatrix} 2/3 \\ 1/3 \\ 0 \end{bmatrix},$$

so that

$$\mathbf{M}_B = \left[\begin{bmatrix} -1/3 \\ 0 \\ 1/3 \end{bmatrix} \begin{bmatrix} 1 \\ 0 \\ 0 \end{bmatrix} \begin{bmatrix} 2/3 \\ 1/3 \\ 0 \end{bmatrix} \right] = \begin{bmatrix} -1/3 & 1 & 2/3 \\ 0 & 0 & 1/3 \\ 1/3 & 0 & 0 \end{bmatrix}.$$

EXAMPLE 5 Changing Bases in a Solution Space Consider the solution space \mathbf{V} for $x'' - x = 0$. From Sec. 4.2, we know that $B = [e^t, e^{-t}]$ is a basis for \mathbf{V} , and it is easy to verify that $C = [\cosh t, \sinh t]$ is also a basis for \mathbf{V} . We need to find out what happens to the basis elements of B when mapped by the identity map and then expressed in C -coordinates:

$$[id(e^t)]_C = [e^t]_C = (\cosh t + \sinh t)_C = \begin{bmatrix} 1 \\ 1 \end{bmatrix},$$

$$[id(e^{-t})]_C = [e^{-t}]_C = (\cosh t - \sinh t)_C = \begin{bmatrix} 1 \\ -1 \end{bmatrix}.$$

Consequently,

$$\mathbf{M}_B = \begin{bmatrix} 1 \\ 1 \end{bmatrix} \begin{bmatrix} 1 \\ -1 \end{bmatrix} = \begin{bmatrix} 1 & 1 \\ 1 & -1 \end{bmatrix}.$$

Recalling that

$$\cosh t = \frac{e^t + e^{-t}}{2} \quad \text{and} \quad \sinh t = \frac{e^t - e^{-t}}{2},$$

we can see that

$$\mathbf{M}_C = \mathbf{M}_B^{-1} = \begin{bmatrix} 1/2 & 1/2 \\ 1/2 & -1/2 \end{bmatrix}.$$

Summary

We used the coordinate map associated with a vector space V for which there is a finite basis to verify that every basis for V has the same number of vectors. Then for any linear transformation from one finite-dimensional vector space into another, given a basis for each space, we learned how to construct the associated matrix for the transformation. We applied these concepts to the identity transformation in order to find matrices associated with changes of coordinates. We also proved that all vector spaces of the same finite dimension are isomorphic.

Problems LT

- Coordinate Map** Let V be a vector space with basis $B = \{\bar{b}_1, \bar{b}_2, \dots, \bar{b}_n\}$. Show that the coordinate map $\bar{t}_B : V \rightarrow \mathbb{R}^n$ is an isomorphism. (You need to show three things: linearity, injectivity and surjectivity.)
- Isomorphisms** List at least three vector spaces that are isomorphic to $M_{32}(\mathbb{R})$.
- Isomorphism Subtleties** Explain why $M_{12}(\mathbb{R})$ is not a subspace of $M_{32}(\mathbb{R})$. Show, however, that it is isomorphic to a subspace of $M_{22}(\mathbb{R})$ by finding the subspace and the isomorphism.
- Isomorphisms Have Inverses** Let $T : V \rightarrow W$ be an isomorphism. Prove that the inverse map T^{-1} exists and is also an isomorphism. (You must define T^{-1} and show that it is an injective and surjective linear transformation from W to V .)
- Composition of Isomorphisms** Let $T : V \rightarrow W$ be an isomorphism between vector spaces. Prove that if $L : W \rightarrow U$ is an isomorphism between vector spaces, then the composition $L \circ T : V \rightarrow U$ is also an isomorphism.
- Isomorphisms and Bases** Let $T : V \rightarrow W$ be an isomorphism between vector spaces. Use the properties of isomorphisms to prove that if $\{\bar{b}_1, \bar{b}_2, \dots, \bar{b}_n\}$ is a basis for V , then $\{T(\bar{b}_1), T(\bar{b}_2), \dots, T(\bar{b}_n)\}$ is a basis for W .

Associated Matrices In Problems 7–11, find the matrix \mathbf{M}_B associated with the linear transformation $T : V \rightarrow W$ from basis B for V to basis C for W .

- $V = \mathbb{R}^2, W = \mathbb{R}^3, T(x, y) = (2x - y, x, y)$, where B and C are the standard bases for \mathbb{R}^2 and \mathbb{R}^3 , respectively.
- $V = \mathbb{P}_2, W = \mathbb{R}^3, T(ai^2 + bi + c) = \begin{bmatrix} a - b \\ a \\ 2c \end{bmatrix}$, where $B = \{i^2, i, 1\}$ and $C = \{\bar{e}_1, \bar{e}_2, \bar{e}_3\}$.
- $V = M_{22}(\mathbb{R}), W = M_{22}(\mathbb{R}), T(A) = A + A^T$ and $B = C = \left\{ \begin{bmatrix} 1 & 0 \\ 0 & 0 \end{bmatrix}, \begin{bmatrix} 0 & 1 \\ 0 & 0 \end{bmatrix}, \begin{bmatrix} 0 & 0 \\ 1 & 0 \end{bmatrix}, \begin{bmatrix} 0 & 0 \\ 0 & 1 \end{bmatrix} \right\}$.
Hint: Note that $\begin{bmatrix} a & b \\ c & d \end{bmatrix}_C = \begin{bmatrix} a \\ b \\ c \\ d \end{bmatrix}$, so \mathbf{M}_B will be a 4×4 matrix.
- $V = M_{22}(\mathbb{R}), W = M_{22}(\mathbb{R}), T(A) = \begin{bmatrix} \text{Tr}A & 0 \\ 0 & \text{Tr}A \end{bmatrix}$ and $B = C = \left\{ \begin{bmatrix} 1 & 0 \\ 0 & 0 \end{bmatrix}, \begin{bmatrix} 0 & 1 \\ 0 & 0 \end{bmatrix}, \begin{bmatrix} 0 & 0 \\ 1 & 0 \end{bmatrix}, \begin{bmatrix} 0 & 0 \\ 0 & 1 \end{bmatrix} \right\}$.
See hint for Problem 9.

11. $\mathbf{V} = \mathbf{W}$ is the solution space for $x'' + 4x' + 4x = 0$,
 $T(f) = f' - f$ and $B = C = \{e^{-2t}, te^{-2t}\}$.

Changing Bases In Problems 12–14, determine the matrix associated with a change of bases from basis B to basis C for the given vector space \mathbf{V} .

12. $\mathbf{V} = \mathbf{M}_{21}(\mathbb{R})$.

$$B = \left\{ \begin{bmatrix} 1 \\ 1 \end{bmatrix}, \begin{bmatrix} 3 \\ 0 \end{bmatrix} \right\}, \quad C = \left\{ \begin{bmatrix} -1 \\ 1 \end{bmatrix}, \begin{bmatrix} 0 \\ 2 \end{bmatrix} \right\}.$$

13. $\mathbf{V} = \mathbb{P}_3$, $B = \{t^3, t^2, t, 1\}$, $C = \{2t, t^3, t - t^2, 5\}$.

14. $\mathbf{V} = \mathbf{M}_{22}(\mathbb{R})$,

$$B = \left\{ \begin{bmatrix} 1 & 0 \\ 0 & 0 \end{bmatrix}, \begin{bmatrix} 0 & 1 \\ 0 & 0 \end{bmatrix}, \begin{bmatrix} 0 & 0 \\ 1 & 0 \end{bmatrix}, \begin{bmatrix} 0 & 0 \\ 0 & 1 \end{bmatrix} \right\},$$

$$C = \left\{ \begin{bmatrix} 1 & 0 \\ 0 & 0 \end{bmatrix}, \begin{bmatrix} 1 & 1 \\ 0 & 0 \end{bmatrix}, \begin{bmatrix} 1 & 1 \\ 1 & 0 \end{bmatrix}, \begin{bmatrix} 1 & 1 \\ 1 & 1 \end{bmatrix} \right\}$$

See hint for Problem 9.

15. **Associated Matrix Again** Return to Problem 8 but replace the C basis for \mathbb{R}^3 by $D = \{\tilde{\mathbf{e}}_1, \tilde{\mathbf{e}}_1 - \tilde{\mathbf{e}}_2, 5\tilde{\mathbf{e}}_3 + \tilde{\mathbf{e}}_1\}$. Determine the matrix \mathbf{M}_B^* associated with a change from

basis B to basis D . **HINT:** Start with the fact that

$$[T(r^2)]_D = [(1, 1, 0)]_D$$

$$= \left[\delta_1 \begin{bmatrix} 1 \\ 0 \\ 0 \end{bmatrix} + \delta_2 \begin{bmatrix} 1 \\ -1 \\ 0 \end{bmatrix} + \delta_3 \begin{bmatrix} 1 \\ 0 \\ 5 \end{bmatrix} \right]_D$$

$$= \begin{bmatrix} \delta_1 \\ \delta_2 \\ \delta_3 \end{bmatrix}.$$

16. **Multiplying Associated Matrices** Return to Problems 15 and 8, with bases

$$B = \{t^2, t, 1\},$$

$$C = \{\tilde{\mathbf{e}}_1, \tilde{\mathbf{e}}_2, \tilde{\mathbf{e}}_3\},$$

$$D = \{\tilde{\mathbf{e}}_1, \tilde{\mathbf{e}}_1 - \tilde{\mathbf{e}}_2, 5\tilde{\mathbf{e}}_3 + \tilde{\mathbf{e}}_1\}.$$

- (a) Find \mathbf{M}_C^* for the change of basis from C to D .
(b) Verify that \mathbf{M}_B^* from Problem 15 can be calculated with

$$\mathbf{M}_B^* = \mathbf{M}_C^* \mathbf{M}_D,$$

where \mathbf{M}_C^* is from (a) and \mathbf{M}_D is from Problem 8. Explain why this should be so.

Rational Fractions

The fractions we consider are of the form $p(x)/q(x)$ (**rational fractions**) in lowest terms in which p and q are polynomials in variable x with **real** coefficients and the degree of p is less than the degree of q (the fraction is **proper**). By multiplying numerator and denominator by a suitable constant, we can arrange that the denominator q is **monic** (has leading coefficient 1), and we'll normally assume that this has been done.

It is a consequence of the Fundamental Theorem of Algebra that every real monic polynomial $q(x)$ can be factored (uniquely) into linear factors of the form $x + a$ and irreducible quadratic factors of the form $x^2 + bx + c$ with $b^2 - 4c < 0$.¹ Of course, these factors may be repeated; that is, the factorization of q may contain $(x + a)^2$ or $(x^2 + bx + c)^3$, and so on.

In analyzing how a rational fraction can be decomposed into a sum of simpler fractions we need to consider four types of factorizations and the "partial fractions" to which they correspond. We assume in each case that monic polynomial $q(x)$ has been factored completely into linear and irreducible quadratic factors.

Case 1: Polynomial $q(x)$ has a **simple** factor

$$x + a;$$

that is, the factor $x + a$ occurs only once in the factorization. To this factor corresponds a partial fraction

$$\frac{A}{x + a},$$

where A is a real constant to be determined.

Case 2: Polynomial $q(x)$ has a **linear** factor

$$x + a \quad \text{of multiplicity } k;$$

that is, the factor $x + a$ occurs exactly k times, $k \geq 2$, in the factorization of $q(x)$. To these factors correspond the partial fractions

$$\frac{A_1}{x + a} + \frac{A_2}{(x + a)^2} + \cdots + \frac{A_k}{(x + a)^k},$$

where the real coefficients A_1, A_2, \dots, A_k are to be determined. (Of course this includes Case 1 if k is allowed to equal 1.)

¹The condition $b^2 - 4c < 0$ guarantees that $x^2 + bx + c$ doesn't have real linear factors: its only factors involve complex numbers.

Case 3: Polynomial $q(x)$ has a simple irreducible quadratic factor

$$x^2 + bx + c;$$

that is, the factor $x^2 + bx + c$ occurs only once in the factorization. To this factor corresponds a partial fraction of the form

$$\frac{Ax + B}{x^2 + bx + c},$$

with real coefficients A and B to be determined.

Case 4: Polynomial $q(x)$ has irreducible quadratic factor

$$x^2 + bx + c \quad \text{of multiplicity } k \geq 2.$$

To these factors correspond the partial fractions

$$\frac{A_1x + B_1}{x^2 + bx + c} + \frac{A_2x + B_2}{(x^2 + bx + c)^2} + \cdots + \frac{A_kx + B_k}{(x^2 + bx + c)^k},$$

where the real coefficients A_1, A_2, \dots, A_k and B_1, B_2, \dots, B_k are to be determined.

EXAMPLE 1 **Patterns** Here are the forms of the partial fraction decompositions for three specific rational fractions:

- (a) $\frac{3x^2 - x}{(x - 1)(x + 2)(x^2 + 4)} = \frac{A}{x - 1} + \frac{B}{x + 2} + \frac{Cx + D}{x^2 + 4}$.
- (b) $\frac{2x + 3}{(x - 1)^3(x^2 + x + 1)} = \frac{A}{x - 1} + \frac{B}{(x - 1)^2} + \frac{C}{(x - 1)^3} + \frac{Dx + E}{x^2 + x + 1}$.
- (c) $\frac{3x^3}{(x^2 + 5)^2(x + 5)^2} = \frac{Ax + B}{x^2 + 5} + \frac{Cx + D}{(x^2 + 5)^2} + \frac{E}{x + 5} + \frac{F}{(x + 5)^2}$.

The reason we required q to be monic was to avoid the problem of recognizing that a denominator like $(x - 3)(2x - 6)$ really contains a factor of multiplicity two. Once the correct form of the partial fraction decomposition is determined, it isn't necessary that all leading coefficients be 1, and it may be helpful in some cases to multiply through numerator and denominator by a suitable constant factor to "streamline" the coefficients.

EXAMPLE 2 **Streamlining Coefficients** The rational fraction

$$F(x) = \frac{4x - 1}{2x^2 - x - 1}$$

can be written with monic denominator as

$$F(x) = \frac{2x - 1/2}{x^2 - (1/2)x - 1/2} = \frac{2x - 1/2}{(x - 1)(x + 1/2)},$$

and that denominator has simple linear factors $x - 1$ and $x + 1/2$. Then we can write the partial fraction decomposition as

$$F(x) = \frac{4x - 1}{(x - 1)(2x + 1)} = \frac{A}{x - 1} + \frac{B}{2x + 1}$$

(rather than, say, $A_0/(x - 1) + B_0/(x + 1/2)$). ■

Partial Fraction Decomposition

The determination of the various coefficients in a partial fraction decomposition is made by clearing the general form of fractions (multiplying through by $q(x)$) and, after collection and simplification, equating coefficients of like terms. The result is a system of as many equations as coefficients to be determined. This procedure is illustrated in the examples that follow.

EXAMPLE 3 | Linear Repetition

To resolve

$$\frac{5x^2 - 6x + 4}{x^2(x - 1)}$$

into partial fractions, we note in the denominator the simple linear factor $x - 1$ and the linear factor x ($= x - 0$) of multiplicity two. Hence (for x not equal to 0 or 1),

$$\frac{5x^2 - 6x + 4}{x^2(x - 1)} = \frac{A}{x} + \frac{B}{x^2} + \frac{C}{x - 1}.$$

Clearing of fractions gives

$$5x^2 - 6x + 4 = Ax(x - 1) + B(x - 1) + Cx^2,$$

which by continuity must hold for all x . Expanding and collecting terms, we have

$$5x^2 - 6x + 4 = (A + C)x^2 + (-A + B)x - B.$$

Equating coefficients of like terms leads to the system

$$5 = A + C,$$

$$-6 = -A + B,$$

$$4 = -B,$$

in the three parameters A , B and C , from which we determine

$$B = -4, \quad A = B + 6 = 2 \quad \text{and} \quad C = 5 - A = 3.$$

Therefore,

$$\frac{5x^2 - 6x + 4}{x^2(x - 1)} = \frac{2}{x} - \frac{4}{x^2} + \frac{3}{x - 1}.$$

EXAMPLE 4 | Quadratic Repetition

The denominator of the rational fraction

$$G(x) = \frac{x^3 - x^2 + 4x}{x^4 + 4x^2 + 4}$$

contains the irreducible quadratic factor $x^2 + 2$ with multiplicity two:

$$G(x) = \frac{x^3 - x^2 + 4x}{(x^2 + 2)^2}.$$

Therefore, by Case 4,

$$G(x) = \frac{x^3 - x^2 + 4x}{(x^2 + 2)^2} = \frac{Ax + B}{x^2 + 2} + \frac{Cx + D}{(x^2 + 2)^2}.$$

Clearing fractions,

$$\begin{aligned}x^3 - x^2 + 4x &= (Ax + B)(x^2 + 2) + (Cx + D) \\&= Ax^3 + Bx^2 + (2A + C)x + 2B + D.\end{aligned}$$

Therefore,

$$1 = A, \quad -1 = B, \quad 4 = 2A + C \quad \text{and} \quad 0 = 2B + D.$$

Hence $A = 1$, $B = -1$, $C = 4 - 2A = 2$, $D = -2B = 2$ and

$$G(x) = \frac{x - 1}{x^2 + 2} + \frac{2x + 2}{(x^2 + 2)^2}.$$

EXAMPLE 5 Mixed Mode We resolve

$$\frac{2x^2 - x + 1}{(x^2 + 1)(2x - 1)}$$

into partial fractions, noting that the nonmonic denominator hides no unexpected repetitions. From

$$\frac{2x^2 - x + 1}{(x^2 + 1)(2x - 1)} = \frac{Ax + B}{x^2 + 1} + \frac{C}{2x - 1},$$

we obtain

$$\begin{aligned}2x^2 - x + 1 &= (Ax + B)(2x - 1) + C(x^2 + 1) \\&= (2A + C)x^2 + (2B - A)x + (C - B).\end{aligned}$$

Therefore,

$$2A + C = 2, \quad 2B - A = -1 \quad \text{and} \quad C - B = 1.$$

This gives the system of equations

$$\begin{array}{rcl}2A &+ C &= 2, \\-A &+ 2B &= -1, \\-B &+ C &= 1,\end{array}$$

with augmented matrix

$$\left[\begin{array}{ccc|c} 2 & 0 & 1 & 2 \\ -1 & 2 & 0 & -1 \\ 0 & -1 & 1 & 1 \end{array} \right].$$

which has RREF

EXAMPLE 6 Taking It Literally To write

$$\frac{-p}{x^2 - 3xp + 2p^2}$$

as a sum of simpler fractions, we factor the denominator as $(x - p)(x - 2p)$ and set up the form

$$\frac{-p}{x^2 - 3xp + 2p^2} = \frac{A}{x - p} + \frac{B}{x - 2p}, \quad x \neq p, x \neq 2p.$$

Clearing of fractions yields

$$-p = A(x - 2p) + B(x - p),$$

valid for all x . Then

$$-p = (A + B)x - 2Ap - Bp,$$

so that by equating constant- and x -coefficients we obtain

$$0 = A + B \quad \text{and} \quad -p = -2Ap - Bp.$$

Hence $A + B = 0$ and $2A + B = 1$, and we find $A = 1$ and $B = -1$. Finally then,

$$\frac{-p}{x^2 - 3xp + 2p^2} = \frac{1}{x - p} - \frac{1}{x - 2p}.$$

Summary

We have shown that the correct form of the partial fraction decomposition of a real proper rational fraction is determined according to the linear and irreducible quadratic factors of its denominator and their multiplicities. The solution for the required coefficients is an exercise in solving systems of linear algebraic equations.

Problems PF

Practice Makes Perfect Resolve the rational fraction in each of Problems 1–10 into its partial fraction decomposition.

1. $\frac{1}{x(x - 1)}$

2. $\frac{1}{(x + 2)(x - 1)}$

3. $\frac{x}{(x + 1)(x + 2)}$

4. $\frac{x}{(x^2 + 1)(x - 1)}$

5. $\frac{4}{x^2(x^2 + 4)}$

7. $\frac{7x - 1}{(x + 1)(x + 2)(x - 3)}$

6. $\frac{3}{(x^2 + 1)(x^2 + 4)}$

8. $\frac{x^2 - 2}{x(x + 7)(x + 1)}$

9. $\frac{x^2 + 9x + 2}{(x - 1)^2(x + 3)}$

10. $\frac{x^2 + 1}{x^3 - 2x^2 - 8x}$

Spreadsheet software programs offer an efficient way to organize calculation of numerical solutions to initial value problems. This was illustrated earlier for a single differential equations IVP. (See the introduction in Sec. 1.4 to Problems 3–10.)

For systems of differential equations (or the iterative equations of Chapter 9), the computations are more tedious and the automation even more welcome.

EXAMPLE 1 Making Tables Figure SS.1 shows a sample spreadsheet setup for using Euler's method, with stepsize $h = 0.1$, to solve the IVP

$$\begin{aligned}x' &= xy & x(0) &= 0.5, y(0) &= 0 \\y' &= y - x^2 + 1\end{aligned}\quad (1)$$

We entered the following:

Row 1: **column headings**.

Row 2: **initial conditions**, in cells A2, B2, C2; **formulas from the DEs** in cells D2, E2.

Row 3: **formulas with proper stepsize** in A3, B3, C3.

Then we selected cells D2:E3 and chose the command to “Fill, Down”, which automatically updates the formulas.

	A	B	C	D	E
1	t	x	y	xdot	ydot
2	0	0.5	0	=B2*C2	=C2-(B2)^2+1
3	=A2+0.1	=B2+0.1*D2	=C2+0.1*E2	=B3*C3	=C3-(B3)^2+1

FIGURE SS.1 Spreadsheet formulas for system (1). Copy Row 3 down as far as you want to go.

Now we are all set. To obtain a complete table of values, we select all of Row 3 and “Fill, Down” as far as we want to go. Figure SS.2 shows the results to $t = 1$.

	A	B	C	D	E
1	t	x	y	xdot	ydot
2	0.0	0.5000	0.0000	0.0000	0.7500
3	0.1	0.5000	0.0750	0.0375	0.8250
4	0.2	0.5038	0.1575	0.0793	0.9037
5	0.3	0.5117	0.2479	0.1268	0.9861
6	0.4	0.5244	0.3465	0.1817	1.0715
7	0.5	0.5425	0.4536	0.2461	1.1593
8	0.6	0.5671	0.5696	0.3230	1.2479
9	0.7	0.5994	0.6943	0.4162	1.3350
10	0.8	0.6411	0.8279	0.5307	1.4169
11	0.9	0.6941	0.9695	0.6730	1.4877
12	1.0	0.7614	1.1103	0.8515	1.5385

FIGURE SS.2 Spreadsheet for system (1), Example 1.

Once a spreadsheet is set up, it is easy to change (e.g., to a different initial condition, or a different stepsize), without having to start all over. Just enter the necessary new data in Rows 2 and 3, then select Row 3 and “Fill, Down” to update the entire spreadsheet.

EXAMPLE 2: Recycling To rerun Euler’s method for Example 1 with a smaller stepsize, $h = 0.01$, we have only to do the following, shown in Fig. SS.3

- Change the stepsize in cells A3, B3, C3;
- Refill cells D3, E3 from D2, E2 (because their formula entries B3 and C3 have changed).
- Refill down from Row 3 to update all the values, as shown in Fig. SS.4. However, note that we now need more rows (100 steps, not 10) to get to $t = 1$.

	A	B	C	D	E
1	t	x	y	xdot	ydot
2	0	0.5	0	=B2*C2	=C2-(B2)^2+1
3	-A2+0.01	=B2+0.01*D2	=C2+0.01*E2	=B3*C3	=C3-(B3)^2+1

FIGURE SS.3 Updating a spreadsheet to a new stepsize, $h = 0.01$.

	A	B	C	D	I
1	t	x	y	xdot	ydot
2	0.00	0.5000	0.0000	0.0000	0.7500
3	0.01	0.5000	0.0075	0.0038	0.7575
4	0.02	0.5000	0.0151	0.0075	0.7650
5	0.03	0.5001	0.0227	0.0114	0.7726
6	0.04	0.5002	0.0305	0.0152	0.7802
7	0.05	0.5004	0.0383	0.0191	0.7879
8	0.06	0.5006	0.0461	0.0231	0.7956
9	0.07	0.5008	0.0541	0.0271	0.8033
10	0.08	0.5011	0.0621	0.0311	0.8110
11	0.09	0.5014	0.0702	0.0352	0.8188
12	0.10	0.5017	0.0784	0.0393	0.8267
13	0.11	0.5021	0.0867	0.0435	0.8346
14	0.12	0.5026	0.0950	0.0478	0.8425
:	:	:	:	:	:
:	:	:	:	:	:
98	0.96	0.7893	1.0890	0.8595	1.4660
99	0.97	0.7979	1.1036	0.8806	1.4670
100	0.98	0.8067	1.1183	0.9021	1.4676
101	0.99	0.8157	1.1330	0.9242	1.4676
102	1.00	0.8249	1.1477	0.9468	1.4671

FIGURE SS.4 Updated spreadsheet for Example 2.

As we would expect with Euler's method, Examples 1 and 2, with different stepsizes, give obviously different results. Compare the highlighted values in Figs. SS.2 and SS.4:

- At $t = 0.1, h = 0.1$ gives (0.5000, 0.0750),
 $h = 0.01$ gives (0.5017, 0.0784).
- At $t = 1.0, h = 0.1$ gives (0.7614, 1.1183),
 $h = 0.01$ gives (0.8249, 1.1477).

Spreadsheets for higher-dimensional systems are made by the same procedures as Examples 1 and 2, by adding columns as necessary.

We are reminded that smaller stepsizes give more accurate approximations, and that error grows as we take more steps from the initial conditions.

Furthermore, if we seek closer accuracy over some distance, we should use a better numerical approximation method, such as Runge-Kutta. This can be done with spreadsheets; it just requires more columns for the formulas to calculate the intermediate slopes. You might consider this Appendix as a peek behind the scenes at exactly what specialized graphical DE solvers are doing—they have simply already built in the formulas for all the columns.

Graphs from Spreadsheets

Phase portraits and time series can be made from spreadsheets by selecting columns and graph type. We shall use our system (1) from Example 1, extended to $t = 3.0$ (for a total of 30 steps), to best illustrate the advantages and disadvantages of spreadsheet graphs. See Fig. SS.5.

	A	B	C	D	E
1	t	x	y	xdot	ydot
0.0	0.5000	0.0000	0.0000	0.0000	0.7500
0.1	0.5000	0.0750	0.0375	0.0375	0.8250
0.2	0.5036	0.1575	0.0793	0.0793	0.9037
0.3	0.5117	0.2479	0.1268	0.1268	0.9861
0.4	0.5244	0.3465	0.1817	0.1817	1.0715
0.5	0.5425	0.4536	0.2461	0.2461	1.1593
0.6	0.5671	0.5696	0.3230	0.3230	1.2479
0.7	0.5994	0.6943	0.4162	0.4162	1.3350
0.8	0.6411	0.8279	0.5307	0.5307	1.4169
0.9	0.6941	0.9695	0.6730	0.6730	1.4877
1.0	0.7614	1.1183	0.8515	0.8515	1.5385
1.1	0.8466	1.2722	1.0770	1.0770	1.5554
1.2	0.9543	1.4277	1.3625	1.3625	1.5170
1.3	1.0905	1.5794	1.7224	1.7224	1.3901
1.4	1.2628	1.7184	2.1700	2.1700	1.1238
1.5	1.4798	1.8308	2.7092	2.7092	0.6410
1.6	1.7507	1.8949	3.3174	3.3174	-0.1700
1.7	2.0824	1.8779	3.9106	3.9106	-1.4587
1.8	2.4735	1.7320	4.2842	4.2842	-3.3862
1.9	2.9019	1.3934	4.0436	4.0436	-6.0277
2.0	3.3063	0.7906	2.6141	2.6141	-9.1408
2.1	3.5677	-0.1234	-0.4404	-0.4404	-11.8518
2.2	3.5236	-1.3086	-4.6111	-4.6111	-12.7247
2.3	3.0625	-2.5811	-7.9047	-7.9047	-10.9602
2.4	2.2721	-3.6771	-8.3546	-8.3546	-7.8394
2.5	1.4366	-4.4611	-6.4088	-6.4088	-5.5249
2.6	0.7957	-5.0135	-3.9894	-3.9894	-4.6467
2.7	0.3968	-5.4782	-2.1737	-2.1737	-4.6357
2.8	0.1794	-5.9410	-1.0661	-1.0661	-4.9740
2.9	0.0728	-6.4392	-0.4688	-0.4688	-5.4445
3.0	0.0259	-6.9836	-0.1811	-0.1811	-5.9843

FIGURE SS.5 Spreadsheet for system (1), Euler's method, with $h = 0.1$, extended to $t = 3.0$ for Examples 3 and 4. The columns are chosen to plot either phase portrait or time series.

From the spreadsheet in Fig. SS.5 we will create various Charts. You may see a code such as

SBS2:SCS32

that represents all the data in adjacent columns B and C, from Rows 2 to 32.

NOTE: The spreadsheet labels X and Y refer respectively to the horizontal and vertical axes of the graph, which may not coincide with our mathematical spreadsheet labels.

A *phase portrait* is a parametric plot of (x, y) coordinates, so we choose XY Scatter Plot in a style that connects the dots in order (with or without individual point highlighting).

EXAMPLE 3 Phase Portrait Using the extended spreadsheet of Example 1 as shown in Figure SS.5, we ask for a Chart and choose the XY Scatter option to produce the graph shown in Figure SS.6.

FIGURE SS.6 Phase portrait for system (1), Euler's method, $h = 0.1$, to $t = 3.0$. An arrow is added to show direction in which the trajectory proceeds.

For *time series*, we choose Line graphs, which will graph each column vertically against its line number in the spreadsheet. The $x(t)$ graph will be shown with one color and symbol, the $y(t)$ graph with another.

EXAMPLE 4 Time Series For system (1) we again use the selected columns B and C of the spreadsheet shown in Fig. SS.5.

However for time series we choose the Line option to obtain the chart shown in Fig. SS.7, which graphs $x(t)$ and $y(t)$ separately. Note that the t axis is labelled in *steps*, rather than in t values.

FIGURE SS.7 Time series for system (1). Euler's method, $h = 0.1$, to $t = 3.0$, hence for 30 steps.

EXAMPLE 5 Three Hundred Steps We return to system (1), but use the spreadsheet of Example 2, with smaller stepsize $h = 0.01$. We want to make the same charts we made in Examples 3 and 4, and see how they differ. In order to reach $t = 3.0$, we now need 300 steps, but the process is exactly the same and takes no additional work beyond choosing the B and C columns down to Row 302.

FIGURE SS.8 Charts for system (1). Euler's method, with smaller stepsize $h = 0.01$, to $t = 3.0$, hence for 300 steps.

It is not entirely easy to compare the graphs of Figs. SS.6 and SS.7 with those of Fig. SS.8 that used a smaller stepsize, because the spreadsheet charts adjust their dimensions to the values in the columns, which results in axes on different scales. Nevertheless, the graphs do help to interpret the data in a spreadsheet.

A pictorial comparison of our two approximations with different stepsizes is however easy to obtain with a graphic DE solver, designed to allow us to see many trajectories at once, all on the same scale. See Fig. SS.9.

The lesson, for differential equations, is that a *small* stepsize must be used with Euler's method, and the further one wishes to go with t , the smaller will be the stepsize necessary to obtain a good approximation.

However, with *iterative* equations, there is no issue of stepsize, because the discrete step is *fixed* at

$$\Delta n = 1.$$

Hence there is *no* inaccuracy involved in using a spreadsheet to calculate and plot iterative trajectories.

(a) Phase portrait

(b) Time series

FIGURE SS.9 Comparison, with a graphic DE solver, for system (1) using Euler's method to $t = 3.0$, with stepsizes $h = 0.1$ (outer curve) and $h = 0.01$ (middle curve). The curves in color represent the exact solution, drawn by Runge-Kutta with stepsize $h = 0.1$.

Iterative Systems

See Sec. 9.1, Examples 4 and 7 to set the stage for entering first- and second-order iterative systems. The following example is for a 2-dimensional system of iterative equations.

EXAMPLE 6 Iterative System For the iterative IVP

$$\begin{aligned}x_{n+1} &= 1.05y_n & x_0 &= 2, y_0 = 1, \\y_{n+1} &= -1.1x_n\end{aligned}\quad (2)$$

we set up a spreadsheet by exactly the same procedure as in Examples 1 and 2.

However, the formulas in B and C are simpler for the iterative system than those for the differential equation system (because there is no stepsize within these cell entries), and the formulas in D and E must be changed to reflect system (2).

1	t	x _n	y _n	x _(n+1)	y _(n+1)
2	0	2	1	=1.05*C2	=-1.1*(B2)
		=A2+1	=D2	=E2	=1.05*C3

FIGURE 5S.10 Spreadsheet setup for iterative system (2) of Example 5.

The values that result when Row 3 is filled down to Row 22 are shown in Figure 5S.11.

A	B	C	D	E	
1	t	x _n	y _n	x _(n+1)	y _(n+1)
2	0.00	2.0000	1.0000	1.0500	-2.2000
3	1.0	1.0500	-2.2000	-2.3100	-1.1550
4	2.0	-2.3100	-1.1550	-1.2120	2.3410
5	3.0	-1.2120	2.5410	2.6601	1.3340
6	4.0	2.6681	1.3340	1.4007	-2.9349
7	5.0	1.4007	-2.9349	-3.0016	-1.5400
8	6.0	-3.0016	-1.5400	-1.6170	3.3000
9	7.0	-1.6170	3.3000	3.5592	1.7700
10	8.0	3.5592	1.7700	1.0600	-3.0152
11	9.0	1.0600	-3.9152	-4.1100	-2.0555
12	10.0	-4.1100	-2.0555	-2.1502	4.3220
13	11.0	-2.1502	4.5220	4.7401	2.3741
14	12.0	4.7401	2.3741	2.4920	-5.2229
15	13.0	2.4920	-5.2229	-5.4041	-2.7420
16	14.0	-5.4041	-2.7420	-2.0791	6.0325
17	15.0	-2.0791	6.0325	6.3341	3.1871
18	16.0	6.3341	3.1671	3.3254	-6.9875
19	17.0	3.3254	-6.9675	-7.3159	-3.6500
20	18.0	-7.3159	-3.6500	-3.6400	0.0475
21	19.0	-3.6400	0.0475	0.4499	4.2249
22	20.0	0.4499	4.2249	4.4362	-9.2949

FIGURE 5S.11 Spreadsheet values for iterative system (2) of Example 5.

Charts for an iterative system are made in the same way as in Examples 3 and 4, using the columns B and C that are highlighted in Fig. SS.11.

- For an xy -trajectory, choose X Y Scatter Plot, connecting the points to see the order in which they are plotted.
- For time series, choose Line graphs, again connecting the points to clarify the patterns, since both x_n and y_n are plotted on the same chart.

EXAMPLE 7 Iterative Graphs From the iterative IVP of Example 5 we obtain the charts shown in Figures SS.12 and SS.13.

FIGURE SS.12 Trajectory for iterative system (2) of Example 5, for $n = 0$ to 20. An arrow has been added to show that iterates are spiraling outward from the origin.

FIGURE SS.13 Time series for iterative system (2) of Example 5, for $n = 0$ to 20.

1. E. Ackerman, *et. al.*, "Blood Glucose Regulation and Diabetes," Chapter 4 of *Concepts and Models of Biomathematics* (NY: Marcel Dekker, 1969).
2. Howard Anton and Chris Rorres, *Linear Algebra*, 7th edition (Wiley and Sons, 1994).
3. Martha Boles and Rochelle Newman, *Universal Patterns*, rev. ed. (Bedford, MA: Pythagorean Press, 1990).
4. Robert Borrelli and Courtney Coleman, "Computers, Lies and the Fishing Season," *College Mathematics Journal* 25 no. 5 (1994).
5. Robert Borrelli and Courtney Coleman, *Differential Equations: A Modeling Perspective* (Wiley, 1998).
6. Martin Braun, *Differential Equations and Their Applications* (NY: Springer-Verlag, 1975); 3rd edition (NY: Springer-Verlag, 1983).
7. Otto Bretscher, *Linear Algebra with Applications* (Upper Saddle River, NJ: Prentice-Hall, 1997); 2nd edition (Prentice-Hall, 2001).
8. Roger Brockett, *Finite Dimensional Linear Systems* (NY: Wiley, 1970).
9. R. Bulirsch and J. Stoer, *Introduction to Numerical Analysis* (NY: Springer-Verlag, 1991).
10. Colin J. Campbell and Jean H. Laherrère, "The End of Cheap Oil," *Scientific American March* (1998).
11. C-ODE-E Consortium, *ODE Architect*, DE software with a companion book (Wiley, 1998).
12. William C. Dement, MD, *The Promise of Sleep* (Delacorte Press, Random House, 1999).
13. J. R. Dormand and P. J. Prince, "A Family of Embedded Runge-Kutta Formulae," *Journal of Computational and Applied Mathematics* 6 (1980), pp. 19–26.
14. Leah Edelstein-Keshet, *Mathematical Models in Biology* (NY: Random House/Birkhauser, 1988).
15. Mitchell Feigenbaum, "Quantitative Universality for a Class of Nonlinear Transformations," *Journal of Statistical Physics* 19 (1978).
16. Robert E. Gaskell, *Engineering Mathematics* (Dryden Press, 1958).
17. James Gleick, *Chaos: Making a New Science* (Viking, 1987) p. 141.
18. George Green, "An Essay on the Application of Mathematical Analysis to the Theories of Electricity and Magnetism," Nottingham Subscription Library (1828).
19. O. Gurel and O. E. Roessler, *Annals of the New York Academy of Sciences* 316 (1979), p. 376.
20. S. Habre and J. McDill, *Classification of Two-By-Two Iterative Systems*, (2006)
21. J. Higgins, "A Chemical Mechanism for Oscillation of Glycolytic Intermediates in Yeast Cells," *Proceedings of the National Academy of Sciences (USA)* 51 (1964), pp. 989–994.

22. Leslie M. Hocking, *Optimal Control: An Introduction to the Theory and Applications* (Oxford, 1991).
23. Arun V. Holden, ed., *Chaos* (Princeton University Press, 1986).
24. Arun V. Holden and M. A. Muhamad, "A Graphical Zoo of Strange and Peculiar Attractors," in *Chaos*, ed. A. V. Holden (Princeton University Press, 1986).
25. Philip J. Holmes, "A Nonlinear Oscillator with a Strange Attractor," *Philos. Trans. R. Soc. London A* **292** (1979), pp. 419-448.
26. John H. Hubbard, "What It Means to Understand a Differential Equation," *College Mathematics Journal* **25** no. 5 (1994), pp. 372-384.
27. John H. Hubbard and Beverly H. West, *Differential Equations: A Dynamical Systems Approach. Part I: Ordinary Differential Equations* (TAM 5, NY: Springer-Verlag, 1991).
28. John H. Hubbard and Beverly H. West, *Differential Equations: A Dynamical Systems Approach. Part 2: Higher Dimensional Systems* (TAM 18, NY: Springer-Verlag, 1995).
29. John H. Hubbard and Beverly H. West, *MacMath* (Springer-Verlag, 1993).
30. Thomas Kailath, *Linear Systems* (NY: Prentice-Hall, 1980).
31. Daniel Kaplan and Leon Glass, *Understanding Nonlinear Dynamics* (NY: Springer-Verlag, 1995).
32. E. M. Landesman and M. R. Hestenes, *Linear Algebra for Mathematics, Science and Engineering* (Prentice-Hall, 1991).
33. David C. Lay, *Linear Algebra and Its Applications* (Reading, MA: Addison-Wesley, 1994).
34. Lengyel, Rabai, and Epstein, *Journal of the American Chemical Society* **112** (1990), p. 9104.
35. Leonardo of Pisa, *Liber Abaci* (1202).
36. Edward Lorenz, "Deterministic Nonperiodic Flow," *Journal of Atmospheric Sciences* **20** (1963), p. 130.
37. Alfred J. Lotka, *Elements of Physical Biology* (reprinted in 1956 by Dover as *Elements of Mathematical Biology*).
38. P. A. Mackowiak, S. S. Wasserman, and M. M. Levine, "A Critical Appraisal of 98.6 Degrees F, the Upper Limit of the Normal Body Temperature, and Other Legacies of Carl Reinhold August Wunderlich," *Journal of the American Medical Association* **268**, 12 (23-30 September 1992), pp. 1578-80.
39. Robert M. May, "Simple Mathematical Models with Very Complicated Dynamics," *Nature* **261** (1976), pp. 459-467.
40. Robert M. May and G. F. Oster, "Bifurcation and Dynamic Complexity in Simple Ecological Models," *The American Naturalist* **100** (1976), p. 573.
41. Z. A. Melzak, *Bypasses: A Simple Approach to Complexity* (NY: Wiley, 1983).
42. Francis C. Moon, *Chaotic Vibrations* (NY: Wiley, 1987).
43. Foster Morrison, *The Art of Modeling Dynamic Systems* (NY: Wiley-Interscience, 1991).
44. James R. Newman, *The World of Mathematics* (NY: Simon & Schuster, 1956).
45. Grégoire Nicolis and Ilya Prigogine, *Exploring Complexity* (San Francisco, CA: Freeman, 1989).
46. Lev Semenovich Pontryagin, V. G. Boltyanskii, R. V. Gamkrelidze, and E. F. Mishchenko, *The Mathematical Theory of Optimal Processes*. Translation

- by D. E. Brown (NY: Macmillan, 1964); Translation by K. Trirogoff (NY: Gordan & Breach Science Publishers, 1986).
- 47. Ilya Prigogine and R. Lefever, "Symmetry Breaking Instabilities in Dissipative Systems," *Journal of Chemistry and Physics* (1968), pp. 1695–1700.
 - 48. Otto E. Roessler, "An Equation for Continuous Chaos," *Physics Letters* **57A** no. 5 (1976), pp. 397–398.
 - 49. Chip Ross and Jody Sorensen, "Will the Real Bifurcation Diagram Please Stand Up!" *College Mathematics Journal* **31** (2000), pp. 3–14.
 - 50. A. N. Sarkovskii, "Coexistence of Cycles of a Continuous Map of a Line into Itself," *Ukrainian Mathematics Journal* **16** (1964), p. 61.
 - 51. J. Maynard Smith, *Mathematical Ideas in Biology* (Cambridge: Cambridge University Press, 1968).
 - 52. Ian Stewart, "The Lorenz Attractor Exists," *Nature* **August 31** (2000), pp. 948–949.
 - 53. Gilbert Strang, *Linear Algebra and its Applications*, 3rd edition (Harcourt Brace Jovanovich, 1988).
 - 54. Steven H. Strogatz, *Nonlinear Dynamics and Chaos* (Reading, MA: Addison-Wesley, 1994; Perseus Press, 2001).
 - 55. Kazuhisa Tomita and Hiroaki Daido, "Possibility of Chaotic Behavior and Multi-basins in Forced Glycolytic Oscillator," *Physics Letters* **79A** (1980), pp. 133–137.
 - 56. Kazuhisa Tomita and Tohru Kai, "Stroboscopic Phase Portrait and Strange Attractors," *Physics Letters* **66A** (1978), pp. 91–93.
 - 57. N. B. Tufillaro and A. M. Albano, "Chaotic Dynamics of a Bouncing Ball," *American Journal of Physics* **54** no. 10 (1986), pp. 939–944.
 - 58. M. Viana, "What's New on Lorenz Strange Attractors?" *Mathematical Intelligencer* **22** no. 3 (2000), pp. 6–9.
 - 59. Andrew Watson, "The Perplexing Puzzle Posed by a Pile of Apples," *New Scientist* **Dec. 14** (1991), p. 19.
 - 60. Robert Weinstock, *Calculus of Variations* (NY: McGraw-Hill, 1952).
 - 61. A. Wolf and T. Besshoir, "Diagnosing Chaos in the Space Circle," *Physica D* **50** (1991), pp. 239–258.
 - 62. James Yorke, "Period Three Implies Chaos," *American Mathematical Monthly* **82** (1975), pp. 985–992.

In order to give students quick feedback on their efforts, short (often partial) answers with sample graphs are provided for approximately half of the problems. Exceptions are proofs and open-ended project questions, but in these cases we often provide guidance for at least one problem in a group.

More detail is available in the Student Solutions Manual.

CHAPTER 1

Section 1.1, p. 9

1. $\frac{dA}{dt} = kA$
3. $\frac{dP}{dt} = kP(20,000 - P)$
5. $\frac{dG}{dt} = k \frac{N}{A}$
6. $d = vt$, where d = distance traveled, v = average velocity and t = time elapsed.
8. (a) Replacing $e^{0.03} \approx 1.03045$ gives $y = 0.9(1.03045)^t$, which increases roughly 3% per year.
10. (a) Population increased exponentially and food supply arithmetically.
(b) The model cannot last forever since the population approaches infinity and reality would produce some limitation; the model does not take under consideration starvation wars, etc., which slow growth.
(c) A linear growth model for food supply fails to account for technological innovations, such as mechanization, pesticides and genetic engineering.
(d) An exponential model is sometimes reasonable with simple populations over short periods of time.
12. $dy/dt = y(k - cy)$. As y increases, the first factor grows larger, but the second factor becomes smaller as y grows toward k/c .

Section 1.2, p. 20

Sample verification for Problems 1–8:

1. $y = 2 \tan t$, so $y' = 4 \sec^2 2t$. Substitution into the DE gives a trigonometric identity.
7. $c = 2$

9. Solutions are $y = ce^{2t}$.

11. Solutions are $y = t - 1 + ce^{-t}$.

13. $y = 1$ is a *stable* equilibrium.

15. $y = 1$ is a *stable* equilibrium.
 $y = -1$ is an *unstable* equilibrium.

16. (C)

18. (F)

20. (E)

23. $y'' = y + t^2 + 2t$
 Inflection points occur on the curve

$$y = -t^2 - 2t.$$

Solutions are concave down below this parabola, in shaded region.

25. We expect a (different) vertical asymptote for each solution

27. There are no vertical asymptotes

29. We have a horizontal asymptote at $y = \frac{1}{2}$.

31.

33.

35.

37.

39.

41. Although there is a periodic pattern to the direction field, the solutions are not periodic.

43. The solutions oscillate in a quasi-periodic fashion, but move ever upward. Hence they are not strictly periodic.

45. The solutions are not periodic, despite a periodic pattern in the DE.

47. Although slope values are symmetric about the horizontal axis, the direction field and solutions are not.

49. The direction field and solutions have pictorial symmetry about the vertical axis.

51. Slopes are repeated, not reflected, about $t = -1$.

53. (d) $y = -e^{2t} + 3e^{-t}$

55. (a), (c) There are no constant or straight line solutions.

(b), (d) The DE is undefined along $y = -t$, and solutions are concave down above that line, concave up below.

(e) As $t \rightarrow \infty$, all solutions approach $y = -t$ and stop.

(f) As $t \rightarrow -\infty$, we see that all solutions emanate from $y = -t$.

(g) All solutions become more vertical as they approach $y = -t$.

There are *no* periodic solutions.

57. The answers include the following observations.

The line $y = t - 1$ is a solution, and an oblique asymptote in backward time.

Along $y = t$ the DE is undefined, and solutions above $y = t - 1$ approach $y = t$ ever more vertically.

Solutions below $y = t - 1$ approach ∞ as $t \rightarrow \infty$

59. Answers include the following observations.

The DE is not defined for $t = 0$.

Concavity changes along the parabola

$$\left(t - \frac{1}{16}\right)^2 = \left(y - \frac{1}{4}\right)^2$$

Solutions are concave down in the shaded portion of the figure.

61. (b) Isoclines for autonomous equations are horizontal lines.

63. The basin of attraction for $y \equiv 1$ is all points in $(0, \infty)$. For $y \equiv 0$ the basin of attraction is only the value 0.

65. The basin of attraction for $y \equiv 0$ is only the value 0. For $y \equiv 1$ the basin of attraction is $(0, 2)$. For $y \equiv 2$ the basin of attraction is only the value 2.

Sample description of solution behavior from direction fields for Problems 67–74:

69. For $y' = ty$ there is one constant solution $y \equiv 0$; for $y > 0$ solutions are concave up with minima at $t = 0$; for $y < 0$ solutions are concave down with maxima at $t = 0$.

Section 1.3, p. 29

1. Separable, $\frac{dy}{1+y} = dt$; constant solution $y \equiv -1$.

3. Not separable; no constant solutions.

5. Separable, $e^{-y}dy = e^t dt$; no constant solutions.

7. Separable, $e^{-y}(y+1)dy = e^t dt$; no constant solutions.

9. Not separable; no constant solutions.

11. $\frac{1}{2}y^2 = \frac{1}{3}t^3 + c$ 13. $\frac{1}{3}y^5 - y^4 = \frac{1}{3}t^3 + 7t + c$

15. $e^{ln|y|} = e^{c+ln|t|}$

17. $y(t) = -\sqrt{-2t^2 + 2t + 4}$

18. $y(t) = \frac{2(1-e^{4t})}{1+e^{4t}}$

21. $\tan y = t \ln t - t + c$ or $y = \tan^{-1}(t \ln t - t + c)$

23. $e^{-y} = -\frac{t^2 e^{2t}}{2} + \frac{te^{2t}}{2} - \frac{e^{2t}}{4} + c$ or

$$y = -\ln \left(-\frac{t^2 e^{2t}}{2} + \frac{te^{2t}}{2} - \frac{e^{2t}}{4} + c \right)$$

25. (C) 27. (E) 29. (A)

31. $y = \frac{ke^{2t} - 1}{ke^{2t} + 1}$; equilibrium solutions at $y = \pm 1$.

33. $y = \pm \sqrt{\frac{1}{1+ke^{2t}}}$; equilibrium solutions at $y = 0, \pm 1$.

35. At $(1, 1)$, $y = e^{-1}$.
At $(1, -1)$, $y = -e^{+1}$.

37. At $(1, 1)$, $y = (3\sqrt{1+t^2} + 1 - 3\sqrt{2})^{1/3}$.
At $(-1, -1)$, $y = (3\sqrt{1+t^2} - 1 - 3\sqrt{2})^{1/3}$.

39. At $(1, 1)$, $y - \ln|y| + 1 = t^2 - \ln 2$.
At $(-1, -1)$, $y = -1$ is the equilibrium solution.

41. $y = t \ln|t| + ct$

43. $\ln|t| = \frac{1}{4} \ln \left[\left(\frac{y}{c} \right)^4 + 1 \right] + c$

45. $y(t) = \tan(t+c) - t$

47. (a) Problems 1, 2 and 17 are autonomous;
the others are nonautonomous.

(b) Isoclines of autonomous equations are horizontal lines.

49. $x^2 + 2y^2 = c$, a family of ellipses

51. $y^2 - x^2 = c$, a family of hyperbolas

53.

55.

57. (a) $r(t) = -\frac{1}{24}t + \frac{1}{2}$, $0 \leq t \leq 12$

(b) One year

59. Hint: Use partial fractions and the facts that

$$\int \frac{dT}{M^2 - T^2} = \frac{1}{2M} \ln \left| \frac{M+T}{M-T} \right|.$$

$$\int \frac{dT}{M^2 + T^2} = \frac{1}{M} \arctan \left(\frac{T}{M} \right).$$

Section 1.4, p. 42

1. (a) Using step size 0.1, $y_1(0.3) \approx 1.0298$.
(b) Using step size 0.05, $y_6(0.3) \approx 1.03698$.
(c) Exact $y(0.2) = 1.0198 \dots$
Euler approximations are both high.
3. Using step size 0.1 and Euler's method, $y(1) \approx 1.06121$.
Smaller steps give higher $y_n(t_n)$.
5. Using step size 0.1 and Euler's method, $y(5) \approx 12.25186$.
Smaller steps give higher $y_n(t_n)$.
7. Using step size 0.1 and Euler's method, $y(1) \approx 1.046035$.
Smaller steps give higher $y_n(t_n)$.
9. Using step size 0.1 and Euler's method, $y(3) \approx 1.37796$.
Smaller steps give lower $y_n(t_n)$.
11. Using step size 0.25 and Euler's method, $T(1) \approx 2.9810$.
13. Using step size 0.1 and Euler's method, $y(1) \approx 2.593742$.
The true value of $y(1) = e$ is an irrational number,
 $2.7182818 \dots$
15. At $t = 1$, the difference will be εe .
At $t = 10$, the difference will be $\varepsilon e^{10} \approx 22,026e$.
Accumulative roundoff error grows at an exponential rate.
17. (a) Euler gives $y_1 = 0$.
Second-order Runge-Kutta gives $y_1 = 0.5$.
Fourth-order Runge-Kutta gives $y_1 \approx 0.646$.
(c) The exact solution $y(1) \approx 0.718$.
19. Using step size 0.1 and Runge-Kutta, $y(1) \approx 1.1606$.
21. Using step size 0.1 and Runge-Kutta, $y(1) \approx 0.0488$.
23. (d) $h \leq \frac{\sqrt{2E}}{M}$
25. At step size 0.1, Richardson's extrapolation on Euler's method gives $y(0.2) \approx 1.2211$. Compare with $e^{0.2} \approx 1.2214$
27. At step size 0.1, Richardson's extrapolation on Euler's method gives $y(0.2) \approx 1.2476$. The exact answer is $y(0.2) = 1.25$; compare your approximation.

Section 1.5, p. 51

1. Unique solution through any initial conditions
3. Unique solution through any initial conditions
5. Unique solution through any initial conditions except $(0, 0)$
7. Unique solution as long as $y_0 \neq 1$
11. Unique solution through A and B for negative t . No unique solution through C, where derivative is not uniquely defined.
Unique solution through D for $t > 0$.
13. Unique solution through A, B, C and D. Solutions appear to exist for all t .
15. Unique solution through B, C and D. Solutions exist only for $t > t_A$ or $t < t_A$ because all solutions appear to leave from or go toward A, where there is no unique slope.
17. Unique solution through A, B, C and D. Solutions appear to exist for all t .
19. (a) $f = y^2$, $f_y = 2y$ are continuous, hence Picard's Theorem holds, but does not say how large R can be.

(c) $y(t) = \frac{1}{1-t}$, $t < 1$, $y > 0$

(d) $y(t) = \frac{-1}{(t - t_0 - y_0^{-1})}$ cannot pass through $t = t_0 + \frac{1}{y_0}$.

20. $y(t) = \begin{cases} 0, & t < c; \\ \pm \left(\frac{2}{3}\right)^{3/2} (t - c)^{3/2}, & t \geq c, \end{cases}$

where c is a real number such that $c \geq 0$. Picard's Theorem tells us that solutions through $(0, 0)$ are not guaranteed to be unique.

23. (a) The partial derivative $\frac{\partial f}{\partial y}$ is not continuous at $y = 0$.

(b) For $\frac{dy}{dt} = |y|$, $y(0) = 0$, the general solution is

$$y(t) = \begin{cases} Ce^{-t} & \text{if } y < 0 \\ Ce^t & \text{if } y \geq 0 \end{cases}$$

The only solution that satisfies the IVP occurs when $C = 0$ and $y \equiv 0$, so this is a unique solution.

25. (a) $A = \sqrt{36\pi} V^{2/3}$

(b) We cannot tell when the snowball melted: the backwards solution is not unique.

(c) $V(t) = \begin{cases} -\left(\frac{t-c}{3}\right)^3, & t < t_0; \\ 0, & t \geq t_0. \end{cases}$

where c is an arbitrary constant such that $c \leq t_0$.

(d) $f = -kV^{2/3}$ does not satisfy Picard's Theorem when $V = 0$.

29. $y_0(t) = t - 1$, $y_1(t) = t + 1$,

$y_2(t) = -t + 1$,

$y_3(t) = t^2 - t + 1$

31. $y_0(t) = 1 + t$,

$y_1(t) = 1 - t$, $y_2(t) = t^2 - t + 1$,

$y_3(t) = -\frac{1}{3}t^3 + t^2 - t + 1$

33. Existence fails when $y_0 < 0$; uniqueness fails when $y_0 = 0$.

35. Picard's Theorem holds for all (t_0, y_0) .

37. Existence holds for all (t_0, y_0) ; uniqueness fails when $y_0 = t_0$.

CHAPTER 2

Section 2.1, p. 62

1. First-order, nonlinear

3. Second-order, linear, homogeneous, variable coefficients

5. Third-order, linear, homogeneous, constant coefficients

7. Second-order, linear, nonhomogeneous, variable coefficients

9. Second-order, linear, homogeneous, variable coefficients

11. (a) $L(y) = 0$ for $L = D^2 + tD - 3$.

(b) not a linear DE

(c) $L(y) = 1$ for $L = D = \sin t$.

13. Nonlinear

15. Linear (The coefficients need not be linear.)

17. Nonlinear

19. $y(t) = ce^{-t} + 2$

21. $y(t) = ce^{3t} - \frac{5}{3}$

23. $y(t) = 2 - e^{-2t}$

Problems 26–31 just require finding derivatives and substituting. The following is a sample of one such line:

27. $y_1 = \sin 2t$, $y'_1 = 2 \cos 2t$, $y''_1 = -4 \sin 2t$, so
 $y''_1 + 4y_1 = -4 \sin 2t + 4 \sin 2t = 0$.

35. $y(t) = ce^{-t} + \frac{1}{2}t^2$

37. $y(t) = ce^t + te^t$

39. $y(t) = \frac{c}{t} + \frac{t^4}{5}$

41. $y(t) = c_1 \sin at + c_2 \cos at$

43. $y(t) = ce^t + 3te^t$

45. $y(t) = ct^2 + t^3$

47. (a) For $y_2 = te^t$, $y'_2 = te^t + e^t$, $y''_2 = (te^t + e^t) + e^t$, and
 $y'''_2 = (te^t + e^t) + 2e^t$, so

$$\begin{aligned} y''' - y'' - y' + y &= (te^t + 3e^t) - (te^t + 2e^t) \\ &\quad - (te^t + e^t) + te^t = 0. \end{aligned}$$

Section 2.2, p. 70

1. $y(t) = ce^{-2t}$

3. $y(t) = ce^t + 3te^t$

5. $y(t) = ce^{-t} + e^{-t} \ln(1 + e^t)$

7. $y(t) = ce^{-t^2} + \frac{1}{3}$

9. $y(t) = \frac{c}{t} + t$

11. $y(t) = ct^2 + t^2 \sin t$

13. $y(t) = \frac{c}{1 + e^t}$

15. $y(t) = c \left(\frac{e^{-2t}}{t} \right) + \frac{1}{2t} + t - 1$

17. $y(t) = \frac{1}{2}t^2 - \frac{1}{2} + e^{1-t^2}$

19. $y(t) = \frac{1}{2}e^{-t^2} + \frac{1}{2}$

21.

(a) $y(t) = \frac{t^2 + 2t}{t + 1} \quad (t > -1)$

(b) $y(t) = t + 1 \quad (t > -1)$

(d) For $t = -1$ the DE is not defined, so $y = t + 1$ is a solution only for $t > -1$.

23. $y(t) = ce^{-2t} + e^t$

25. $y(t) = \frac{1}{2}(\sin t - \cos t) + ce^{-t}$

27. $y(t) = ce^{-t^2} + \frac{1}{2}$

29. $y(t) = c \left(\frac{1}{t} \right) + \frac{1}{t} \ln t$

31. $y(t) = -t - 1$

33. (a) $y(t) = e^{(a/b+c)t^b}$

(b) $y(t) = e^{(1+c)t^b}$

35. $y(t) = \pm \sqrt{\frac{1}{1 + ce^{t^2}}}$

37. $y(t) = t^2 \sqrt{\frac{5}{c_1 - 9t^2}}$

39. $y(t) = \sqrt[3]{1 + ct^{-3}}$

41. (b) $y(t) = 1 + \frac{1}{t + c}$

43. (a) $y' - y = e^{3t}$

(b) General solution is $y(t) = \underbrace{ce^t}_{y_h} + \underbrace{\frac{1}{2}e^{3t}}_{y_p}$.

(c) There is no steady-state solution. Both y_h and y_p go to ∞ as $t \rightarrow \infty$.

45. (a) $y' + y = \sin 2t$

(b) General solution is $y(t) = \underbrace{ce^{-t}}_{y_h} + \underbrace{\frac{\sin 2t - 2 \cos 2t}{5}}_{y_p}$.

(c) The steady-state solution is y_p , which attracts all other solutions. The transient solution is y_h .

47. (a) $y' + 2ty = 1$

(b) General solution is $y(t) = \underbrace{ce^{-t^2}}_{y_h} + \underbrace{e^{-t^2} \int e^{t^2} dt}_{y_p}$.

- (c) The steady-state solution is $y(t) = 0$, which is *not* equal to y_p . Both y_h and y_p are transient.
- 49. Sample analysis:**
- $$y' - y = e^{3t}, \quad y(0) = 1, \quad y(1).$$
- (a) For step size 0.1,
- $$y(1) \approx 9.5944 \text{ by Euler's method,}$$
- $$y(1) \approx 11.4018877 \text{ by Runge-Kutta}$$
- $$\text{(correct to four decimal places).}$$
- (b) Exact solution is $y = 0.5e^t + 0.5e^{3t}$, so
 $y(1) \approx 11.4019090461656$ to thirteen decimal places.
- (c) The accuracy of Euler's method can be greatly improved by using a smaller step size; but it is still not correct to even one decimal place for step size 0.01.
 $y(1) \approx 11.20206$ by Euler's method.
- (d) MORAL: Euler's method converges ever so slowly to the exact answer—clearly a far smaller step would be necessary to approach the accuracy of the Runge-Kutta method.
- 51. (a)** (A) is linear homogeneous; (B) is linear nonhomogeneous; (C) is nonlinear
(c) The sum of any two solutions follows the direction field only in (A).
- Section 2.3, p. 77**
1. (a) $t_h = -\frac{1}{k} \ln 2$
 3. If $y(t) = y_0 e^{-kt}$,
- $$y\left(\frac{1}{k}\right) = y_0 e^{-1} = y_0 (0.3678794\dots) \approx \frac{y_0}{3}.$$
- Hence $\left|\frac{1}{k}\right|$ is the time it takes to get to roughly one third of the initial amount.
5. $\frac{5 \ln 10}{\ln 2} \approx 16.6$ hrs
 7. $-\frac{5600 \ln 0.55}{\ln 2} \approx 4830$ years
 9. $\frac{1}{24} \approx 6.25\%$
 11. $\frac{258 \ln 20}{\ln 2} \approx 1115$ years
 13. (a) $P(t) = 0.2e^{(\ln 0.9)t} \approx 0.2e^{-0.105t}$
(b) $-\frac{\ln 2}{\ln 0.9} \approx 6.6$ hours
 15. 6.16 grams
 17. $10 \frac{\ln 3}{\ln 2} \approx 15.85$ hours
 19. $5e^{4 \ln 2} = 80$ million
21. $100e^{t \ln(3/2)} \approx 100e^{0.405t}$ cells
 23. Account value $\$1 \cdot e^{0.10(10)} \approx \2.72
 25. \$7,382.39
 27. 393.6 billion bottles
 29. (a) $A(t) = \frac{1000}{0.08}(e^{0.08t} - 1)$
(b) \$3,399.55
(c) 9.04%
 31. $\frac{\ln 5}{0.08} \approx 20.1$ years
 33. (a) $S_0 e^{0.08} \approx 1.0832775S_0$, or 8.33% annual compounding
(b) $r_{\text{daily}} = \left(1 + \frac{0.08}{365}\right)^{365} - 1 \approx 0.083287$,
(i.e., 8.3287%) effective annual interest rate
 35. After 20 years at 8% the account has grown to \$247,064. The interest rate is more important than the annual deposit.
- Section 2.4, p. 84**
1. $Q(t) = c(t - 100)^2$
 3. (a) $Q(t) = 10 + 40e^{-0.04t}$
(b) Concentration is $0.1 - 0.4e^{-0.04t}$.
(c) 10 kg
(d) 0.1 kg/liter
 5. Approximately 2.0 lb/gal
 7. (a) $dV/dt = 0.004 - 0.4V$, $V(0) = 0.05$ mi³
(b) $V(t) = 0.01 + 0.04e^{-0.4t}$ cubic miles of pollutant
(c) $2.5 \ln 4 \approx 3.5$ years
 9. (a) $\frac{dx}{dt} = 4 - \frac{x}{50}$, $x(0) = 0$
(b) $x_{\text{eq}} = 200$ lb
(c) Resetting time so $t = 0$ when second faucet opens gives
- $$\frac{dx}{dt} = 8 - \frac{4x}{200 + 2t}, \quad x(0) = x_{\text{eq}} = 200 \text{ lb.}$$
- (d) $t_f = 400$ sec
(e) $x(400) \approx 1330.7$ lb.
 11. (c) You should find that maximum $y_n(t)$ occurs when $t = 2n$.
 13. $T(t) = M + (T_0 - M)e^{-kt}$
 15. (a) 82.9°F
(b) Approximately 1:09 PM
 17. $t = \frac{\ln 2}{b}$

19. John drinks the hotter coffee.

21. Approximately 5:24 PM

24. $y' + \frac{1}{1+t}y = 2, y(0) = 0$

Section 2.5, p. 97

1. Equilibria at $y \equiv 0$ (unstable) and $y \equiv -\frac{a}{b}$ (stable). These are also isoclines of horizontal slope.

3. Equilibria at $y \equiv 0$ (unstable) and $y \equiv \frac{a}{b}$ (unstable). These are also isoclines of horizontal slope.

5. Equilibrium at $y \equiv 0$ (unstable), which is also an isocline of horizontal slope.

7. Isoclines of horizontal slopes are $y \equiv 0$ and $y = t$; only $y \equiv 0$ is also an equilibrium (unstable for $t < 0$, stable for $t > 0$).

9. Isoclines of horizontal slopes (dashed) are hyperbolas $yt = \pm \pi n$ for $n = 0, 1, 2, \dots$. Only $y \equiv 0$ is an equilibrium, stable for $t < 0$, unstable for $t > 0$ (note direction field near t -axis).

11. Inflection point at $y = T/2$.

13. (d) At t^* the rate is $\frac{rL}{4}$.

15. (a) $y(5) = 25,348$ cells

- (b) $t \approx 6.536$ days

16. (b) Straight logistic $y' = y(1 - y)$

Logistic with harvesting $y' = y(1 - y) - 0.25$

17. $x(t) = \frac{80}{1 + 79e^{-2.423t}}$

20. (b) $y(t) = e^{ct/b}e^{ct/b}$, where $c = \ln y_0 - \frac{a}{b}$.
 (c) $\lim_{t \rightarrow \infty} y(t) = e^{ct/b}$ when $b > 0$, $y(t) \rightarrow \infty$ when $b < 0$

22. (a)

- (b) One semistable equilibrium at $y(t) = 0$, stable from below, unstable from above

24. (a)

- (b) Equilibrium points: $y = 0, L, M$. For $0 < L < M$, 0 and M are stable, L is unstable

- 26.

29. (a) From even a hand-sketched logistic curve you can graph its slope y' and find a roughly bell-shaped curve for $y'(t)$. Depending on scales used, it may be steeper or flatter than the bell curve shown in Fig. 1.3.5.

- (b) If the inflection point is lower than halfway on an approximately logistic curve, the peak on the y' curve occurs sooner, creating an asymmetric curve for y' .

30. $y(t) = \frac{1}{1 + (1/c)e^{-kt}}$.

31. The solutions for many initial conditions are shown on the graph below. Conclusions: Any $x(0) > 100$ causes $x(t)$ to increase without bound. On the other hand, for any $x(0) \in (0, 100)$ the solution will approach an equilibrium value of 50, which implies the tiniest amount is sufficient to start the reaction. If you are looking for a different scenario, you might consider some other modeling options that appear in Problem 32.

36. (a) An equilibrium occurs when $y' = 0$ for all values of t ; i.e., when $y^2 + by + 1 = 0$ or $y = \frac{-b \pm \sqrt{b^2 - 4}}{2}$.
 (b) Bifurcation points are at $b = \pm 2$.
 (c) The above information is summed up in the bifurcation diagram below, showing the equilibrium values of y for each value of b . The solid dots give stable equilibrium values; the open dots give unstable equilibrium values.

38. (a) $y' = y^2 + y + k$ has two equilibria, at

$$y = \frac{-1 \pm \sqrt{1 - 4k}}{2}, \text{ for } k < \frac{1}{4}; \text{ none for } k > \frac{1}{4}; \text{ one for}$$

$k = \frac{1}{4}$. The following phase-plane graphs illustrate the bifurcation.

$k = 1$, no equilibria

$k = 1/4$, one semistable equilibrium

$k = -1$, two equilibria, one stable and one unstable

40. $y' = -r \left(1 - \frac{y}{T}\right)y$. The parameter r governs the steepness of the solution curves; the higher r the more steeply y leaves the threshold level T . See Fig. 2.5.9.

42. $y' = re^{-\beta t}y$. For larger β or for larger r , the slopes of solution curves change more quickly. The only equilibrium at $y = 0$, is unstable.

Section 2.6, p. 112

1. (a) One equilibrium point at the origin;
 h -nullcline $x - 3y = 0$;
 v -nullcline $y = 0$.

(b)

(c)

- (d) Equilibrium at $(0, 0)$ is unstable—solutions approach a line of small positive slope from above or below then turn away from the origin along that line.

3. (a) Equilibrium points $(0, 1), (1, 0)$;
 h -nullcline $x^2 + y^2 = 1$;
 v -nullcline $x + y = 1$.

(b)

(c)

- (d) Equilibrium at $(1, 0)$ is unstable; equilibrium at $(0, 1)$ is stable. Most solutions seem to be attracted to stable equilibrium, but those that approach the lower unstable equilibrium turn down toward the lower right.

5. (a) No equilibrium points;
 h -nullcline $x^2 + y^2 = 3$;
 v -nullcline $y = 4 - x$

(b)

(c)

- (d) No equilibria—all solutions head down to lower right.

7. (a) Stable equilibrium point $(1/2, 1/2)$;
 h -nullcline $|y| = x$;
 v -nullcline $y = 1 - x$

(b)

(d) Equilibrium is stable; solutions spiral into it.

9. Equilibrium at $(8, 1)$.

(b) Equilibrium at $(11.2, 0.3)$.

10. (a) $\bar{x}_e = \frac{c+f}{d}$, $\bar{y}_e = \frac{a-f}{b}$, where x is prey population and y is predator population.

- (b) As fishing increases, the equilibrium moves right (more prey) and down (fewer predators).

- (c) You should fish for sardines when the sardine population is increasing and sharks when the shark population is increasing. In both cases, more fishing tends to move the populations closer to equilibrium while maintaining higher populations in the low parts of the cycle.

- (d) Note that with fishing the shark population gets a lot lower each cycle. As fishing increases, predator equilibrium decreases and prey equilibrium increases.

11. Measuring in hundreds, unstable equilibria occur at $(0, 0)$ and $(3, 2)$, stable equilibria at $(0, 5)$ and $(6, 0)$.

$$\begin{aligned}x' &= ax + bxy \\y' &= cy - dxy + eyz \\z' &= fz - gz^2 - hyz\end{aligned}$$

16. (a) One suggested model is

$$H' = aH - c \left(\frac{HP}{1+P} \right), P' = -bP + dHP$$

22. As an example,

(e) Population x survives.

24. As an example,

(e) The two populations coexist where
 $bx + cy = a$ intersects $ex + fy = d$.

26. h -nullclines at $y = 0$ and $x = \frac{d}{e}$; v -nullclines at $x = 0$ and
 $y = \frac{a}{c} - \frac{ab}{c}x$. Equilibria at $(0, 0)$ and where oblique
 v -nullcline intersects h -nullclines. For $\frac{1}{b} > \frac{d}{e}$ the
information in the figure shows coexistence is impossible.
The case for $\frac{1}{b} < \frac{d}{e}$ must be argued separately.

27.

CHAPTER 3

Section 3.1, p. 127

1. $2\mathbf{A} = \begin{bmatrix} -2 & 0 & 6 \\ 4 & 2 & 4 \\ -2 & 0 & 2 \end{bmatrix}$

3. Matrices are not compatible.

5. $\mathbf{B}\mathbf{A} = \begin{bmatrix} 5 & 3 & 9 \\ 2 & 1 & 2 \\ -1 & 0 & 1 \end{bmatrix}$

7. $\mathbf{D}\mathbf{C} = \begin{bmatrix} 1 & -1 \\ 6 & 7 \end{bmatrix}$

9. Matrices are not compatible.

11. $\mathbf{A}^2 = \begin{bmatrix} -2 & 0 & 0 \\ -2 & 1 & 10 \\ 0 & 0 & -2 \end{bmatrix}$

13. $\mathbf{A} - \mathbf{I}_3 = \begin{bmatrix} -2 & 0 & 3 \\ 2 & 0 & 2 \\ -1 & 0 & 0 \end{bmatrix}$

15. Matrices are not compatible.

17. $\begin{bmatrix} a - 2e \\ b - 2f \end{bmatrix}$

19. $\begin{bmatrix} 1 & 0 \\ 0 & 1 \end{bmatrix}$

21. Not possible

23. (a) 5 columns

(b) 4 rows

(c) 6×4

Problems 35–50 are proofs or demonstrations. We give a few sample answers.

25. Not true

27. True

29. $\mathbf{B} = \begin{bmatrix} 1 - 3e & -2 - 3f \\ 0 & 1 \\ e & f \end{bmatrix}$ for any real numbers e and f .

31. Every 2×2 matrix

33. Any matrix of the form $\begin{bmatrix} a & b \\ b & a \end{bmatrix}$ with $a, b \in \mathbb{R}$.

$$\begin{aligned} 37. (c+d)\mathbf{A} &= [(c+d)a_{ij}] = [ca_{ij} + da_{ij}] \\ &= [ca_{ij}] + [da_{ij}] \\ &= c[a_{ij}] + d[a_{ij}] \\ &= c\mathbf{A} + d\mathbf{A} \end{aligned}$$

39. Interchanging rows and columns of a matrix two times reproduces the original matrix.

41. $(k\mathbf{A})^T = k\mathbf{A}^T$. It makes no difference whether you multiply each element of matrix \mathbf{A} before or after rearranging them to form the transpose.

43. If the matrix $\mathbf{A} = [a_{ij}]$ is symmetric, then $a_{ij} = a_{ji}$. Hence $\mathbf{A}^T = [a_{ji}]$ is symmetric since $a_{ji} = a_{ij}$.

51. $\mathbf{A} + 2\mathbf{B} = \begin{bmatrix} 3+i & 0 \\ 2+4i & 4-i \end{bmatrix}$

53. $\mathbf{B}\mathbf{A} = \begin{bmatrix} 1-i & -3 \\ 4i & 1-i \end{bmatrix}$

55. $i\mathbf{A} = \begin{bmatrix} -1+i & -2 \\ 2i & 3+2i \end{bmatrix}$

57. $\mathbf{B}^T = \begin{bmatrix} 1 & 2i \\ -i & 1+i \end{bmatrix}$

59. $\mathbf{A} = \begin{bmatrix} 1+i & 2i \\ 2 & 2-3i \end{bmatrix} = \begin{bmatrix} 1 & 0 \\ 2 & 2 \end{bmatrix} + i \begin{bmatrix} 1 & 2 \\ 0 & -3 \end{bmatrix}$

$\mathbf{B} = \begin{bmatrix} 1 & -i \\ 2i & 1+i \end{bmatrix} = \begin{bmatrix} 1 & 0 \\ 0 & 1 \end{bmatrix} + i \begin{bmatrix} 0 & -1 \\ 2 & 1 \end{bmatrix}$.

61. No, $\mathbf{AB} = \mathbf{0}$ does not imply that $\mathbf{A} = \mathbf{0}$ or $\mathbf{B} = \mathbf{0}$. For

example, the product $\begin{bmatrix} 1 & 0 \\ 0 & 0 \end{bmatrix} \begin{bmatrix} 0 & 0 \\ 0 & 1 \end{bmatrix}$ is the zero matrix, but neither factor is itself the zero matrix.

67. If $\mathbf{M} = \begin{bmatrix} a & b \\ c & d \end{bmatrix}$ is a square root of $\mathbf{A} = \begin{bmatrix} 0 & 1 \\ 0 & 0 \end{bmatrix}$, then $\mathbf{M}^2 = \mathbf{A}$, which leads to the condition $a^2 = d^2$. Each of the possible cases leads to a contradiction.

$\begin{bmatrix} 1 & 0 \\ \alpha & -1 \end{bmatrix}$ is a square root of \mathbf{B} for any α .

69. $k = 0$

71. $k = \pm 1$

73. $\left\{ \begin{bmatrix} a \\ -2a \\ -a \end{bmatrix} \mid a \in \mathbb{R} \right\}$

75. $\left\{ \begin{bmatrix} a \\ -2a \\ -a \end{bmatrix} \mid a \in \mathbb{R} \right\}$

77. -6 , not orthogonal

79. 0, orthogonal

81. 30, not orthogonal

83. A + C lies on the horizontal axis, from 0 to -2.

85. A - 2B lies on the horizontal axis, from 0 to 7.

87. Right triangle, because dot product is zero

89. Invalid operation, because we ask for the scalar product of a vector and a scalar.

91. True

$$93. \mathbf{T} = \begin{bmatrix} 0 & 1 & 1 & 0 & 1 \\ 0 & 0 & 0 & 1 & 1 \\ 0 & 1 & 0 & 0 & 1 \\ 1 & 0 & 1 & 0 & 1 \\ 0 & 0 & 0 & 0 & 0 \end{bmatrix}$$

Ranking players by the number of games won means summing the elements of each row of \mathbf{T} , which in this case gives two ties: 1 and 4, 2 and 3, 5. Players 1 and 4 have each won 3 games. Players 2 and 3 have each won 2 games. Player 5 has won none.

Second-order dominance can be determined from

$$\mathbf{T}^2 = \begin{bmatrix} 0 & 1 & 0 & 1 & 2 \\ 1 & 0 & 1 & 0 & 1 \\ 0 & 0 & 1 & 1 & 2 \\ 0 & 0 & 2 & 1 & 0 \\ 0 & 0 & 0 & 0 & 0 \end{bmatrix}.$$

For example, \mathbf{T}^2 tells us that Player 1 can dominate Player 5 in two second-order ways (by beating either Player 2 or Player 4, both of whom beat Player 5).

The sum

$$\mathbf{T} + \mathbf{T}^2 = \begin{bmatrix} 0 & 2 & 1 & 1 & 3 \\ 1 & 0 & 1 & 1 & 2 \\ 0 & 1 & 0 & 1 & 2 \\ 1 & 2 & 2 & 0 & 3 \\ 0 & 0 & 0 & 0 & 0 \end{bmatrix}$$

gives the number of ways one player has beaten another both directly and indirectly. Reranking players by sums of row elements of $\mathbf{T} + \mathbf{T}^2$ can sometimes break a tie. In this case it does so and ranks the players in order 4, 1, 2, 3, 5.

Section 3.2, p. 143

1. $\begin{bmatrix} 1 & 2 & 1 \\ 2 & -1 & 0 \\ 3 & 2 & 1 \end{bmatrix}$

3. $\begin{bmatrix} 1 & 2 & 1 & 1 \\ 1 & -3 & 3 & 1 \\ 0 & 4 & -5 & 3 \end{bmatrix}$

5. (A)

7. (C)

9. (A)

11. RREF

13. Not RREF (leading nonzero element in row 2 is not 1; nonzero elements above leading one)

15. RREF

17. Not RREF (not all zeroes above leading ones)

19. RREF

21. RREF $\left[\begin{array}{ccccc} 1 & 1 & 0 & 4 & 5 \\ 0 & 0 & 1 & 1 & -1 \end{array} \right]$; pivot columns of the original matrix are first and third.

23. RREF $\left[\begin{array}{cccc} 1 & 0 & 1 & -1 \\ 0 & 1 & 1 & 1 \\ 0 & 0 & 0 & 0 \end{array} \right]$;

pivot columns of the original matrix are first and second.

25. RREF $\left[\begin{array}{cc|c} 1 & 0 & 3 \\ 0 & 1 & 6 \end{array} \right]$; unique solution; $x = 3, y = 6$.

27. RREF $\left[\begin{array}{cc|c} 1 & 0 & 3/7 \\ 0 & 1 & -5/7 \end{array} \right]$; nonunique solutions;

$x = -\frac{3}{7}z, y = \frac{5}{7}z, z \text{ is arbitrary.}$

29. RREF $\left[\begin{array}{cc|c} 1 & 0 & 3 \\ 0 & 1 & -2 \\ 0 & 2 & 1 \end{array} \right]$; nonunique solutions;
 $x_1 = 4 - 3x_3, x_2 = -1 + 2x_3, x_3 \text{ is arbitrary.}$

31. RREF $\left[\begin{array}{ccc|c} 1 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 \\ 0 & 0 & 1 & 0 \end{array} \right]$; unique solution; $x = y = z = 0$.

33. RREF $\left[\begin{array}{ccc|c} 1 & 0 & 1 & 1 \\ 0 & 1 & 1 & 0 \\ 0 & 0 & 0 & 0 \end{array} \right]$; nonunique solutions;

$x = 1 - z, y = -z, z \text{ is arbitrary.}$

35. RREF $\left[\begin{array}{ccc|c} 1 & 0 & 0 & 24/5 \\ 0 & 1 & 0 & 4/5 \\ 0 & 0 & 1 & -22/5 \\ 0 & 0 & 0 & 0 \end{array} \right]$; consistent system;

unique solution: $x = 24/5, y = 4/5, z = -22/5$.

37. $\bar{x} = \begin{bmatrix} 2 \\ 2 \end{bmatrix} + \bar{0}$

39. $\bar{x} = \begin{bmatrix} -1 \\ 1 \\ 0 \end{bmatrix} + r \begin{bmatrix} 0 \\ -1 \\ 1 \end{bmatrix}$ for any $r \in \mathbb{R}$

41. $\bar{x} = \begin{bmatrix} 2/3 \\ 1/3 \\ -1/3 \end{bmatrix} + \bar{0}$

43. $\bar{x} = \begin{bmatrix} 1 \\ 1 \\ 1 \end{bmatrix} + \bar{0}$

45. $\bar{x} = \bar{o} + r \begin{bmatrix} -1 \\ -1 \\ 1 \end{bmatrix}$ for any $r \in \mathbb{R}$

47. The system is inconsistent, so there is no \bar{x}_p and no general solution.

49. $\bar{x} = \begin{bmatrix} 1 \\ 2 \\ 0 \\ 0 \end{bmatrix} + r \begin{bmatrix} -2 \\ -1 \\ 1 \\ 0 \end{bmatrix} + s \begin{bmatrix} 4 \\ 3 \\ 0 \\ 1 \end{bmatrix}$ for $r, s \in \mathbb{R}$

51. Unique solution: $x = 2, y = -1, z = -3$.

53. $\begin{bmatrix} w \\ x \\ y \\ z \end{bmatrix} = \begin{bmatrix} 2r - 5s \\ r \\ -2s \\ s \end{bmatrix} = r \begin{bmatrix} 2 \\ 1 \\ 0 \\ 0 \end{bmatrix} + s \begin{bmatrix} -5 \\ 0 \\ -2 \\ 1 \end{bmatrix}$,
 r, s any real numbers

55. $\begin{bmatrix} x_1 \\ x_2 \\ x_3 \\ x_4 \end{bmatrix} = \begin{bmatrix} 4r - 3s \\ r \\ s \\ t \end{bmatrix} = r \begin{bmatrix} 4 \\ 1 \\ 0 \\ 0 \end{bmatrix} + s \begin{bmatrix} -3 \\ 0 \\ 1 \\ 0 \end{bmatrix} + t \begin{bmatrix} 0 \\ 0 \\ 0 \\ 1 \end{bmatrix}$

57. Rank is 2; system is inconsistent for all vectors $\begin{bmatrix} a \\ b \\ c \end{bmatrix}$ for which $a - 2b + 5c \neq 0$.

59. Rank is 2; system is inconsistent for any vector $\begin{bmatrix} a \\ b \\ c \end{bmatrix}$ for which $-2a - b + c \neq 0$.

62. Any k will produce a consistent system.

64. The system is inconsistent for all k .

65. The system is consistent if $k = 10$.

67. A system $A\bar{x} = \bar{b}$ of four equations in two unknowns will have a unique solution if the RREF of the augmented matrix has the form

$$\left[\begin{array}{cc|c} 1 & 0 & a \\ 0 & 1 & b \\ 0 & 0 & 0 \\ 0 & 0 & 0 \end{array} \right],$$

where a and b are nonzero real numbers.

69. $R_3 \leftrightarrow R_1$ will undo the operation $R_1 \leftrightarrow R_3$.

$R_1 = \frac{1}{3}R_1$ will undo the operation $R_1 = 3R_1$.

$R_i = R_i - cR_j$ will undo the operation $R_i = R_i + cR_j$.

71. Neither of the last two columns affects the other, so the last two columns will contain the respective solutions.

73. The areas of the two fields are 1200 and 600 square yards.

75. The basic idea is to formalize a strategy like that used in Example 3. The augmented matrix for $Ax = b$ is

$$\left[\begin{array}{ccc|c} a_{11} & a_{12} & a_{13} & b_1 \\ a_{21} & a_{22} & a_{23} & b_2 \\ a_{31} & a_{32} & a_{33} & b_3 \end{array} \right].$$

A pseudocode might begin:

- (a) To get a one in first place in row 1, multiply every element of row 1 by $1/a_{11}$.

(b) To get a zero in first place in row 2, replace row 2 by

row 2 $- a_{21}$ (row 1).

77. $I_1 - I_2 - I_3 = 0$

$-I_1 + I_2 + I_3 = 0$

79. $I_1 - I_2 - I_3 - I_4 = 0$

$-I_1 + I_2 + I_3 = 0$

$I_3 + I_4 - I_5 = 0$

Section 3.3, p. 154

5. $A^{-1} = \begin{bmatrix} 1/2 & 0 \\ -1/2 & 1 \end{bmatrix}$

7. $A^{-1} = \begin{bmatrix} 1 & 0 & 1/3 \\ -2 & 1/2 & -5/6 \\ 3 & -1/2 & 5/6 \end{bmatrix}$

9. $A^{-1} = \begin{bmatrix} 1/k & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 1 \end{bmatrix}$

11. $A^{-1} = \begin{bmatrix} 1 & 0 & 0 & 0 \\ 0 & 1 & -k & 0 \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix}$

13. $A^{-1} = \begin{bmatrix} 1 & 0 & 0 & 0 \\ 0 & -1 & 0 & 0 \\ 0 & -1/2 & -1/2 & 0 \\ -1/3 & 1/6 & 1/2 & 1/3 \end{bmatrix}$

16. We seek $A^{-1} = \begin{bmatrix} a & b \\ c & d \end{bmatrix}$, so we need

$$\begin{bmatrix} a & b \\ c & d \end{bmatrix} \begin{bmatrix} 1 & 3 \\ 1 & 2 \end{bmatrix} = \begin{bmatrix} 1 & 0 \\ 0 & 1 \end{bmatrix}$$

This gives four equations in the four unknowns. Solving them gives

$$A^{-1} = \begin{bmatrix} -2 & 3 \\ 1 & -1 \end{bmatrix}.$$

17. Not true

20. $x_1 = 50, x_2 = -18$

22. $\bar{x} = \begin{bmatrix} 3 \\ -2 \\ 1 \end{bmatrix}$

25. $(AB^{-1})^{-1} = BA^{-1}$

27. $\bar{x} = B\bar{b}$

29. $A + B$ must be invertible.

31. The key to the proof is to premultiply $AB = I$ by A^{-1} .

33. k any real number except ± 1 .

37. A^{-1} does not exist.

41. $E_{\text{int}}^{-1} = \begin{bmatrix} 0 & 1 & 0 \\ 1 & 0 & 0 \\ 0 & 0 & 1 \end{bmatrix}$

43. The key is to premultiply B by a nonregular matrix P and postmultiply by P^{-1} .

48. $x_1 = 11.2, x_2 = 12.2$

50. $x_1 = 136.4, x_2 = 90.9$

52. (a) $I - T = \begin{bmatrix} 0.70 & 0.00 & 0.00 \\ -0.05 & -0.10 & 0.98 \end{bmatrix}$

(b) $(I - T)^{-1} = \begin{bmatrix} 1.43 & 0.00 & 0.00 \\ 0.20 & 1.25 & 0.26 \\ 0.07 & 0.01 & 1.02 \end{bmatrix}$

(c) $\bar{x} = \begin{bmatrix} \$200.00 \\ \$53.520 \\ \$12,040 \end{bmatrix}$

Section 3.4, p. 164

1. 0

3. 12

5. 0

7. -24

8. Subtract the first row from the second row.

10. Interchange the two rows of the matrix.

12. 0

14. Extending the basketweave hypothesis gives -1, which is not the true answer of 0 (because row 1 equals row 4).

16. -105

18. -8

21. Invertible if $k \neq 0$ and $k \neq 1$.

23. The matrix does not have an inverse because its determinant is zero.

25. The matrix has an inverse because its determinant is nonzero.

27. $AB = \begin{bmatrix} 3 & 2 \\ 7 & 4 \end{bmatrix}; |A| = -2, |B| = 1, |AB| = -2.$

31. The key to the proof lies in the determinant of a product of matrices.

33. One example is $A = \begin{bmatrix} 1 & 0 \\ 0 & 1 \end{bmatrix}, B = \begin{bmatrix} -1 & 0 \\ 0 & -1 \end{bmatrix}.$

35. For an $n \times n$ matrix A , $|kA| = k^n |A|$.

37. (a) Interchange any two rows of the identity matrix.

(b) The determinant is unchanged, so it is +1.

(c) Multiplying a row by k will give a determinant of k .

39. $x = 10, y = -4$

41. All determinants are 3, so $x = 1, y = 1, z = 1$.

47. $y = 0.62x + 1.68$

49. Least squares plane $y = a + b_1T + b_2P$, where a, b_1 and b_2 are determined by solving the system

$$\begin{bmatrix} n & \sum_{i=1}^n T_i & \sum_{i=1}^n P_i \\ \sum_{i=1}^n T_i & \sum_{i=1}^n T_i^2 & \sum_{i=1}^n T_i P_i \\ \sum_{i=1}^n P_i & \sum_{i=1}^n T_i P_i & \sum_{i=1}^n P_i^2 \end{bmatrix} \begin{bmatrix} a \\ b_1 \\ b_2 \end{bmatrix} = \begin{bmatrix} \sum_{i=1}^n y_i \\ \sum_{i=1}^n T_i y_i \\ \sum_{i=1}^n P_i y_i \end{bmatrix}$$

Section 3.5, p. 175

1. A typical vector is $[x, y]$;

the zero vector is $[0, 0]$;

the negative of $[x, y]$ is $[-x, -y]$.

3. A typical vector is $[a, b, c, d]$;

the zero vector is $[0, 0, 0, 0]$;

the negative of $[a, b, c, d]$ is $[-a, -b, -c, -d]$.

5. A typical vector is $\begin{bmatrix} a & b & c \\ d & e & f \end{bmatrix}$;

the zero vector is $\begin{bmatrix} 0 & 0 & 0 \\ 0 & 0 & 0 \end{bmatrix}$;

the negative of $\begin{bmatrix} a & b & c \\ d & e & f \end{bmatrix}$ is $\begin{bmatrix} -a & -b & -c \\ -d & -e & -f \end{bmatrix}$.

7. A typical vector is a linear function $p(t) = at + b$; the zero vector is $p(t) = 0$; and the negative of $p(t)$ is $-p(t)$.

9. A typical vector is a continuous and differentiable function, such as $f(t) = \sin t$; the zero vector is $f(t) = 0$; and the negative of $f(t)$ is $-f(t)$.

11. Not a vector space; there is no additive inverse.

13. Not a vector space; e.g., the negative of $[2, 1]$ does not lie in the set.

15. Not a vector space; e.g., $x^2 + x$ and $(-1)x^2$ each belongs but their sum $x^2 + x + (-1)x^2 = x$ does not.

17. Not a vector space; the set is not closed under vector addition.

19. Yes, a vector space.

21. Not a vector space; not closed under scalar multiplication; no additive inverse.

23. Yes, a vector space.

25. Not a vector space; not closed under scalar multiplication.

27. Yes, the solution space of the linear homogeneous DE

$$y'' + p(t)y' + q(t)y = 0$$

is indeed a vector space; the linearity properties are sufficient to prove all the vector space properties.

Sample proof for Problems 29–32:

31. $\bar{v} + 0\bar{v} = 1\bar{v} + 0\bar{v} = (1+0)\bar{v} = 1\bar{v} = \bar{v}$, hence $0\bar{v} = \bar{0}$, from Problem 30.

33. For $c \neq 0$, $\bar{v} = 1\bar{v} = \frac{1}{c}(c\bar{v}) = \frac{1}{c}(\bar{0}) = \bar{0}$.
35. Not a vector space because, for example, the new vector addition is not commutative.
37. Subspace
39. Subspace
41. Subspace
43. Subspace
45. Subspace
47. Not a subspace, because $\bar{x} = \bar{0} \notin W$.
50. Subspace
52. Not a subspace; the last two coordinates are not linear functions of a and b .
54. Not a subspace; no zero vector; not closed under vector addition or scalar multiplication.
56. Not a subspace; e.g., not closed under scalar multiplication (if f may satisfy equation $f' = f^2$, but $2f$ will not, since $2f' \neq 4f^2$.)
58. An example of a set in \mathbb{R}^2 that is closed under scalar multiplication but not under vector addition is that of two different lines passing through the origin.
61. The solution space $S = \left\{ r \begin{bmatrix} -3 \\ -1 \\ 1 \\ 0 \end{bmatrix} : r \in \mathbb{R} \right\}$.
63. The solutions are $y = \frac{1}{c-t}$, but the sum of two solutions is not a solution, so the solution set of this nonlinear DE is not a vector space.
65. From the DE we can see that the zero vector is not a solution, so the solution space of the nonlinear DE is not a vector space.
67. The solutions are $y = \frac{1}{t-c}$, and the sum of two solutions is not a solution, so the general solution space of this nonlinear DE is not a vector space.
69. Yes, the DE is linear and homogeneous, so the solutions form a vector space. The linearity properties cause all the vector space properties to be satisfied.

Section 3.6, p. 191

- The given vectors do not span \mathbb{R}^2 , although they span the one-dimensional subspace $\{k[1, 1] \mid k \in \mathbb{R}\}$.
- They do not span \mathbb{R}^3 , because they cannot give any vector $[a, b, c]$ with $b \neq 0$.
- The given vectors do not span P_2 ; they only span a one-dimensional subspace of \mathbb{R}^3 .
- Linearly dependent
- Linearly independent
- Linearly independent
- Linearly independent

15. Linearly independent
17. Linearly independent
19. Linearly independent
21. Linearly independent
23. Linearly independent
25. Linearly dependent
27. Linearly independent
29. Linearly independent
31. Not a basis, because the determinant of the matrix they form is 0.
37. Linearly independent
39. Linearly independent
41. Linearly independent
43. Not a basis because $\{[1, 1]\}$ does not span \mathbb{R}^2
45. Not a basis because $[-1, -1]$ and $[1, 1]$ are linearly dependent
47. Not a basis because the vectors are linearly dependent
49. Not a basis because two vectors are not enough to span \mathbb{R}^3
51. Not a basis because four vectors must be linearly dependent in \mathbb{R}^3
53. Basis
55. Basis
57. The dimension of W is 2; a basis is $\{[-1, 0, 1], [-1, 1, 0]\}$
59. 2-dimensional
61. 2-dimensional
63. The solution space is one-dimensional, with basis $\left\{ \begin{bmatrix} 3 \\ -1 \\ 1 \\ 0 \end{bmatrix} \right\}$.

65. A basis for \mathbb{P}_{n-1} is $\{1, t, t^2, \dots, t^{n-1}\}$. Dim $\mathbb{P}_{n-1} = n$.

67. A basis $B = \{e^{rt}\}$, dim $S = 1$.

69. The solutions $y = \frac{1}{t-c}$ do not form a vector space.

71. A basis for W is $\left\{ \begin{bmatrix} 1 \\ 0 \\ 0 \\ 1 \end{bmatrix}, \begin{bmatrix} 0 \\ 0 \\ 1 \\ -1 \end{bmatrix}, \begin{bmatrix} 0 \\ 0 \\ 0 \\ 0 \end{bmatrix} \right\}$
Dim $W = 3$.

73. A basis for W is $\left\{ \begin{bmatrix} 1 \\ 0 \\ 0 \end{bmatrix}, \begin{bmatrix} 1 \\ 4 \\ 0 \end{bmatrix} \right\}$. Dim $W = 2$.

74. The given vectors are linearly independent; include the vector $\begin{bmatrix} 0 & 0 \\ 1 & 0 \end{bmatrix}$ to make a basis for M_{22} , which is four-dimensional.

76. The set of four-dimensional vectors

$$\left\{ \begin{bmatrix} -3 \\ 1 \\ 0 \\ 0 \end{bmatrix}, \begin{bmatrix} 2 \\ 0 \\ 1 \\ 0 \end{bmatrix}, \begin{bmatrix} -6 \\ 0 \\ 0 \\ 0 \end{bmatrix} \right\}$$

is a basis for the hyperplane.

77. A basis for \mathbf{W} is $\left\{\begin{bmatrix} 1 & 0 \\ 0 & 0 \end{bmatrix}, \begin{bmatrix} 0 & 1 \\ 1 & 0 \end{bmatrix}, \begin{bmatrix} 0 & 0 \\ 0 & 1 \end{bmatrix}\right\}$.
Dim $\mathbf{W} = 3$.

79. A typical different basis is $\left\{\begin{bmatrix} 1 & 0 \\ 0 & 1 \end{bmatrix}, \begin{bmatrix} 1 & 0 \\ 0 & -1 \end{bmatrix}\right\}$, with both elements diagonal and linearly independent.
Dim $\mathbf{D} = 2$.

82. (a) True
(b) False
(c) False

85. The coset of $[0, 0, 1]$ in \mathbf{W} is the collection of vectors

$$\{[0, 0, 1] + \beta[-1, 1, 0] + \gamma[-1, 0, 1] \mid \beta, \gamma \in \mathbb{R}\}.$$

Geometrically, this describes a plane passing through $(0, 0, 1)$ and parallel to $x_1 + x_2 + x_3 = 0$.

87. The coset through the point $(1, -2, 1)$ is given by the points
 $((1, -2, 1) + t(1, 3, 2))$.

This describes a line passing through $(1, -2, 1)$ parallel to the line $(t, 3t, 2t)$.

88. The general solution of $y' + 2y = e^{-2t}$ is $y(t) = ce^{-2t} + te^{-2t}$. This solution could be considered a "line" in the vector space of solutions, passing through te^{-2t} in the direction of e^{-2t} .

CHAPTER 4

Section 4.1, p. 205

1. $x(t) = \cos t$
3. $x(t) = \cos 3t + \frac{1}{3} \sin 3t$
5. $x(t) = -\cos 4t$
7. $x(t) = \frac{1}{4} \sin 4\pi t$
9. $A \approx 1.4$; period = 2π ; delay $\frac{\delta}{\omega_0} \approx 0.8$

$$\cos t + \sin t \approx 1.4 \cos(t - 0.8).$$

11. $A \approx 5.1$; period = $\frac{2\pi}{3}$; delay $\frac{\delta}{\omega_0} \approx 0.05$

$$5 \cos 3t + \sin 3t \approx 5.1 \cos(3t - 0.15).$$

13. $A \approx 2.2$; period = $\frac{2\pi}{5}$; delay $\frac{\delta}{\omega_0} \approx \frac{\pi}{8}$ or 0.4.

$$-\cos 5t + 2 \sin 5t \approx 2.2 \cos(5t - 2).$$

15. $\sqrt{2} \cos\left(t - \frac{\pi}{4}\right)$ (See answer graph for Problem 9.)
17. $\sqrt{2} \cos\left(t - \frac{3\pi}{4}\right)$
19. $-2 \cos 2t$
21. $\frac{3\sqrt{2}}{2}(\cos t + \sin t)$
23. Amplitude 1;
phase angle $\delta = 0$ radians;
period = 2π
25. Amplitude $\frac{\sqrt{10}}{3}$;
phase angle $\delta = \tan^{-1}\left(\frac{1}{3}\right) \approx 0.3218$ radians;
period = $\frac{2\pi}{3}$
27. Amplitude 1;
phase angle $\delta = \pi$ radians;
period = $\frac{\pi}{2}$

29. Amplitude $\frac{1}{4}$:

phase angle $\delta = \frac{\pi}{2}$:

period = 8

31. (a) Starting points are where trajectories cross positive \dot{x} axis.

(b) $x(t) = c \sin\left(\frac{t}{2}\right)$

$\dot{x}(t) = \frac{c}{2} \cos\left(\frac{t}{2}\right)$

- (c) For $x(t)$, horizontal axis crossing at even multiples of π ; for $\dot{x}(t)$, at odd multiples of π .

- (d) Amplitudes are approximately $\frac{A}{3}, \frac{A}{2}, \frac{2A}{3}, \frac{5A}{6}$, and A .

32. Trajectories are circles centered at the origin, traversed clockwise.

34. Trajectories are ellipses centered at the origin, each with height thrice its width. Motion is clockwise.

36. Trajectories are ellipses centered at the origin, each with height four times its width. Motion is clockwise.

38. Trajectories are ellipses centered at the origin, each with height twelve times its width. Motion is clockwise.

40. B

42. D

44. (a) $\omega_0 = 0.5$ gives \dot{x} curve with lowest frequency (fewest humps); $\omega_0 = 2$ gives the highest frequency (most humps).

- (b) $\omega_0 = 0.5$ gives the innermost phase-plane trajectory; as ω_0 increases, the amplitude of \dot{x} increases.

46. (a) $x(t) = \frac{1}{2} \cos \sqrt{8}t$

(b) Amplitude = $\frac{1}{2}$ m;

$$T = \frac{2\pi}{\omega_0} = \frac{2\pi}{\sqrt{8}} \text{ sec}$$

$$f = \frac{\sqrt{8}}{2\pi}$$

$$(c) \frac{\pi}{2\sqrt{8}} \approx 0.56 \text{ seconds; } \dot{x}(0.56) \approx -1.414 \text{ m/sec}$$

48. (a) $\ddot{x} + 64x = 0, x(0) = \frac{1}{3}$ ft, $\dot{x}(0) = -4$ ft/sec

(b) $\ddot{x} + 64x = 0, x(0) = -\frac{1}{6}$ ft, $\dot{x}(0) = 1$ ft/sec

50. Period is the same and so is the frequency, but the amplitude will be twice that in the first case.

52. Smaller restoring force for larger amplitude vibrations

54. A vibrating mass where the friction starts very big but dies off

56. A vibrating spring with no friction but the restoring force $-tx$ gets stronger as time passes.

58. (a) The charge on the capacitor would oscillate indefinitely.

(b) $L\ddot{Q} + \frac{1}{C}Q = 0; Q(0) = 0, \dot{Q}(0) = 5$

(c) $Q(t) = 5 \frac{\sin\left(\sqrt{\frac{1}{LC}}t\right)}{\sqrt{\frac{1}{LC}}}$

(d) $Q(t) = \frac{1}{2} \sin 10t$

60. $\dot{x} = y$

$\dot{y} = \frac{1}{4}(-3x + 2y + 17 - \cos t)$

62. $\dot{q} = I$

$\dot{I} = -\frac{1}{50}q - 3I + \cos 3t$

64. $\dot{x} = y$

$\dot{y} = -4x + \sin t$

65. Use $x = r \cos \theta$.

67. The buoy weighs 657 lbs.

68. (b) $t_f \approx 42.5$ minutes.

Section 4.2, p. 222

1. $y(t) = c_1 + c_2 t$

3. $y(t) = c_1 e^{3t} + c_2 e^{-3t}$

5. $y(t) = c_1 e^t + c_2 e^{2t}$

7. $y(t) = c_1 e^{-t} + c_2 t e^{-t}$

9. $y(t) = c_1 e^{t/2} + c_2 t e^t$

11. $y(t) = c_1 e^{4t} + c_2 t e^{4t}$

13. $y(t) = e^{-t} \left(c_1 e^{\sqrt{2}t} + c_2 e^{-\sqrt{2}t} \right)$

15. $y(t) = \frac{1}{2} e^{5t} + \frac{1}{2} e^{-5t}$

17. $y(t) = t e^{-t}$

19. $y(t) = -t e^{3t}$

21. $y = 3 - e^t \quad 23. \text{ Basis: } \{1, e^{4t}\} \quad 25. \text{ Basis: } \{e^{3t}, e^{4t}\}$

27. Show that in each set the elements are solutions, and then that they are linearly independent solutions by calculating the Wronskian.

29. $W = 24 \neq 0$.

31. A basis for the solution space of $y^{(4)} = 0$ must have four linearly independent solutions. The given set has only three solutions, so it cannot be a basis.

33. (a) $x(0) \approx -10, \dot{x}(0) \approx 0$

(b) $x(t) = -30e^{-2t} + 20e^{-3t}$

- (c) For $t > 0$, each term of $x(t)$ diminishes as t increases; the result remains negative and the solution remains below the t -axis. For $t < 0$, each exponential increases as t decreases. The negative term cancels the positive term when $e^{-t} = 1.5$ or $t \approx -0.405$; the solution graph indeed appears to cross the negative t axis at about that value.

- (d) $\dot{x}(t)$ reaches a maximum when $\ddot{x}(t) = 0$, at $t \approx 0.406$. Again, the graph of the solution appears to agree.

For Problems 34–39 see Answer to Problem 33 for sample format of answers to parts (c) and (d).

35. (a) $x(0) \approx 0, \dot{x}(0) \approx -8$.
 (b) $x(t) = -8e^{-2t} + 8e^{-3t}$.

37. (a) $x(0) \approx 2, \dot{x}(0) \approx 0$.
 (b) $x(t) = \frac{2}{3}e^{-2t} + \frac{4}{3}e^{3t}$.

39. (a) $x(0) \approx 0, \dot{x}(0) \approx -1$.
 (b) $x(t) = \frac{1}{3}e^{-2t} - \frac{1}{3}e^{3t}$.

40. (B) 42. (A)

49. (a) $R^2 - 4\left(\frac{L}{C}\right) < 0$ (underdamped)

$R^2 - 4\left(\frac{L}{C}\right) = 0$ (critically damped)

$R^2 - 4\left(\frac{L}{C}\right) > 0$ (overdamped)

53.

55.

56. $\ddot{x} + 2\dot{x} + x = 0, x(0) = 3$ in. = $\frac{1}{4}$ ft, $\dot{x}(0) = 0$ ft/sec.

The solution is $x(t) = \frac{1}{4}e^{-t} + \frac{1}{4}te^{-t}$. This is zero only for $t = -1$, whereas the physical system does not start before $t = 0$.

59. (a) $\ddot{Q} + 15\dot{Q} + 50Q = 0, Q(0) = 5, \dot{Q}(0) = 0$

(b) $Q(t) = 10e^{-5t} - 5e^{-10t}$

(c) $I(t) = \dot{Q} = -50e^{-5t} - 50e^{-10t}$

(d) As $t \rightarrow \infty$, $Q(t) \rightarrow 0$ and $I(t) \rightarrow 0$.

62. $y(t) = c_1 t^{1/2} + c_2 t^{-3/2}$

64. $y(t) = c_1 t^{1/2} + c_2 t^{-1}$

66. $y(t) = c_1 t^{-2} + c_2 t^{-2} \ln t$ (for $t > 0$)

68. $y(t) = c_1 t^{1/3} + c_2 t^{1/3} \ln t, t > 0$

71. (a) $y'' + 9y' + 8y = 0$

(b) $y(0) = 2, y'(0) = -9$

73. (a) $y'' + 2y' + y = 0$
 (b) $y(0) = 1, y'(0) = 0$

77. $y_2 = te^{2t}$

79. $y_2 = t^2 - 1$

81. $y_2 = t \int \frac{1}{t^2\sqrt{1-t^2}} dt$

Section 4.3, p. 238

1. $y(t) = c_1 \cos 3t + c_2 \sin 3t$

3. $y(t) = e^{2t}(c_1 \cos t + c_2 \sin t)$

5. $y(t) = e^{-t}(c_1 \cos \sqrt{3}t + c_2 \sin \sqrt{3}t)$

7. $y(t) = e^{5t}(c_1 \cos t + c_2 \sin t)$

9. $y(t) = e^{1/2} \left(c_1 \cos \frac{\sqrt{3}}{2}t + c_2 \sin \frac{\sqrt{3}}{2}t \right)$

11. $y(t) = \cos 2t - \frac{1}{2} \sin 2t$

13. $y(t) = e^{-t}(\cos t + \sin t)$

15. $y(t) = -\frac{1}{3}\sqrt{3}e^{2t} \sin \sqrt{3}t$

17. $y''' - 3y' + 3y'' - y = 0$

19. $y''' - 6y'' + 13y' - 10y = 0$

21. (D) 23. (A) 25. (G) 27. (E)

31. $y(t) = c_1 e^{\alpha t} + c_2$, which approaches c_2 as $t \rightarrow \infty$ because $r_1 < 0$.

33. $y(t) = c_1 + c_2 t$ approaches $\pm\infty$ as $t \rightarrow \infty$ when $c_2 > 0$ and $\rightarrow -\infty$ when $c_2 < 0$.

35. $y(t) = c_1 \cos \beta t + c_2 \sin \beta t$ is a periodic function of period $\frac{2\pi}{\beta}$ and amplitude $\sqrt{c_1^2 + c_2^2}$.

39. $y(t) = c_1 + c_2 t + c_3 t^2 + c_4 e^{2t} + c_5 t e^{2t}$
 41. $y(t) = c_1 + c_2 e^t + c_3 e^{-t} + c_4 \cos t + c_5 \sin t$
 43. $y(t) = c_1 e^{-2t} + c_2 t e^{-2t} + c_3 t^2 e^{-2t}$

46.

48. (a) For larger k , we have more oscillations.

- (b) For larger k , since there are more oscillations, the phase-plane trajectory spirals further around the origin.

50. Maximum amplitude is $e^{-\pi/\sqrt{2}}$.

$$52. y(t) = t^{-1/2} \cos\left(\frac{\sqrt{3}}{2} \ln t\right) + t^{-1/2} \sin\left(\frac{\sqrt{3}}{2} \ln t\right)$$

$$54. y(t) = t^{-8}(c_1 \cos(4\sqrt{3} \ln t) + c_2 \sin(4\sqrt{3} \ln t))$$

$$56. y(t) = c_1 t + c_2 t^{-1} + c_3 t^2 \text{ for } t > 0.$$

58. For $x(0) = 0, \dot{x}(0) = 1, x(t) = \frac{1}{2}e^t + \frac{1}{2}e^{-t}$. The general solution $x(t) = c_1 e^t + c_2 e^{-t}$ will approach 0 as $t \rightarrow \infty$ if $c_1 = 0$. That happens whenever $x(0) = -\dot{x}(0)$.

$$60. x(t) = e^{-t}(\cos t + 2 \sin t)$$

$$62. x(t) = e^{-2t} \left(\cos 2\sqrt{3}t + \frac{\sqrt{3}}{2} \sin 2\sqrt{3}t \right)$$

$$64. (a) \ddot{Q} + 8\dot{Q} + 25Q = 0, Q(0) = 1, \dot{Q}(0) = 0$$

$$(b) \dot{Q}(t) = \frac{5}{3}e^{-4t} \cos(3t - \delta), \text{ where } \delta = \tan^{-1}\left(\frac{4}{3}\right).$$

$$(c) I(t) = -5e^{-4t} \sin(3t - \delta) - \frac{20}{3}e^{-4t} \cos(3t - \delta), \text{ where } \delta = \tan^{-1}\left(\frac{4}{3}\right)$$

- (d) Charge on the capacitor and current in the circuit approach zero as $t \rightarrow +\infty$.

68. We expect larger damping initially but as time goes on the damping would steadily diminish until the system behaves more like an undamped harmonic oscillator. An experiment with a graphical DE solver confirms the first expectation but not the second—it cries for more experiment!

70. Negative friction for $0 < x < 1$, positive damping for $|x| \geq 1$. For a small initial condition near $x = 0$, we might expect the solution to grow and then oscillate around $x = 1$. This would be a good DE to investigate with an open-ended graphical DE solver. An initial experiment confirms all, but shows unexpected distortion in the cyclic long term behavior.

72. Damping starts large but goes to zero for large time; however, the restoring force starts small and becomes larger—which effect wins in the long term? It is difficult to predict; you might explore with an open-ended graphical DE solver. A single experiment produced the following picture.

74. $y(t) = 0$

76. No solutions.

78. $y(t) = \frac{c_1}{2}t + \frac{c_2}{t}$

80. $y(t) = \frac{c_1 t + c_2}{t^2 - 2t}$

Section 4.4, p. 253

1. $y_p(t) = -t$

3. $y_p(t) = t^2$

5. $y_p(t) = 2$

7. $y_p(t) = e^t$

9. $y_p(t) = At^3 + Bt^2 + Ct + D$

11. $y_p(t) = A \sin t + B \cos t$

13. $y_p(t) = (At + B) \sin t + (Ct + D) \cos t$

15. $y_p(t) = Ae^{-t} + B \sin t + C \cos t$

17. $y(t) = t + c$

19. $y(t) = ce^{-t} + t - 1$

21. $y(t) = c_1 + c_2 e^{-4t} + \frac{1}{4}t$

23. $y(t) = c_1 + c_2 e^{-4t} + \frac{1}{8}t^2 - \frac{1}{16}t$

25. $y(t) = c_1 \cos t + c_2 \sin t + \frac{1}{2}e^t + 3$

27. $y(t) = c_1 + c_2 e^{-t} - \frac{3}{5} \cos 2t - \frac{6}{5} \sin 2t$

29. $y(t) = c_1 e^{-2t} + c_2 t e^{-2t} + te^{-t} - 2e^{-t}$

31. $y(t) = c_1 \cos t + c_2 \sin t - 2 \cos 2t + 6$

33. $y(t) = c_1 e^{2t} + c_2 t e^{2t} + \frac{1}{6}t^3 e^{2t}$

35. $y(t) = c_1 e^t + c_2 t e^{2t} + \frac{1}{2}t^2 (\cos t - \sin t)$

37. $y(t) = c_1 + c_2 t + c_3 e^{4t} - \frac{1}{4}t^3 - \frac{3}{16}t^2$

39. $y(t) = c_1 \cos t + c_2 \sin t + c_3 e^t + c_4 e^{-t} - 10$

41. $y(t) = -\frac{5}{3}e^t + \frac{2}{3}e^{-2t} + 3t$

43. $y(t) = \cos 2t - \frac{5}{8} \sin 2t + \frac{1}{4}t$

45. $y(t) = \frac{16}{15} \cos\left(\frac{t}{2}\right) - \frac{1}{15} \cos 2t$

47. $y(t) = \frac{1}{3}e^{2t} + \frac{2}{3}e^{-t}$

49. $y(t) = \frac{4}{15}e^{-t} + \frac{1}{5}e^{2t} - \frac{3}{5} \cos 2t - \frac{1}{5} \sin 2t$

51. $y(t) = \frac{1}{10} \cos t + \frac{1}{5} \sin t - \frac{1}{4}e^t + \frac{1}{12}e^{-t} + \frac{1}{15}e^{2t}$

53. $y_p(t) = At + B + Ct \cos\left(\frac{t}{2}\right) + Dt \sin\left(\frac{t}{2}\right)$

55. $y_p(t) = A \cos t + B \sin t + e^t(Ct + D)$

57. (a) $y_h(t) = c_1 e^{3t} + c_2 e^{-2t}$

(b) (i) $y_p(t) = -\frac{1}{6}e^t$

(ii) $y_p(t) = -\frac{1}{4}e^{-t}$

(c) $y_p(t) = -\frac{1}{12}e^t - \frac{1}{8}e^{-t}$

59. $y(t) = \begin{cases} -2 + 2e^{-t} + 2t & 0 \leq t < 4 \\ 3 + (2 - e^t)e^{-t} + t & t \geq 4 \end{cases}$

61. Let $y_p = Ae^{it}$. Then $A = i$ and we need

$\text{Im}(y_p) = \cos t$ so $y(t) = c_1 e^t + c_2 t e^t + \cos t$.

63. Let $y_p = At e^{5it}$. Then $A = -2i$ and $\text{Im}(y_p) = -2t \cos 5t$. Thus $y(t) = c_1 \cos 5t + c_2 \sin 5t - 2t \cos 5t$.

Section 4.5, p. 260

1. $y_p(t) = 2t^2 - 4t + 4$,

$y(t) = c_1 + c_2 e^{-t} + 2t^2 - 4t$

3. $y_p(t) = -te^t + te^t \ln t$,

$y(t) = c_1 e^t + c_2 te^t + te^t \ln t$

5. $y_p(t) = \sin t - t \cos t + \sin t \ln |\sec t|$,

$y(t) = c_1 \cos t + c_2 \sin t - t \cos t + \sin t \ln |\sec t|$

7. $y_p(t) = (e^t + e^{2t}) \ln(1 + e^{-t}) - e^t$,

$y(t) = c_1 e^t + c_2 e^{2t} + (e^t + e^{2t}) \ln(1 + e^{-t})$

9. $y_p = -\frac{1}{4} \cos 2t (\ln |\sec 2t + \tan 2t| - \sin 2t) - \frac{1}{4} \sin 2t \cos 2t$

$y(t) = c_1 \cos 2t + c_2 \sin 2t + y_p$

11. $y(t) = c_1 \cos t + c_2 \sin t - 1 + \sin t \ln |\sec t + \tan t|$

13. $y(t) = c_1 t + c_2 t^2 - t \sin t$

15. $y(t) = c_1 t + c_2 e^t + e^{-t} \left(\frac{1}{2} - t \right)$

18. $y_p(t) = -\frac{1}{2}te^t + \frac{1}{12}e^t - \frac{1}{3}e^t$,

$y(t) = c_1 e^t + c_2 e^{-t} + c_3 e^{2t} - \frac{1}{2}te^t - \frac{1}{4}e^t$

20. $y(t) = c_1 + c_2 \cos 3t + c_3 \sin 3t - \frac{1}{27} \ln |\cos 3t| + \frac{1}{27} \cos^2 3t + \frac{\sin 3t}{27} (\ln |\sec 3t + \tan 3t| - \sin 3t)$

23. $y_p(t) = \int_0^t \sin h(t-s)f(s)ds$

Section 4.6, p. 270

1. $x(t) = c_1 e^{-t} + c_2 t e^{-t} + 3 \sin t$

$x_{ss} = 3 \sin t = 3 \cos(t - \pi/2)$

Amplitude = 3, phase shift = $\pi/2$.

3. $x(t) = c_1 \cos \sqrt{\frac{5}{2}}t + c_2 \sin \sqrt{\frac{5}{2}}t - \frac{4}{125} \cos 8t$

$x_{ss} = -\frac{4}{125} \cos 8t = \frac{4}{125} \cos(8t - \pi)$

Amplitude = $\frac{4}{125}$, phase shift $\frac{\delta}{\beta} = \frac{\pi}{8}$.

5. $x(t) = e^{-t}(c_1 \cos t + c_2 \sin t) + \frac{2}{5} \cos t + \frac{4}{5} \sin t$
 $x_{ss} = \frac{2}{\sqrt{5}} \cos(t - 1.1)$

Amplitude = $\frac{2}{\sqrt{5}}$, phase shift $\frac{\delta}{\beta} \approx 1.1$ radians.

7. $x(t) = -\frac{34}{5}e^{-4t} + \frac{23}{5}e^{-6t} + \frac{1}{5} \cos 2t + \frac{1}{5} \sin 2t$

10. (a) $\omega_f = 6.04 \text{ rad/sec}$

(b) $x_{ss}(t) \approx 0.029 \cos\left(7t - \frac{\pi}{2}\right)$

(c) Without damping, $x_{ss}(t) = A t \cos 7t + B t \sin 7t$, or $C t \cos(7t - \delta)$.

12. $x_{ss}(t) = \frac{3}{2} \sin 6t$

14. $Q(t) = -\frac{5}{18} \cos 5t + \frac{5}{18} \cos 4t$

16. True; $x_{ss}, t = C \cos(\omega_f t - \delta)$.

18. $\cos 3t - \cos t = -2 \sin 2t \sin t$

20. $x_{ss}(t) = 0.20 \cos(t - 0.93)$

22. $x_{ss}(t) = \frac{4}{\sqrt{13}} \cos(3t - 2.78)$

24. $x(t) = \frac{4\sqrt{3}}{3} t \sin(2\sqrt{3}t)$

25. (a) $x_{ss}(t) = \frac{49}{80\pi^2} \cos\left(\frac{2\pi t}{7}\right) \approx 0.6 \cos\left(\frac{2\pi t}{7}\right)$

(b) The buoy is always at least 0.06 feet above water because the steady-state solution is in phase with the waves that are forcing it.

28. (A)

30. (B)

32. (a) $x_h = 4 \cos 4t - 3 \sin 4t$

(b) The amplitude of x_h is 5.

(c) The amplitude (time-varying) of x_p is $5t$.

(d) x_p will be unchanged.

(e) $k = 16 \text{ nt/m}$

(f) Pure resonance

34. (a) $x_h = 3e^{-2t} \cos t - 2e^{-2t} \sin t$

(b) $b = 4$

(c) Underdamped

(d) The amplitude (time-varying) of x_h is $\sqrt{13}e^{-2t}$.

(e) $x_{ss} = x_p = \sqrt{2} \cos(5t - \delta)$

(f) $\omega_f = 5, F_0 = 40 \text{ nt}$

35. Define $\theta = \tan^{-1} \frac{y_0}{x_0}$.

(a) $y_D(t) = v_0 \sin \theta t - \frac{1}{2} g t^2$

$y_T(t) = y_0 - \frac{1}{2} g t^2$

(b) $y_D(t) = y_T(t)$ when $t^* = \frac{y_0}{v_0 \sin \theta}$.
 Show that $x_D(t^*) = x_T(t^*)$.

(c) $y_T(t^*) = y_0 - \frac{1}{2} g(t^*)^2 = y_0 - \frac{1}{2} g \left(\frac{x_0^2 + y_0^2}{v_0^2} \right)$.

Section 4.7, p. 281

1. $E = \frac{17}{2}$

3. $E(t) = \frac{1}{2} L \dot{\theta}_0^2 + \frac{1}{2C} Q_0^2$

5. $E(t) = e^{-t}(t^2 - 2t + 2);$
 energy loss = $2 - e^{-t}(t^2 - 2t + 2)$

7. (a) $E(x, \dot{x}) = \frac{1}{2} \dot{x}^2 - \frac{1}{2} x^2 - \frac{1}{4} x^4$

(b) $(0, 0)$ is an unstable equilibrium point.

(c)

9. (a) $E(x, \dot{x}) = \frac{1}{2} \dot{x}^2 + \frac{1}{3} x^3$

(b) $(0, 0)$ is an unstable (or semistable) equilibrium point

(c)

11. (a) $E(x, \dot{x}) = \frac{1}{2}\dot{x}^2 + \frac{1}{3}x^3 - x^2 + x$

(b) $(1, 0)$ is an unstable (or semistable) equilibrium point.

13. (a) $E(x, \dot{x}) = \frac{1}{2}\dot{x}^2 - \frac{1}{3}x^3 + \frac{3}{2}x^2 - 2x$

(b) $(1, 0)$ is a stable equilibrium point; $(2, 0)$ is an unstable equilibrium point.

15. Conservative, trajectories are ellipses each with height \sqrt{K} times its width.

17. Conservative, trajectories are drawn below.

19. Not conservative; trajectories cannot be level curves for any surface. See graph.

23. $\begin{bmatrix} \dot{x}_1 \\ \dot{x}_2 \end{bmatrix} = \begin{bmatrix} 0 & 1 \\ -\omega_0^2 & 0 \end{bmatrix} \begin{bmatrix} x_1 \\ x_2 \end{bmatrix} + \begin{bmatrix} 0 \\ f(t) \end{bmatrix}$

25. $\begin{bmatrix} \dot{x}_1 \\ \dot{x}_2 \end{bmatrix} = \begin{bmatrix} 0 & 1 \\ -c/a & -b/a \end{bmatrix} \begin{bmatrix} x_1 \\ x_2 \end{bmatrix}$

27. $\begin{bmatrix} \dot{x}_1 \\ \dot{x}_2 \end{bmatrix} = \begin{bmatrix} 0 & 1 \\ -\frac{(t^2 - n^2)}{t^2} & -\frac{1}{t} \end{bmatrix} \begin{bmatrix} x_1 \\ x_2 \end{bmatrix}$

29. $\begin{bmatrix} \dot{x}_1 \\ \dot{x}_2 \end{bmatrix} = \begin{bmatrix} 0 & 1 \\ \frac{n(n+1)}{1-t^2} & \frac{2t}{1-t^2} \end{bmatrix} \begin{bmatrix} x_1 \\ x_2 \end{bmatrix}$

31. $\begin{bmatrix} \dot{x}_1 \\ \dot{x}_2 \end{bmatrix} = \begin{bmatrix} 0 & 1 \\ -2 & -1 \end{bmatrix} \begin{bmatrix} x_1 \\ x_2 \end{bmatrix} + \begin{bmatrix} 0 \\ \sin t \end{bmatrix};$
 $\begin{bmatrix} x_1(0) \\ x_2(0) \end{bmatrix} = \begin{bmatrix} 1 \\ 1 \end{bmatrix}.$

33. $x_1 = y, x_2 = y', x_3 = z, x_4 = z'$

$$\begin{bmatrix} \dot{x}_1 \\ \dot{x}_2 \\ \dot{x}_3 \\ \dot{x}_4 \end{bmatrix} = \begin{bmatrix} 0 & 1 & 0 & 0 \\ 0 & -3 & -2 & 0 \\ 0 & 0 & 0 & 1 \\ -1 & 0 & -2 & 0 \end{bmatrix} \begin{bmatrix} x_1 \\ x_2 \\ x_3 \\ x_4 \end{bmatrix} + \begin{bmatrix} 0 \\ e^{-t} \\ 0 \\ 1 \end{bmatrix};$$

$$\begin{bmatrix} x_1(0) \\ x_2(0) \\ x_3(0) \\ x_4(0) \end{bmatrix} = \begin{bmatrix} 0 \\ 1 \\ 1 \\ 0 \end{bmatrix}$$

35. $z_1 = x_1, z_2 = \dot{x}_1, z_3 = x_2, z_4 = \dot{x}_2$

$$\begin{bmatrix} z_1 \\ z_2 \\ z_3 \\ z_4 \end{bmatrix} = \begin{bmatrix} 0 & 1 & 0 & 0 \\ -1 & 0 & -2 & 0 \\ 0 & 0 & 0 & 1 \\ 0 & 0 & -2 & 0 \end{bmatrix} \begin{bmatrix} z_1 \\ z_2 \\ z_3 \\ z_4 \end{bmatrix} + \begin{bmatrix} 0 \\ e^{-t} \\ 0 \\ 0 \end{bmatrix}$$

37. $z_1 = x_1, z_2 = \dot{x}_1, z_3 = x_2, z_4 = \dot{x}_2, z_5 = x_3, z_6 = \dot{x}_3$

$$\begin{bmatrix} z_1 \\ z_2 \\ z_3 \\ z_4 \\ z_5 \\ z_6 \end{bmatrix} = \begin{bmatrix} 0 & 1 & 0 & 0 & 0 & 0 \\ a_{11} & 0 & a_{12} & 0 & a_{13} & 0 \\ 0 & 0 & 0 & 1 & 0 & 0 \\ a_{21} & 0 & a_{22} & 0 & a_{23} & 0 \\ 0 & 0 & 0 & 0 & 0 & 1 \\ a_{31} & 0 & a_{32} & 0 & a_{33} & 0 \end{bmatrix} \begin{bmatrix} z_1 \\ z_2 \\ z_3 \\ z_4 \\ z_5 \\ z_6 \end{bmatrix}$$

39. $x_1 = c_1 e^{-t} + c_2 e^{2t}$

$$x_2 = 2c_1 e^{-t} + \frac{1}{2} c_2 e^{2t}$$

41. $x_1 = c_1 e^t + c_2 e^{2t} - \frac{3}{2}t + \frac{3}{4}$

$$x_2 = c_1 e^t + 2c_2 e^{2t} - t - \frac{3}{2}$$

43. $x_1 = e^{-t}$

$$x_2 = -e^{-t}$$

45. $z_1 = x_1, z_2 = \dot{x}_1, z_3 = x_2, z_4 = \dot{x}_2$

$$\begin{bmatrix} z_1 \\ z_2 \\ z_3 \\ z_4 \end{bmatrix} = \begin{bmatrix} 0 & 1 & 0 & 0 \\ -\frac{(k_1+k_2)}{m} & 0 & \frac{k_2}{m} & 0 \\ 0 & 0 & 0 & 1 \\ \frac{k_2}{m} & 0 & -\frac{k_2}{m} & 0 \end{bmatrix} \begin{bmatrix} z_1 \\ z_2 \\ z_3 \\ z_4 \end{bmatrix}$$

47. $x_1 = \theta_1, x_2 = \dot{\theta}_1, x_3 = \theta_2, x_4 = \dot{\theta}_2$

$$\begin{bmatrix} \dot{x}_1 \\ \dot{x}_2 \\ \dot{x}_3 \\ \dot{x}_4 \end{bmatrix} = \begin{bmatrix} 0 & 1 & 0 & 0 \\ mg+1 & 0 & mg & 0 \\ 0 & 0 & 0 & 1 \\ mg & 0 & mg+1 & 0 \end{bmatrix} \begin{bmatrix} x_1 \\ x_2 \\ x_3 \\ x_4 \end{bmatrix} + \begin{bmatrix} 0 \\ -u(t) \\ 0 \\ -u(t) \end{bmatrix}$$

CHAPTER 5

Section 5.1, p. 294

1. Not linear; $T(\mathbf{u} + \mathbf{v}) \neq T(\mathbf{u}) + T(\mathbf{v})$

3. Not linear; $cT(\mathbf{u}) \neq T(c\mathbf{u})$

5. Linear

7. Linear

9. Linear

11. Linear

13. Linear

15. Linear

21. Not linear; $T(k\mathbf{x}) \neq kT(\mathbf{x})$

23. Not linear; e.g., $T(2 + 3) \neq T(2) + T(3)$

25. Linear

29. $\begin{bmatrix} 1 & 0 \\ 0 & -1 \end{bmatrix}$; reflects points about the x -axis

31. $\begin{bmatrix} 1 & 0 \\ 1 & 0 \end{bmatrix}$; projects points vertically onto the 45-degree line
 $y = x$

33. $T(x, y) = [1 \ 2] \begin{bmatrix} x \\ y \end{bmatrix}$

35. $T(x, y) = \begin{bmatrix} 1 & 2 \\ 1 & -2 \end{bmatrix} \begin{bmatrix} x \\ y \end{bmatrix}$

37. $T(x, y, z) = \begin{bmatrix} 1 & 2 & 0 \\ 1 & -2 & 0 \\ 1 & 1 & -2 \end{bmatrix} \begin{bmatrix} x \\ y \\ z \end{bmatrix}$

39. $T(v_1, v_2, v_3) = \begin{bmatrix} 1 & 2 & 0 \\ 0 & 0 & 1 \\ -1 & 4 & 3 \end{bmatrix} \begin{bmatrix} v_1 \\ v_2 \\ v_3 \end{bmatrix}$

41. $T(0, 0) = (0, 0)$. The point $(0, 0)$ maps into $(0, 0)$.

43. $T(0, 1, 2) = (0, 3)$. Any point $(1, 2 - \alpha, \alpha)$ maps into $(1, 2)$ where α is any real number. These points form a line in \mathbb{R}^3 .

45. $T(1, 1) = (1, 2, 0)$. No points map into $(1, 1, 0)$.

47. $T(1, 1, 1) = (2, 0, 0)$. The line $\{(-\alpha, \alpha, \alpha) \mid \alpha \in \mathbb{R}\}$ in \mathbb{R}^3 maps into $(0, 0)$.

49. The original square has area 1; the image is the parallelogram with vertices $(0, 0), (1, 2), (0, 3)$ and $(-1, 1)$ and area 3.

51. The original rectangle has area 2; the image is the parallelogram with vertices $(0, 0), (1, 2), (-1, 4)$ and $(-2, 2)$ and area 6.

53. For the square of Problem 49 under the transformation defined by B , the image is a parallelogram with vertices $(0, 0), (2, -4), (1, -1)$ and $(-1, 3)$ and area 2.

For the rectangle of Problem 51 under the transformation defined by B , the image is a parallelogram with vertices $(0, 0), (2, -4), (0, -2)$ and $(-2, 6)$ and area 4.

$|B| = 2$; in each case the area of the transformed image is twice the area of the original figure. The determinant is a scale factor for the area.

55. J describes (C).

57. L describes (G).

59. N describes (A).

63. (a) A negative shear of 1 in the y direction is $\begin{bmatrix} 1 & 0 \\ -1 & 1 \end{bmatrix}$.

Twelve rotations of 30 degrees will give the identity matrix.

- (b) $(R_{30})^n = I$ only when n is a multiple of 12.

65. $\frac{1}{2} \begin{bmatrix} \sqrt{3}-1 & -1 \\ \sqrt{3}+1 & \sqrt{3} \end{bmatrix}$

67. (a) $(DI)(f) = f(x)$

- (b) $(ID)(f) = f(x) - f(a)$

- (c) They commute if $f(a) = 0$.

69. (a) $\alpha \begin{bmatrix} 1 \\ -1 \end{bmatrix}$, α any real number

(b) $\begin{bmatrix} 2 \\ 1 \end{bmatrix} + \alpha \begin{bmatrix} 1 \\ 0 \end{bmatrix}$, α any real number.

- (c) The image of T is all of \mathbb{R}^2 .

71. Not a linear functional

73. Not a linear functional

77. W is the xy -plane in \mathbb{R}^3 .

79. W is the line spanned by $\begin{bmatrix} -1 \\ 0 \\ 3 \end{bmatrix}$. T is not a projection

because T does not reduce to the identity on W .

83. (a) Only $\begin{bmatrix} 0 \\ 0 \end{bmatrix}$

- (b) None

- (c) All

(d) Only $\begin{bmatrix} 0 \\ 0 \end{bmatrix}$

(e) $\begin{bmatrix} 0 \\ 1 \end{bmatrix}$

- (f) \mathbb{R}^2

85. (a) Only vectors in the direction of $\begin{bmatrix} 1 \\ 1 \end{bmatrix}$

(b) Only vectors in the direction of $\begin{bmatrix} 1 \\ 1 \end{bmatrix}$

- (c) All

(d) Only $\begin{bmatrix} 0 \\ 0 \end{bmatrix}$

(e) $\begin{bmatrix} 0 \\ 1 \end{bmatrix}$

- (f) \mathbb{R}^2

87. (a) Only $\begin{bmatrix} 0 \\ 0 \end{bmatrix}$

(b) Only vectors in the direction of $\begin{bmatrix} 1 \\ 0 \end{bmatrix}$ or $\begin{bmatrix} 0 \\ 1 \end{bmatrix}$

(c) Only $\begin{bmatrix} 0 \\ 0 \end{bmatrix}$

(d) Only $\begin{bmatrix} 0 \\ 0 \end{bmatrix}$

(e) $\begin{bmatrix} 1/2 \\ 0 \end{bmatrix}$

- (f) \mathbb{R}^2

Section 5.2, p. 309

1. $\{(0, 0)\}$

3. Line $\{(\alpha, 0, \alpha) \mid \alpha \in \mathbb{R}\}$; i.e., the z axis in \mathbb{R}^3

5. Family of constant functions $f(t) = c$

7. Family of solutions $y(t) = ce^{-\int p(t)dt}$

9. $\left\{ \begin{bmatrix} 0 & 0 & 0 \\ 0 & 0 & 0 \end{bmatrix} \right\}$

11. All functions $p(t)$ for which $\int_0^t p(t)dt = 0$

13. All polynomials in P_2 of the form $p(t) = bt + c$

15. All polynomials P_3 of the form $p(t) = ct + d$

19. $y(t) = \cos t - \sin t + t^2 - 2$

21. The kernel consists of all points in \mathbb{R}^2 . The dim Ker(T) is 2. The image contains only the zero vector. The dim Im(T) is 0. T is neither injective nor surjective.

23. The kernel is $\{(0, \alpha) \mid \alpha \in \mathbb{R}\}$. The dim Ker(T) is 1. The image is $\{(\beta, 0) \mid \beta \in \mathbb{R}\}$. The dim Im(T) is 1. T is neither injective nor surjective.

25. The kernel is $\{(x, y) \mid x + 2y = 0\}$. The dim Ker(T) is 1. The image is the line in \mathbb{R}^2 spanned by $\begin{bmatrix} 1 \\ 2 \end{bmatrix}$. The dim Im(T) is 1. T is neither injective nor surjective.

27. The kernel is the line $\{(-\alpha, 0, \alpha) \mid \alpha \in \mathbb{R}\}$ in \mathbb{R}^3 . The dim Ker(T) is 1. The image is all vectors of the form $(x+z) \begin{bmatrix} 1 \\ 1 \end{bmatrix} + y \begin{bmatrix} 1 \\ 2 \end{bmatrix}$. The dim Im(T) is 2. T is surjective but not injective.

29. The kernel is the line $\{(-\alpha, 0, \alpha) \mid \alpha \in \mathbb{R}\}$ in \mathbb{R}^3 . The dim Ker(T) is 1. The image is \mathbb{R}^2 . The dim Im(T) is 2. T is surjective but not injective.

31. The kernel contains only $\begin{bmatrix} 0 \\ 0 \end{bmatrix}$. The dim Ker(T) is 0. The image is all vectors of the form $x \begin{bmatrix} 1 \\ 1 \end{bmatrix} + y \begin{bmatrix} 1 \\ 2 \end{bmatrix}$.

The dim Im(T) is 2. T is injective but not surjective.

33. The kernel is all of \mathbb{R}^2 . The dim Ker(T) is 2. The image contains only $\begin{bmatrix} 0 \\ 0 \end{bmatrix}$. The dim Im(T) is 0. T is neither injective nor surjective.

35. The kernel contains only $\begin{bmatrix} 0 \\ 0 \end{bmatrix}$. The dim Ker(T) is 0. The image is all vectors of the form $x \begin{bmatrix} 1 \\ 0 \end{bmatrix} + y \begin{bmatrix} 2 \\ 1 \end{bmatrix} + z \begin{bmatrix} 1 \\ 1 \end{bmatrix}$.

The dim Im(T) is 3. T is both injective and surjective.

37. The dim Ker(T) is 0. T is both injective and surjective. The dim Im(T) is 3.

39. The kernel contains only $\begin{bmatrix} 0 \\ 0 \end{bmatrix}$. The dim Ker(T) is 0. The image is \mathbb{R}^3 . The dim Im(T) is 3. T is both injective and surjective.

45. (b) A basis for Ker(T) is $\{t^2 - t\}$.

$$(c) \text{ A basis for Im}(T) = \left\{ \begin{bmatrix} 1 \\ 0 \end{bmatrix}, \begin{bmatrix} 0 \\ 1 \end{bmatrix} \right\}$$

47. Ker(T) = $\{d | d \in \mathbb{R}\}$

$$\text{Im}(T) = \{qr^2 + rx + s | q, r, s \in \mathbb{R}\}$$

49. Ker(T) = $\left\{ \begin{bmatrix} -b & b \\ -d & d \end{bmatrix} \mid b, d \in \mathbb{R} \right\}$

$$\text{Im}(T) = \mathbb{R}^2$$

51. Ker(T) = $\{\vec{0}\}$

$$\text{Im}(T) = \left\{ x \begin{bmatrix} 1 \\ 0 \end{bmatrix} + y \begin{bmatrix} 1 \\ -1 \end{bmatrix} \mid x, y \in \mathbb{R} \right\}$$

53. $A = \begin{bmatrix} 2 & 0 & 0 \\ 0 & 0 & 0 \\ 0 & 0 & 0 \end{bmatrix}$, or any matrix for which a_{11} is the only nonzero element.

55. False

57. True

59. False

61. The dim Ker(T) is 2. The dim Im(T) is 2. T is neither injective nor surjective.

63. The dim Ker(T) is 0. The dim Im(T) is 3. T is injective but not surjective.

64. The dim Ker(T) is 2. The dim Im(T) is 1. T is neither injective nor surjective.

$$66. \frac{1}{2} \begin{bmatrix} 1 \\ 1 \end{bmatrix} + c \begin{bmatrix} -1 \\ 1 \end{bmatrix}$$

$$68. \frac{1}{3} \begin{bmatrix} 2 \\ 2 \end{bmatrix}$$

$$70. \begin{bmatrix} 0 \\ 3 \\ 0 \end{bmatrix} + c \begin{bmatrix} -1 \\ 1 \\ 1 \end{bmatrix}$$

$$72. y(t) = ce^t - 3$$

$$74. y(t) = \frac{c}{t} + 1$$

$$76. y(t) = c_1 e^{-t^2/3} + 3$$

$$78. y(t) = c_1 e^t + c_2 e^{-2t} - t + 1$$

$$80. y(t) = c_1 e^t + c_2 te^t + t - 1$$

Section 5.3, p. 324

$$1. \lambda_1 = 1, \lambda_2 = 2; \vec{v}_1 = c \begin{bmatrix} 0 \\ 1 \end{bmatrix}, \vec{v}_2 = c \begin{bmatrix} 1 \\ 0 \end{bmatrix}, c \in \mathbb{R}.$$

$$3. \lambda_1 = 0, \lambda_2 = 3; \vec{v}_1 = c \begin{bmatrix} 2 \\ -1 \end{bmatrix}, \vec{v}_2 = c \begin{bmatrix} 1 \\ 1 \end{bmatrix}, c \in \mathbb{R}.$$

5. $\lambda_1 = 0, \lambda_2 = 4; \tilde{v}_1 = c \begin{bmatrix} -3 \\ 1 \end{bmatrix}, \tilde{v}_2 = c \begin{bmatrix} 1 \\ 1 \end{bmatrix}, c \in \mathbb{R}.$

7. $\lambda_1 = 0, \lambda_2 = 2; \tilde{v}_1 = \begin{bmatrix} -1 \\ 1 \end{bmatrix}, \tilde{v}_2 = \begin{bmatrix} 1 \\ 1 \end{bmatrix}.$

9. $\lambda_1 = 3, \lambda_2 = 9; \tilde{v}_1 = \begin{bmatrix} 2 \\ 1 \end{bmatrix}, \tilde{v}_2 = \begin{bmatrix} 1 \\ 2 \end{bmatrix}.$

11. $\lambda_1 = 1+i, \lambda_2 = 1-i;$
 $\tilde{v}_1 = \begin{bmatrix} -2-i \\ 1 \end{bmatrix}, \tilde{v}_2 = \begin{bmatrix} -2+i \\ 1 \end{bmatrix}$

There are no real eigenspaces.

13. $\lambda_1 = \lambda_2 = 0; \tilde{v} = \begin{bmatrix} -2 \\ 1 \end{bmatrix}, \dim E = 1.$

15. $\lambda_1 = \lambda_2 = 3; \tilde{v}_1 = \begin{bmatrix} 1 \\ -1 \end{bmatrix}, \dim E = 1.$

18. (b) $\lambda_1 = 3, \lambda_2 = 2; \tilde{v}_1 = \begin{bmatrix} 1 \\ 5 \end{bmatrix}, \tilde{v}_2 = \begin{bmatrix} 0 \\ 1 \end{bmatrix}.$

19. $\lambda_1 = 2, \lambda_2 = -1, \lambda_3 = 1;$
 $\tilde{v}_1 = c \begin{bmatrix} -1 \\ 1 \\ 1 \end{bmatrix}, \tilde{v}_2 = c \begin{bmatrix} 0 \\ 1 \\ 0 \end{bmatrix}, \tilde{v}_3 = c \begin{bmatrix} 0 \\ 1 \\ -1 \end{bmatrix}.$

Each eigenspace is one-dimensional in \mathbb{R}^3 .

21. $\lambda_1 = 5, \lambda_2 = -3, \lambda_3 = -1;$
 $\tilde{v}_1 = c \begin{bmatrix} 1 \\ 1 \\ 1 \end{bmatrix}, \tilde{v}_2 = c \begin{bmatrix} 0 \\ -1 \\ 1 \end{bmatrix}, \tilde{v}_3 = c \begin{bmatrix} -2 \\ 1 \\ 1 \end{bmatrix}.$

Each eigenspace is one-dimensional in \mathbb{R}^3 .

23. $\lambda_1 = \lambda_2 = -1, \lambda_3 = 2;$
 $\tilde{v}_{1,2} = r \begin{bmatrix} -1 \\ 0 \\ 1 \end{bmatrix} + s \begin{bmatrix} 0 \\ 1 \\ -1 \end{bmatrix}, \tilde{v}_3 = c \begin{bmatrix} 1 \\ 1 \\ 1 \end{bmatrix}.$

$E_{1,2}$ is two-dimensional, E_3 is one-dimensional in \mathbb{R}^3 .

25. $\lambda_1 = 2, \lambda_2 = -\frac{1}{2} + \frac{1}{2}i\sqrt{3}, \lambda_3 = -\frac{1}{2} - \frac{1}{2}i\sqrt{3};$
 $\tilde{v}_1 = \begin{bmatrix} 1 \\ 1 \\ 3 \end{bmatrix}, \tilde{v}_2 = \begin{bmatrix} \frac{7}{2} - \frac{1}{2}i\sqrt{3} \\ 1 \\ \frac{5}{2} + \frac{3}{2}i\sqrt{3} \end{bmatrix}, \tilde{v}_3 = \begin{bmatrix} \frac{7}{2} + \frac{1}{2}i\sqrt{3} \\ 1 \\ \frac{5}{2} - \frac{3}{2}i\sqrt{3} \end{bmatrix}.$

E_1 is one-dimensional in \mathbb{R}^3 ; λ_2 and λ_3 have no real eigenspaces.

27. $\lambda_1 = \lambda_2 = 1; \lambda_3 = 3;$

$E_{1,2} = \text{span} \left\{ \begin{bmatrix} 1 \\ 2 \\ 0 \end{bmatrix}, \begin{bmatrix} 0 \\ 1 \\ 1 \end{bmatrix} \right\}, \tilde{v}_3 = \begin{bmatrix} 0 \\ 1 \\ 1 \end{bmatrix}.$

29. $\lambda_1 = 1, \lambda_2 = 2, \lambda_3 = 3;$

$\tilde{v}_1 = \begin{bmatrix} 1 \\ 1 \\ 0 \end{bmatrix}, \tilde{v}_2 = \begin{bmatrix} 2 \\ 1 \\ 1 \end{bmatrix}, \tilde{v}_3 = \begin{bmatrix} 0 \\ 0 \\ 1 \end{bmatrix}.$

31. $\lambda_1 = 2, \lambda_2 = \lambda_3 = 4, \lambda_4 = 6;$

$\tilde{v}_1 = \begin{bmatrix} 1 \\ 0 \\ 0 \\ 0 \end{bmatrix}, E_{2,3} = \text{span} \left\{ \begin{bmatrix} 1 \\ 2 \\ 0 \\ 0 \end{bmatrix}, \begin{bmatrix} -1 \\ 0 \\ 0 \\ 2 \end{bmatrix} \right\}, \tilde{v}_4 = \begin{bmatrix} 2 \\ 0 \\ 1 \\ 0 \end{bmatrix}.$

33. $\lambda_1 = \lambda_2 = 2, \lambda_3 = 4, \lambda_4 = 6;$

$E_{1,2} = \text{span} \left\{ \begin{bmatrix} 1 \\ 0 \\ 0 \\ 0 \end{bmatrix}, \begin{bmatrix} 0 \\ 1 \\ 0 \\ 0 \end{bmatrix} \right\},$

$\tilde{v}_3 = \begin{bmatrix} 0 \\ 0 \\ 1 \\ 1 \end{bmatrix}, \tilde{v}_4 = \begin{bmatrix} 1 \\ 0 \\ 2 \\ 1 \end{bmatrix}.$

39. An example is $A = \begin{bmatrix} 2 & 0 \\ 0 & 3 \end{bmatrix}$ with eigenvalues 2, 3;

$A^{-1} = \begin{bmatrix} \frac{1}{2} & 0 \\ 0 & \frac{1}{3} \end{bmatrix}$ with eigenvalues 1/2, 1/3.

41. For I_2 , $\lambda_1 = \lambda_2 = 1$ and every vector in \mathbb{R}^2 is an eigenvector. For I_n , we have a repeated eigenvalue 1 with multiplicity n and n linearly independent eigenvectors that span \mathbb{R}^n .

42. The eigenvalues of A and A^{-1} are reciprocals.

50. (a) $\lambda_1 = 0, \lambda_2 = 5; \tilde{v}_1 = [-2, 1], \tilde{v}_2 = [1, 2].$

54. All matrices of the form $\begin{bmatrix} \lambda - b & b \\ \lambda - d & d \end{bmatrix}$ have eigenvector $\begin{bmatrix} 1 \\ 1 \end{bmatrix}$ with eigenvalue λ .

56. $\begin{bmatrix} 1 & -\frac{1}{2} \\ 0 & 2 \end{bmatrix}$ has the given eigenvalues and eigenvectors.

58. $\begin{bmatrix} 1 & 0 \\ 0 & -1 \end{bmatrix}; \lambda_1 = 1, \lambda_2 = -1; \tilde{v}_1 = \begin{bmatrix} 1 \\ 0 \end{bmatrix}, \tilde{v}_2 = \begin{bmatrix} 0 \\ 1 \end{bmatrix}.$

60. $A = \frac{\sqrt{2}}{2} \begin{bmatrix} 1 & 1 \\ -1 & 1 \end{bmatrix}; \lambda = \frac{\sqrt{2}}{2}(1 \pm i); \tilde{v} = \begin{bmatrix} 1 \\ \mp i \end{bmatrix}$

62. $A = \begin{bmatrix} 1 & 0 \\ 2 & 1 \end{bmatrix}; \lambda = 1, 1; \tilde{v} = \begin{bmatrix} 0 \\ 1 \end{bmatrix}.$

68. $A^{-1} = \frac{1}{6}(A^2 - 6A + 11I) = \frac{1}{6} \begin{bmatrix} 4 & -6 & 2 \\ -1 & 9 & -2 \\ -4 & 12 & -2 \end{bmatrix} = \begin{bmatrix} 2/3 & -1 & 1/3 \\ -1/6 & 3/2 & -1/3 \\ -2/3 & 2 & -1/3 \end{bmatrix}$

71. $\lambda^3 - (\text{Tr} A)\lambda^2 + [\dots]\lambda - |A|$, where $[\dots] = [(a_{11}a_{22} - a_{12}a_{21}) + (a_{11}a_{33} - a_{13}a_{31}) + (a_{22}a_{33} - a_{23}a_{32})]$.

73. $\begin{bmatrix} y'_1 \\ y'_2 \end{bmatrix} = \begin{bmatrix} 0 & 1 \\ -5 & 2 \end{bmatrix} \begin{bmatrix} y_1 \\ y_2 \end{bmatrix}$

75. $\begin{bmatrix} y'_1 \\ y'_2 \\ y'_3 \end{bmatrix} = \begin{bmatrix} 0 & 1 & 0 \\ 0 & 0 & 1 \\ -6 & 5 & 2 \end{bmatrix} \begin{bmatrix} y_1 \\ y_2 \\ y_3 \end{bmatrix}$

77. There are nonzero solutions if

$$\lambda = \left(\frac{2n+1}{2}\right)^2, \text{ for } n \text{ an integer.}$$

Section 5.4, p. 338

1. $M_B = \begin{bmatrix} 3 & -4 \\ -2 & 3 \end{bmatrix}; M_B^{-1} = \begin{bmatrix} 3 & 4 \\ 2 & 3 \end{bmatrix}$

3. $\begin{bmatrix} 13 \\ -9 \end{bmatrix}, \begin{bmatrix} -2 \\ 2 \end{bmatrix}, \begin{bmatrix} 3 \\ -2 \end{bmatrix}$

5. $\begin{bmatrix} 5 \\ 4 \end{bmatrix}, \begin{bmatrix} -1 \\ 0 \end{bmatrix}, \begin{bmatrix} 13 \\ 9 \end{bmatrix}$

7. $M_B = \begin{bmatrix} 1 & 1 & 1 \\ 0 & 1 & 1 \\ 0 & 0 & 1 \end{bmatrix}, M_B^{-1} = \begin{bmatrix} 1 & -1 & 0 \\ 0 & 1 & -1 \\ 0 & 0 & 1 \end{bmatrix}$

9. $\begin{bmatrix} 0 \\ -1 \\ -1 \end{bmatrix}, \begin{bmatrix} 5 \\ 4 \\ 1 \end{bmatrix}, \begin{bmatrix} 0 \\ 2 \\ 1 \end{bmatrix}$

11. $\begin{bmatrix} 5 \\ -1 \\ -2 \end{bmatrix}, \begin{bmatrix} -3 \\ 1 \\ 1 \end{bmatrix}, \begin{bmatrix} 3 \\ 2 \\ 0 \end{bmatrix}$

13. $M_N = \begin{bmatrix} 2 & 1 & 1 \\ -1 & 0 & 0 \\ 0 & 0 & 1 \end{bmatrix}, M_N^{-1} = \begin{bmatrix} 0 & -1 & 0 \\ 1 & 2 & -1 \\ 0 & 0 & 1 \end{bmatrix}$

15. $u(x) = 4x^2 - x + 2, v(x) = x^2 + 2x + 3, w(x) = -3x^2 + x$

17. $\bar{p}_Q = [1, 0, -1, 3], \bar{q}_Q = [1, -1, 3, -2], \bar{r}_Q = [1, 0, -1, 1]$

19. $M_B = \begin{bmatrix} 0 & 0 & 0 & 0 & 0 \\ 0 & 0 & 0 & 0 & 0 \\ 12 & 0 & 0 & 0 & 0 \\ 0 & 6 & 0 & 0 & 0 \\ 0 & 0 & 2 & 0 & 0 \end{bmatrix}$

(a) $[0, 0, 12, -6, 2]$

(b) $[0, 0, 12, 0, 4]$

(c) $[0, 0, -48, 18, 0]$

(d) $[0, 0, 12, 0, -16]$

21. $M_B = \begin{bmatrix} 0 & 0 & 0 & 0 & 0 \\ 0 & 0 & 0 & 0 & 0 \\ 0 & 0 & 0 & 0 & 0 \\ 24 & 0 & 0 & 0 & 0 \\ 0 & 6 & 0 & 0 & 0 \end{bmatrix}$

(a) $[0, 0, 0, 24, -6]$

(b) $[0, 0, 0, 24, 0]$

(c) $[0, 0, 0, -96, 18]$

(d) $[0, 0, 0, 24, 0]$

23. $M_B = \begin{bmatrix} -2 & 0 & 0 & 0 & 0 \\ 4 & -2 & 0 & 0 & 0 \\ 0 & 3 & -2 & 0 & 0 \\ 0 & 0 & 2 & -2 & 0 \\ 0 & 0 & 0 & 1 & -2 \end{bmatrix}$

(a) $[-2, 6, -5, 4, -3]$

(b) $[-2, 4, -4, 4, -8]$

(c) $[8, -22, 9, 0, 0]$

(d) $[-2, 4, 16, -16, -32]$

25. $P = \begin{bmatrix} -\frac{1}{2}\sqrt{5} & -\frac{3}{2} & \frac{1}{2}\sqrt{5} & -\frac{3}{2} \\ 1 & 1 & 1 & 1 \end{bmatrix};$

$P^{-1}AP = \begin{bmatrix} \sqrt{5} & 0 \\ 0 & -\sqrt{5} \end{bmatrix}$

NOTE: P is not unique.

27. $P = \begin{bmatrix} -1 & 1 \\ 1 & 1 \end{bmatrix}; P^{-1}AP = \begin{bmatrix} -1 & 0 \\ 0 & 3 \end{bmatrix}$

NOTE: P is not unique.

29. Cannot be diagonalized (double eigenvalue with single eigenvector)

31. $P = \begin{bmatrix} 3 & 2 \\ 5 & 3 \end{bmatrix}; P^{-1}AP = \begin{bmatrix} 2 & 0 \\ 0 & 3 \end{bmatrix}$

33. Cannot be diagonalized (double eigenvalue with single eigenvector).

35. $P = \begin{bmatrix} -1 & 1 & 0 \\ 0 & 0 & 1 \\ 1 & 1 & 0 \end{bmatrix}; P^{-1}AP = \begin{bmatrix} 0 & 0 & 0 \\ 0 & 2 & 0 \\ 0 & 0 & 1 \end{bmatrix}$

NOTE: P is not unique.

37. Cannot be diagonalized (double eigenvalue with single eigenvector)

39. Cannot be diagonalized (only two linearly independent eigenvectors)

41. Cannot be diagonalized (double eigenvalue with single eigenvector)

43. $P = \begin{bmatrix} 1 & 0 & 0 \\ 2 & 0 & 1 \\ 0 & 1 & 1 \end{bmatrix}; P^{-1}AP = \begin{bmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 3 \end{bmatrix}$

45. $P = \begin{bmatrix} 0 & 2 & 1 \\ 1 & 0 & 1 \\ 0 & 1 & 1 \end{bmatrix}; P^{-1}AP = \begin{bmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 2 \end{bmatrix}$

47. $P = \begin{bmatrix} -2 & 4 & 1 & 0 \\ 1 & 0 & 0 & 0 \\ 0 & 0 & 1 & 0 \\ 0 & 1 & 0 & 1 \end{bmatrix}; P^{-1}AP = \begin{bmatrix} 4 & 0 & 0 & 0 \\ 0 & 4 & 0 & 0 \\ 0 & 0 & 8 & 0 \\ 0 & 0 & 0 & 8 \end{bmatrix}$

49. (b) $A^{50} = \frac{1}{4} \begin{bmatrix} 2(3^{50}) + 2(-1)^{50} & (3^{50}) - (-1)^{50} \\ 4(3^{50}) - 4(-1)^{50} & 2(3^{50}) + 2(-1)^{50} \end{bmatrix}$
 $= \frac{(3)^{50}}{4} \begin{bmatrix} 2 & 1 \\ 4 & 2 \end{bmatrix} + \frac{1}{4} \begin{bmatrix} 2 & -1 \\ -4 & 2 \end{bmatrix}$

(c) See Sec. 3.1, Problem 48.

(d) Yes

52. An example is $\begin{bmatrix} 0 & 0 \\ 0 & 1 \end{bmatrix}$.

54. (a) Cannot be diagonalized (only one eigenvector)

(b) $\begin{bmatrix} 0 & 0 & 0 & 0 & 0 \\ 0 & -3 & 0 & 0 & 0 \\ 0 & 0 & -3 & 0 & 0 \\ 0 & 0 & 0 & 3 & 0 \\ 0 & 0 & 0 & 0 & -1 \end{bmatrix}$

(c) $\begin{bmatrix} 3 & 0 & 0 & 0 \\ 0 & 0 & 0 & 0 \\ 0 & 0 & 2 & 0 \\ 0 & 0 & 0 & 5 \end{bmatrix}$

56. (a) Use $A \sim \begin{bmatrix} 2 & 0 \\ 0 & 3 \end{bmatrix} \sim B$.

61. For $Q = \begin{bmatrix} 1 & 1 \\ -2 & 0 \end{bmatrix}, Q^{-1}AQ = \begin{bmatrix} 4 & -2 \\ 0 & 4 \end{bmatrix}$.

CHAPTER 6

Section 6.1, p. 356

1. $x'_1 = x_1 + 2x_2$
 $x'_2 = 4x_1 - x_2$

3. $x'_1 = 4x_1 + 3x_2 + e^{-t}$
 $x'_2 = -x_1 - x_2$

5. $\tilde{x}(t) = c_1 \begin{bmatrix} e^{4t} \\ e^{4t} \end{bmatrix} + c_2 \begin{bmatrix} e^{-2t} \\ -e^{-2t} \end{bmatrix}$

7. $\tilde{x}(t) = c_1 \begin{bmatrix} e^{-t} \\ -2e^{-t} \end{bmatrix} + c_2 \begin{bmatrix} e^{3t} \\ 2e^{3t} \end{bmatrix}$

9. We have drawn three distinct trajectories for six initial conditions

$(x(0), y(0)) = (1, 0), (2, 0), (3, 0), (0, 1), (0, 2), (0, 3)$.

Note that although trajectories may (and do) coincide if one starts at a point lying on another, they never cross each other.

However, if we plot $x = x(t)$ or $y = y(t)$ for these same six initial conditions, we get the six intersecting curves shown below.

13. $y(t) = c|x(t)|$. As one leaves the origin on any trajectory, speed would keep increasing.

15. (a) The computer phase portrait for Problem 13 is as follows:

17. $W = -e^{-3t} \neq 0$, so the vectors form a fundamental set.

19. $W = -e^{2t} \neq 0$, so the vectors form a fundamental set.
 21. $W = e^{2t} \neq 0$, so the vectors form a fundamental set.

Section 6.2, p. 368

1. (a) $x' = y$
 $y' = -x - y$
 (b) Equilibrium at $(0, 0)$
 (c) h -nullcline: $x + y = 0$
 v -nullcline: $y = 0$

- (d) The equilibrium point at $(0, 0)$ is stable.
 (e) A mass-spring system with this equation shows damped oscillatory motion about $x(t) = 0$.

3. (a) $x' = y$
 $y' = -x - 1$
 (b) Equilibrium at $(1, 0)$
 (c) h -nullcline: $x = 1$
 v -nullcline: $y = 0$

- (d) The equilibrium point at $(1, 0)$ is stable.
 (e) A mass-spring system with this equation shows no damping and steady forcing, hence periodic motion about an equilibrium to the right of the origin.

5. (A)

7. (D)

9. $\mathbf{x}(t) = c_1 \begin{bmatrix} 1 \\ 2 \end{bmatrix} + c_2 e^{-5t} \begin{bmatrix} -2 \\ 1 \end{bmatrix}$
 11. $\mathbf{x}(t) = c_1 e^{2t} \begin{bmatrix} 1 \\ -1 \end{bmatrix} + c_2 e^{3t} \begin{bmatrix} -1 \\ 1 \end{bmatrix}$
 13. $\mathbf{x}(t) = c_1 e^{2t} \begin{bmatrix} 1 \\ 3 \end{bmatrix} + c_2 e^{4t} \begin{bmatrix} 1 \\ -2 \end{bmatrix}$

15. $\mathbf{x}(t) = c_1 e^t \begin{bmatrix} 1 \\ 2 \end{bmatrix} + c_2 e^{2t} \begin{bmatrix} 0 \\ 1 \end{bmatrix}$

17. $\mathbf{x}(t) = c_1 e^{-t} \begin{bmatrix} 1 \\ 2 \end{bmatrix} + c_2 e^{2t} \begin{bmatrix} 2 \\ 1 \end{bmatrix}$

19. $\mathbf{x}(t) = c_1 e^{-2t} \begin{bmatrix} 2 \\ 3 \end{bmatrix} + c_2 e^{-t} \begin{bmatrix} 1 \\ 1 \end{bmatrix}$

21. $\mathbf{x}(t) = c_1 \begin{bmatrix} 3 \\ 4 \end{bmatrix} + c_2 e^{-2t} \begin{bmatrix} 1 \\ 2 \end{bmatrix}$

23. $\mathbf{x}(t) = c_1 e^t \begin{bmatrix} 1 \\ 2 \end{bmatrix} + c_2 \left\{ t e^t \begin{bmatrix} 1 \\ 2 \end{bmatrix} + e^t \begin{bmatrix} 0 \\ 1 \end{bmatrix} \right\}$

25. $\mathbf{x}(t) = \frac{1}{2} e^{3t} \begin{bmatrix} 1 \\ 5 \end{bmatrix} + \frac{1}{2} e^{-t} \begin{bmatrix} 1 \\ 1 \end{bmatrix}$

27. $\mathbf{x}(t) = 5e^{2t} \begin{bmatrix} 1 \\ 0 \end{bmatrix} + 4e^{3t} \begin{bmatrix} 0 \\ 1 \end{bmatrix} = \begin{bmatrix} 5e^{2t} \\ 4e^{3t} \end{bmatrix}$

29. $\mathbf{x}(t) = \frac{1}{2} \begin{bmatrix} -1 \\ 1 \end{bmatrix} + \frac{5}{2} e^{2t} \begin{bmatrix} 1 \\ 1 \end{bmatrix}$

31. $\mathbf{x}(t) = \begin{bmatrix} 2 \\ 4 \end{bmatrix}$

33. $\mathbf{x}(t) = -2e^{2t} \begin{bmatrix} -1 \\ 1 \end{bmatrix} - e^{3t} \begin{bmatrix} 1 \\ -2 \end{bmatrix}$

35. The following are examples:

(a) $\mathbf{A} = \begin{bmatrix} a & 1 & 0 \\ 0 & a & 0 \\ 0 & 0 & b \end{bmatrix}$

(b) $\mathbf{A} = \begin{bmatrix} a & 1 & 0 \\ 0 & a & 0 \\ 0 & 0 & a \end{bmatrix}$

38. (c) $\tilde{\mathbf{x}}(t) = c_1 e^t \begin{bmatrix} 1 \\ 0 \end{bmatrix} + c_2 e^t \left(t \begin{bmatrix} 1 \\ 0 \end{bmatrix} + \begin{bmatrix} 0 \\ 1 \end{bmatrix} \right)$

$+ c_3 e^t \left(\frac{1}{2} t^2 \begin{bmatrix} 1 \\ 0 \end{bmatrix} + t \begin{bmatrix} 0 \\ 1 \end{bmatrix} + \begin{bmatrix} 0 \\ -1 \end{bmatrix} \right)$

39. (b) $\tilde{\mathbf{x}}_1(t) = c e^t \begin{bmatrix} 1 \\ -2 \\ 1 \end{bmatrix}$

(c) $\tilde{\mathbf{x}}_2(t) = t e^t \begin{bmatrix} 1 \\ -2 \\ 1 \end{bmatrix} + e^t \begin{bmatrix} -1 \\ 1 \\ 0 \end{bmatrix}$

(d) $\tilde{\mathbf{x}}_3(t) = \frac{1}{2} t^2 e^t \begin{bmatrix} 1 \\ -2 \\ 1 \end{bmatrix} + t e^t \begin{bmatrix} -1 \\ 1 \\ 0 \end{bmatrix} + e^t \begin{bmatrix} 1 \\ 0 \\ 0 \end{bmatrix}$

40. $\mathbf{x}(t) = c_1 e^t \begin{bmatrix} 1 \\ 0 \\ -1 \end{bmatrix} + c_2 e^{2t} \begin{bmatrix} -2 \\ 1 \\ 0 \end{bmatrix} + c_3 e^{3t} \begin{bmatrix} 0 \\ 1 \\ -1 \end{bmatrix}$

42. $\mathbf{x}(t) = \frac{1}{4} \begin{bmatrix} 3 \\ 3 \\ 1 \end{bmatrix} + \frac{3}{8} e^{2t} \begin{bmatrix} -1 \\ 1 \\ 1 \end{bmatrix} + \frac{3}{8} e^{-2t} \begin{bmatrix} -1 \\ -3 \\ 1 \end{bmatrix}$

45. (a) The adjoint system is $\tilde{\mathbf{w}}' = \begin{bmatrix} 0 & -1 \\ -1 & 0 \end{bmatrix} \tilde{\mathbf{w}}$.

(c) $\tilde{\mathbf{x}}(t) = \frac{1}{2} e^t \begin{bmatrix} 1 \\ 1 \end{bmatrix} + \frac{1}{2} e^{-t} \begin{bmatrix} -1 \\ -1 \end{bmatrix}$

(d) $\tilde{\mathbf{w}}(t) = \frac{1}{2} e^t \begin{bmatrix} 1 \\ -1 \end{bmatrix} - \frac{1}{2} e^{-t} \begin{bmatrix} 1 \\ 1 \end{bmatrix}$

(e) Trajectories are orthogonal.

47. $x(t) = c_1 e^t$,

$y(t) = c_2 e^{-t}$;

$y = c/x$.

49. $x = y + c$, because $x' = y'$;
 $x = -y$ is a line of equilibrium points.

52. (a) $\begin{bmatrix} x_A \\ x_B \end{bmatrix} = 12.5 \left(e^{-0.025t} \begin{bmatrix} 1 \\ \sqrt{3} \end{bmatrix} + e^{-0.095t} \begin{bmatrix} 1 \\ -\sqrt{3} \end{bmatrix} \right)$

(b)

(c) x_B never exceeds x_A at any t .

(d) $x_B \rightarrow 0$; $x_A \rightarrow 0$.

55. $\tilde{\mathbf{x}}' = \begin{bmatrix} -.10 & .10 & 0 \\ .06 & -.11 & .05 \\ .04 & .01 & -.05 \end{bmatrix} \tilde{\mathbf{x}}$

57. $\tilde{\mathbf{l}}(t) = \begin{bmatrix} l_1 \\ l_2 \\ l_3 \end{bmatrix} = c_1 e^{-t} \begin{bmatrix} 2 \\ 3 \\ -1 \end{bmatrix} + c_2 e^{-12t} \begin{bmatrix} 3 \\ -1 \\ -1 \end{bmatrix};$
 $l_3 = l_1 - l_2$.

Section 6.3, p. 381

1. $\tilde{\mathbf{x}}(t) = c_1 \begin{bmatrix} \cos t \\ -\sin t \end{bmatrix} + c_2 \begin{bmatrix} \sin t \\ \cos t \end{bmatrix}$

3. $\tilde{\mathbf{x}}(t) = c_1 e^t \begin{bmatrix} \cos 2t \\ -\sin 2t \end{bmatrix} + c_2 e^t \begin{bmatrix} \sin 2t \\ \cos 2t \end{bmatrix}$

5. $\tilde{\mathbf{x}}(t) = c_1 \begin{bmatrix} \cos t \\ -\cos t - \sin t \end{bmatrix} + c_2 \begin{bmatrix} \sin t \\ \cos t - \sin t \end{bmatrix}$

7. $\tilde{\mathbf{x}}(t) = c_1 e^t \begin{bmatrix} \cos 2t \\ \cos 2t + \sin 2t \end{bmatrix} + c_2 e^t \begin{bmatrix} \sin 2t \\ -\cos 2t + \sin 2t \end{bmatrix}$

9. $\tilde{\mathbf{x}}(t) = c_1 e^{-t} \begin{bmatrix} 2 \cos t - \sin t \\ 5 \cos t \end{bmatrix} + c_2 e^{-t} \begin{bmatrix} \cos t + 2 \sin t \\ 5 \sin t \end{bmatrix}$

11. $\tilde{\mathbf{x}}(t) = c_1 e^{-2t} \begin{bmatrix} -\cos t \\ \cos t - \sin t \end{bmatrix} + c_2 e^{-2t} \begin{bmatrix} -\sin t \\ \cos t + \sin t \end{bmatrix}$

13. $\tilde{\mathbf{x}}(t) = e^t \begin{bmatrix} -\sin t - \cos t \\ \cos t - \sin t \end{bmatrix}$

15. $\tilde{\mathbf{x}}(t) = e^{-2t} \begin{bmatrix} \cos t + \sin t \\ \cos t \end{bmatrix}$

21. $\lambda = \pm 3i, \tilde{\mathbf{v}} = \begin{bmatrix} 5 \\ 4 \mp 3i \end{bmatrix}, \tilde{\mathbf{p}} = \begin{bmatrix} 5 \\ 4 \end{bmatrix}, \tilde{\mathbf{q}} = \begin{bmatrix} 0 \\ -3 \end{bmatrix}$

23. $\lambda = \pm i, \tilde{\mathbf{v}} = \begin{bmatrix} 1 \\ 1 \mp i \end{bmatrix}, \tilde{\mathbf{p}} = \begin{bmatrix} 1 \\ 1 \end{bmatrix}, \tilde{\mathbf{q}} = \begin{bmatrix} 0 \\ -1 \end{bmatrix}$

27. $\lambda = \pm 2i$, $\bar{v} = \begin{bmatrix} 1 \\ -1 \mp 2i \end{bmatrix}$, $\bar{p} = \begin{bmatrix} 1 \\ -1 \end{bmatrix}$, $\bar{q} = \begin{bmatrix} 0 \\ -2 \end{bmatrix}$

The parameter $\beta t^* = \frac{1}{2} \tan^{-1} 2 \approx 1.11$ radians or 42.5

radians. Endpoints of the ellipse axes occur at approximately (.85, .19) and (-.52, 2.22).

29. $\lambda = \pm i$, $\bar{v} = \begin{bmatrix} -1 \\ -1 \mp i \end{bmatrix}$, $\bar{p} = \begin{bmatrix} -1 \\ -1 \end{bmatrix}$, $\bar{q} = \begin{bmatrix} 0 \\ -1 \end{bmatrix}$.

The parameter $\beta t^* = \frac{1}{2} \tan^{-1}(-2) \approx -.55$ radians

or 1.02 radians. Endpoints of the ellipse axes occur approximately at (-.85, -1.37) and (-.52, .33).

30. (e) $\bar{x}(t) = \begin{bmatrix} e^{-t} \\ \sin 2t \\ \cos 2t \end{bmatrix}$

(f)

32. (e) $\bar{x}(t) = c_1 e^{-t} \begin{bmatrix} 1 \\ -1 \\ 1 \end{bmatrix}$

$$+ c_2 e^{t/2} \begin{bmatrix} -\cos \frac{\sqrt{3}}{2}t + \sqrt{3} \sin \frac{\sqrt{3}}{2}t \\ \cos \frac{\sqrt{3}}{2}t + \sqrt{3} \sin \frac{\sqrt{3}}{2}t \\ 2 \cos \frac{\sqrt{3}}{2}t \end{bmatrix}$$

$$+ c_3 e^{t/2} \begin{bmatrix} -\sin \frac{\sqrt{3}}{2}t - \sqrt{3} \cos \frac{\sqrt{3}}{2}t \\ -\sin \frac{\sqrt{3}}{2}t - \sqrt{3} \cos \frac{\sqrt{3}}{2}t \\ 2 \sin \frac{\sqrt{3}}{2}t \end{bmatrix}$$

34. $\bar{x}(t) = c_1 e^{-2t} \begin{bmatrix} -1 \\ 1 \\ 1 \end{bmatrix}$

$$+ c_2 e^{-t} \begin{bmatrix} 2 \cos \sqrt{2}t - \sqrt{2} \sin \sqrt{2}t \\ 2 \cos \sqrt{2}t \\ 2\sqrt{2} \sin \sqrt{2}t \end{bmatrix}$$

$$+ c_3 e^{-t} \begin{bmatrix} \sqrt{2} \cos \sqrt{2}t + 2 \sin \sqrt{2}t \\ 2 \sin \sqrt{2}t \\ -2\sqrt{2} \cos \sqrt{2}t \end{bmatrix}$$

36. $\bar{x}(t) =$

$$\frac{1}{2} \begin{bmatrix} -1 \\ 0 \\ 1 \end{bmatrix} + \frac{1}{2} \cos \sqrt{2}t \begin{bmatrix} 1 \\ \sqrt{2} \\ 1 \end{bmatrix} + \sin \sqrt{2}t \begin{bmatrix} -1 \\ -\sqrt{2} \\ 1 \end{bmatrix}$$

38. $\bar{x}(t) = c_1 \begin{bmatrix} \cos kt \\ -\sin kt \\ 0 \end{bmatrix} + c_2 \begin{bmatrix} \sin kt \\ \cos kt \\ 0 \end{bmatrix}$

39. $x(t) = \cos t - \cos \sqrt{3}t$
 $y(t) = \cos t + \cos \sqrt{3}t$

40. $\ddot{x} = \begin{bmatrix} 0 & 1 \\ -5 & -2 \end{bmatrix}, \ddot{x}(0) = \begin{bmatrix} 2 \\ 2 \end{bmatrix}$

Section 6.4, p. 394

1. Eigenvalues -3 and 2 give a saddle point.
3. Eigenvalues -2 and -2 give an asymptotically stable star node.
5. Eigenvalues 1 and 5 give an unstable node.
7. The origin $(0, 0)$ is a center point and thus neutrally stable.
11. There is a double eigenvalue, $\lambda = 0$, with only one linearly independent eigenvector, $\bar{v} = \begin{bmatrix} 1 \\ 0 \end{bmatrix}$.

13. There is a double eigenvalue, $\lambda = 0$, with only one linearly independent eigenvector, $\bar{v} = \begin{bmatrix} 3 \\ 1 \end{bmatrix}$.

16. Nothing moves; all trajectories are points.
18. The bifurcation values are $k = \pm 2$.

Sample argument for Problems 20–27:

20. Graphically, the given conditions place us above the horizontal axis and outside the parabolas in the trace-determinant plane. Algebraically, from

$$\lambda_1, \lambda_2 = \frac{\text{Tr } A \pm \sqrt{(\text{Tr } A)^2 - 4|A|}}{2}$$

we know that the eigenvalues are real, unequal and of the same sign. Hence the origin is a node; we can't tell if it is attracting or repelling without knowing the sign of $\text{Tr } A$.

Section 6.5, p. 401

1. $P = \begin{bmatrix} 1 & 2 \\ -2 & 1 \end{bmatrix}$. The decoupled system is

$$w'_1 = 3w_1, w'_2 = -2w_2,$$

which has solutions

$$w_1(t) = c_1 e^{3t}, w_2(t) = c_2 e^{-2t}.$$

The original system has solution

$$\ddot{x}(t) = P\ddot{w}(t) = c_1 e^{3t} \begin{bmatrix} 1 \\ -2 \end{bmatrix} + c_2 e^{-2t} \begin{bmatrix} 2 \\ 1 \end{bmatrix}.$$

3. $P = \begin{bmatrix} -1 & 1 \\ 1 & 1 \end{bmatrix}$. The decoupled system is

$$w'_1 = w_1, w'_2 = -w_2,$$

which has solutions

$$w_1(t) = c_1 e^t, w_2(t) = c_2 e^{-t}.$$

The original system has solution

$$\tilde{x}(t) = P\tilde{w}(t) = c_1 e^t \begin{bmatrix} -1 \\ 1 \end{bmatrix} + c_2 e^{-t} \begin{bmatrix} 1 \\ 1 \end{bmatrix}.$$

5. $P = \begin{bmatrix} 3 & 1 \\ 1 & 2 \end{bmatrix}$. The decoupled system is

$$w'_1 = w_1, w'_2 = -4w_2,$$

which has solutions

$$w_1(t) = c_1 e^t, w_2(t) = c_2 e^{-4t}.$$

The original system has solution

$$\tilde{x}(t) = P\tilde{w}(t) = c_1 e^t \begin{bmatrix} 3 \\ 1 \end{bmatrix} + c_2 e^{-4t} \begin{bmatrix} 1 \\ 2 \end{bmatrix}.$$

7. $P = \begin{bmatrix} 1 & -1 & -1 \\ 1 & 1 & 0 \\ 1 & 0 & 1 \end{bmatrix}$. The decoupled system is

$$w'_1 = 3w_1, w'_2 = 0, w'_3 = 0,$$

with solution

$$w_1(t) = c_1 e^{3t}, w_2(t) = c_2, w_3(t) = c_3.$$

The solution of the original system is

$$\tilde{x}(t) = P\tilde{w}(t) = c_1 e^{3t} \begin{bmatrix} 1 \\ 1 \\ 1 \end{bmatrix} + c_2 \begin{bmatrix} -1 \\ 1 \\ 0 \end{bmatrix} + c_3 \begin{bmatrix} -1 \\ 0 \\ 1 \end{bmatrix}.$$

9. $P = \begin{bmatrix} 0 & 0 & \frac{1}{2} \\ 1 & 0 & \frac{1}{2} \\ 1 & 1 & 0 \end{bmatrix}$

$$\tilde{x}(t) = c_1 e^{3t} \begin{bmatrix} 0 \\ 1 \\ 1 \end{bmatrix} + c_2 e^t \begin{bmatrix} 0 \\ 1 \\ 1 \end{bmatrix} + c_3 e^t \begin{bmatrix} 1 \\ 0 \\ 0 \end{bmatrix}$$

11. $P = \begin{bmatrix} 1 & -1 \\ 1 & 1 \end{bmatrix}$. The decoupled system is

$$w'_1 = w_1 + 1, w'_2 = -w_2,$$

with solution

$$w_1(t) = c_1 e^t - 1, w_2(t) = c_2 e^{-t}.$$

The solution of the original system is

$$\tilde{x}(t) = P\tilde{w}(t) = c_1 e^t \begin{bmatrix} 1 \\ 1 \end{bmatrix} + c_2 e^{-t} \begin{bmatrix} -1 \\ 1 \end{bmatrix} + \begin{bmatrix} -1 \\ -1 \end{bmatrix}.$$

13. $P = \begin{bmatrix} 1 & 1 \\ -1 & 1 \end{bmatrix}$. The decoupled system is

$$w'_1 = \frac{1}{2}(t-1), w'_2 = 2w_2 + \frac{1}{2}(t+1),$$

with solution

$$w_1(t) = \frac{1}{4}t^2 - \frac{t}{2} + c_1, w_2(t) = c_2 e^{2t} - \frac{t}{4} - \frac{3}{8}.$$

The solution of the original system is

$$\tilde{x}(t) = P\tilde{w}(t)$$

$$= c_1 \begin{bmatrix} -1 \\ -1 \end{bmatrix} + c_2 e^{2t} \begin{bmatrix} 1 \\ 1 \end{bmatrix} + \begin{bmatrix} \frac{t^2}{4} - \frac{3t}{4} - \frac{3}{8} \\ -\frac{t^2}{4} + \frac{t}{4} - \frac{3}{8} \end{bmatrix}.$$

15. $P = \begin{bmatrix} -1 & 1 \\ 1 & 2 \end{bmatrix}$

$$\tilde{x}(t) = c_1 e^{-t} \begin{bmatrix} -1 \\ 1 \end{bmatrix} + c_2 e^{5t} \begin{bmatrix} 1 \\ 2 \end{bmatrix}$$

17. See Problem 9. Add $\tilde{x}_P(t) = \begin{bmatrix} -1 \\ -4 \\ -3 \\ -7 \\ -3 \end{bmatrix}$.

19. $P = \begin{bmatrix} 1 & 0 & 1 \\ 2 & 1 & 0 \\ 1 & 1 & 1 \end{bmatrix}$. The decoupled system is

$$\tilde{w}' = \begin{bmatrix} 5 & 0 & 0 \\ 0 & 3 & 0 \\ 0 & 0 & 3 \end{bmatrix} \tilde{w} + \frac{1}{2} \begin{bmatrix} -t^2 + t + 1 \\ 2t^2 - 2 \\ t^2 - t - 1 \end{bmatrix}$$

with solutions

$$\begin{aligned} w_1(t) &= c_1 e^{5t} + \left(\frac{t^2}{10} - \frac{3t}{50} - \frac{14}{125} \right), \\ w_2(t) &= c_2 e^{3t} + \left(-\frac{t^2}{3} - \frac{2t}{9} + \frac{7}{27} \right), \\ w_3(t) &= c_3 e^{3t} + \left(-\frac{t^2}{6} + \frac{t}{18} - \frac{4}{27} \right). \end{aligned}$$

The solution of the original system is

$$\tilde{x}(t) = P\tilde{w}(t)$$

$$= \begin{bmatrix} c_1 e^{5t} + c_3 e^{3t} - \left(\frac{t^2}{15} + \frac{t}{225} + \frac{878}{3375} \right) \\ 2c_1 e^{5t} + c_2 e^{3t} - \left(\frac{2t^2}{15} + \frac{77t}{225} - \frac{119}{3375} \right) \\ c_1 e^{5t} + (c_2 + c_3) e^{3t} - \left(\frac{2}{5}t^2 + \frac{17}{75}t + \frac{1}{1175} \right) \end{bmatrix}.$$

21. $A = \begin{bmatrix} 3 & -2 \\ 4 & -3 \end{bmatrix}$

Section 6.6, p. 410

1. $e^{At} = \begin{bmatrix} e^t & 0 \\ 0 & e^{-t} \end{bmatrix}$

3. $e^{At} = \begin{bmatrix} e^t & 0 \\ e^t - 1 & 1 \end{bmatrix}$

5. $e^{At} = \begin{bmatrix} e^t & 0 & 0 \\ 0 & e^{2t} & 0 \\ 0 & 0 & e^{3t} \end{bmatrix}$

7. $e^{At} = \begin{bmatrix} e^t & 0 \\ 0 & e^t \end{bmatrix}, \tilde{x}(t) = \begin{bmatrix} c_1 e^t \\ c_2 e^t \end{bmatrix}.$

9. $e^{At} = \begin{bmatrix} e^t & te^t \\ 0 & e^t \end{bmatrix}; \tilde{x}(t) = \begin{bmatrix} e^t & te^t \\ 0 & e^t \end{bmatrix} \begin{bmatrix} c_1 \\ c_2 \end{bmatrix}$

11. $e^{At} = \begin{bmatrix} e^{-t} & 0 \\ 0 & e^{2t} \end{bmatrix};$

$\tilde{x}(t) = \begin{bmatrix} e^{-t} & 0 \\ 0 & e^{2t} \end{bmatrix} \begin{bmatrix} c_1 \\ c_2 \end{bmatrix} + \begin{bmatrix} 1 - e^{-t} \\ 0 \end{bmatrix}.$

13. $e^{At} = \begin{bmatrix} \cosh t & \sinh t \\ \sinh t & \cosh t \end{bmatrix};$

$\tilde{x}(t) = \begin{bmatrix} \cosh t & \sinh t \\ \sinh t & \cosh t \end{bmatrix} \begin{bmatrix} c_1 \\ c_2 \end{bmatrix} + \begin{bmatrix} -1 + e^t \\ -1 + e^t \end{bmatrix}.$

15. (a) $e^{At} = \begin{bmatrix} 1 & t \\ 0 & 1 \end{bmatrix}, e^{Bt} = \begin{bmatrix} 1 & t \\ 0 & 1 \end{bmatrix}$

(c) No.

19. (c) $\tilde{x}(t) = \begin{bmatrix} \cosh t & \sinh t \\ \sinh t & \cosh t \end{bmatrix} \begin{bmatrix} c_1 \\ c_2 \end{bmatrix}$

21. $e^{At} = \begin{bmatrix} e^t & te^t \\ 0 & e^t \end{bmatrix}$

23. $e^{At} = \frac{1}{4} \begin{bmatrix} 2e^{-t} + 2e^{3t} & -e^{-t} + e^{3t} \\ -4e^{-t} + 4e^{3t} & 2e^{-t} + 2e^{3t} \end{bmatrix}$

25. $e^{At} = \begin{bmatrix} \cos t & 0 & 0 & \sin t \\ 0 & \cos t & -\sin t & 0 \\ 0 & \sin t & \cos t & 0 \\ -\sin t & 0 & 0 & \cos t \end{bmatrix}$

27. $\tilde{x}(t) = \begin{bmatrix} \cos 3t + 2 \sin 3t \\ -\sin 3t + \cos 3t \end{bmatrix}$

29. $\tilde{x}(t) = \begin{bmatrix} e^{3t} \\ 0 \\ 0 \end{bmatrix}$

Section 6.7, p. 418

1. $\tilde{x}_p = \begin{bmatrix} -\frac{1}{2}e^t + 2 \\ -\frac{1}{2}e^t - 2 \end{bmatrix}$

3. $\tilde{x}_p = c_1 e^{3t} \begin{bmatrix} 1 \\ 2 \end{bmatrix} + c_2 e^{-t} \begin{bmatrix} 1 \\ -2 \end{bmatrix} + \begin{bmatrix} e^t - 1 \\ 1 - e^t \end{bmatrix}$

5. $\tilde{x}_p = c_1 e^{3t} \begin{bmatrix} 2 \\ 1 \end{bmatrix} + c_2 e^{-t} \begin{bmatrix} 2 \\ -1 \end{bmatrix} + t \begin{bmatrix} -12 \\ 3 \end{bmatrix} + \begin{bmatrix} 8 \\ -5 \end{bmatrix}$

7. $\tilde{x}_p = c_1 e^{3t} \begin{bmatrix} 2 \\ 1 \end{bmatrix} + c_2 e^{-t} \begin{bmatrix} 2 \\ -1 \end{bmatrix} + \cos t \begin{bmatrix} 4 \\ -3 \end{bmatrix} + \sin t \begin{bmatrix} -8 \\ 1 \end{bmatrix}$

9. $\tilde{x}(t) = c_1 e^{3t} \begin{bmatrix} 1 \\ 2 \end{bmatrix} + c_2 e^{-t} \begin{bmatrix} 1 \\ -2 \end{bmatrix} + \begin{bmatrix} 2 \\ 1 \end{bmatrix}$

11. $\tilde{x}(t) = c_1 e^t \begin{bmatrix} 1 \\ -1 \end{bmatrix} + c_2 e^{3t} \begin{bmatrix} 1 \\ -3 \end{bmatrix} + t \begin{bmatrix} -4 \\ 3 \end{bmatrix} + \begin{bmatrix} -\frac{22}{3} \\ 4 \end{bmatrix}$

13. $\tilde{x}(t) = c_1 e^t \begin{bmatrix} -2 \\ 1 \end{bmatrix} + c_2 e^{4t} \begin{bmatrix} 1 \\ 1 \end{bmatrix} + \frac{1}{2}t \begin{bmatrix} -1 \\ 1 \end{bmatrix} + \begin{bmatrix} -\frac{11}{8} \\ \frac{5}{8} \end{bmatrix}$

15. $\tilde{x}(t) = c_1 \begin{bmatrix} 1 \\ 2 \end{bmatrix} + c_2 \begin{bmatrix} t \\ 2t - \frac{1}{2} \end{bmatrix} + \frac{1}{2t^2} \begin{bmatrix} -1 + 4t - 4t^2(\ln t + 1) \\ 10t + 8t^2(-\ln t - 1) \end{bmatrix}$

17. (c) The equilibrium solution is $\tilde{x}(t) = \begin{bmatrix} 100 \\ 100 \end{bmatrix}.$

19.

Phase portrait:

CHAPTER 7

Section 7.1, p. 428

1. Dependent variables: x, y
Parameter: y
Nonautonomous linear system
Nonhomogeneous ($y \sin t$)
3. Dependent variables: x_1, x_2
Parameter: κ
Autonomous nonlinear ($\sin x_1$) system
5. Dependent variables: R, S, I
Parameters: r, γ
Autonomous nonlinear (SIR) system

Sample for Problems 6–9:

7. Substituting the given x, y into the two differential equations, we get

$$\begin{aligned} \cos t &= \cos t, \\ -\sin t &= -\sin t. \end{aligned}$$

11. h -nullcline: $y = 3 \cos x$
 v -nullclines: the x - and y -axes
The equilibrium points are located at the points $(0, 3)$, $(\pm\pi/2, 0)$, $(\pm 3\pi/2, 0)$, $(\pm 5\pi/2, 0), \dots$. The equilibrium at $(0, 3)$ is unstable. The x -intercepts at $\pm\pi/2, \pm 5\pi/2, \dots$ are unstable saddle points. The x -intercepts at $\pm 3\pi/2, \pm 7\pi/2, \dots$ are either centers or spirals; the phase portrait shows they are unstable spirals.

13. h -nullcline: $y = 6x$

$$v\text{-nullcline: } y = -x^2 - 1$$

The equilibrium point that shows in Fig. 7.1.1 is located at the intersection of the nullclines near $(-0.2, -1.2)$; it is either a center point or an unstable spiral.

The phase portrait indicates that this equilibrium point is an *unstable* spiral point from which nearby solutions seem to be attracted to a *limit cycle*. There is a *second* equilibrium point, which the reader should find.

15. h -nullcline: $x = \ln|y|$ or $y = \pm e^x$

$$v\text{-nullcline: } y = \ln|x| \text{ or } x = \pm e^y$$

There are saddle points at approximately $(-1.31, 0.27)$ and $(0.27, -1.31)$ and an unstable node at approximately $(-0.57, -0.57)$. Solutions do not cross either axis because the DEs are not defined for $x = 0$ or $y = 0$.

17. h -nullcline: y -axis

v -nullcline: $x^2 + y^2 = 1$

The equilibrium point at $(0, -1)$ is clearly unstable and looks locally like a saddle point. The equilibrium point at $(0, 1)$ is a stable center, surrounded by closed periodic orbits (that are not limit cycles).

19. h -nullcline: $y = -|x| + 1$

v -nullcline: $y = |x| - 1$

Both equilibrium points are unstable; $(-1, 0)$ is a saddle; $(1, 0)$ is a spiral source.

21. h -nullclines: $\theta = (n\pi, 0)$, $n = 0, \pm 1, \pm 2, \dots$

v -nullcline: $y = 0$ (θ -axis)

From the phase plane we see that the points $(0, 0)$, $(\pm 2\pi, 0)$, $(\pm 4\pi, 0), \dots$ are center points and hence stable, and the points $(\pm\pi, 0)$, $(\pm 3\pi, 0), \dots$ are saddle points and hence unstable.

23. h -nullcline: $x^2 + y^2 = 0$ (the origin)

v -nullcline: $y = 0$ (x -axis)

The origin $(0, 0)$ is unstable. Although one trajectory heads towards it, another heads away. All others pass it by.

25. h -nullcline: $x + (y^2 - 1)y = 0$

v -nullcline: $y = 0$ (x -axis)

The origin $(0, 0)$ is unstable. Hence $x(t) = 0$ is an unstable solution of the second-order equation. The phase portrait shows also an attracting limit cycle surrounding the equilibrium.

27. $x^2 - y^2 = c$

29. $y = c(x^2 + 1)$

Note that the x axis consists entirely of equilibrium points for this system; both x' and y' are zero.

31. Trajectories move on elliptical paths from an unstable equilibrium at $(0, 1)$ to a stable equilibrium at $(0, -1)$.

33. There is one equilibrium at $(0, 0)$, which is stable, but solutions start to spiral around the points $(\pm 1, 0)$ and whenever $-1 \leq x \leq 1$ they "chatter" because the friction force ($\text{sgn } x$) opposes the direction of motion of the spring.

35. The equation $\dot{\theta} = 1$ tells us that trajectories rotate around the origin at constant angular velocity (1 radian per unit time) in the counterclockwise direction, so $r = 1$ is a limit cycle, stable on the inside and unstable on the outside.

37. The origin is an unstable equilibrium, and there are limit cycles at $r = 1$ (stable) and $r = 2$ (unstable).

39. (a) To start, we expect no DE or direction field for $y < 0$, where \sqrt{y} is not real.
(b) We note that $y = 0$ is OK for existence, but not for uniqueness because $\partial y / \partial y$ has a factor of $1/\sqrt{y}$. This shows up in our phase portrait as many solutions seem to melt into the x -axis. For $y > 0$ solutions are unique, which means they cannot cross the line of equilibria at $x = -1$.

43. Equilibrium points are at $(0, 0)$ (unstable) and $(1, 0)$ (stable). The direction field doesn't detect any periodic solutions, which would appear as closed-loop trajectories. The long-term behavior of this system depends on the initial conditions. For $x > 0$, trajectories move toward the stable

equilibrium at $(1, 0)$. For $x < 0$, trajectories approach the x -axis and go off to $-\infty$.

45.

47.

Section 7.2, p. 439

1. At $(0, 0)$, $J = \begin{bmatrix} -2 & 3 \\ -1 & 1 \end{bmatrix}$.

$$\lambda = -\frac{1}{2} \pm \frac{1}{2}\sqrt{3}i, \text{ stable spiral.}$$

3. At $(0, 0)$, $J = \begin{bmatrix} 1 & 1 \\ -2 & 1 \end{bmatrix}$.

$$\lambda_1, \lambda_2 = 1 \pm \sqrt{2}i, \text{ unstable spiral.}$$

Note that a second equilibrium point exists at $(-1, -1)$.

5. At $(0, 0)$, $J = \begin{bmatrix} 1 & 0 \\ 0 & 0 \end{bmatrix}$.

$$\lambda_1 = 1, \lambda_2 = 0, \text{ unstable (half saddle, half node).}$$

7. At $(1, 1)$, $J = \begin{bmatrix} -1 & -1 \\ 1 & -3 \end{bmatrix}$.

$$\lambda = -2 \text{ (double eigenvalue), stable degenerate node.}$$

At $(-1, -1)$, $J = \begin{bmatrix} 1 & 1 \\ 1 & -3 \end{bmatrix}$.

$$\lambda_1, \lambda_2 = -1 \pm \sqrt{5}, \text{ saddle.}$$

9. At $(0, 0)$, $J = \begin{bmatrix} 4 & 0 \\ 0 & 4 \end{bmatrix}$.

$\lambda = 4$ (double eigenvalue), unstable equilibrium point. There is an entire circle of stable equilibria where $x^2 + y^2 = 4$.

$$\mathbf{J} = \begin{bmatrix} -2x^2 & -2xy \\ -2xy & -2y^2 \end{bmatrix}.$$

11. The equilibrium at $(0, 0)$ is stable.
 15. The equilibrium at $\left(\frac{c}{d}, \frac{a}{b}\right)$ is a center point or a spiral point of unknown stability. A phase portrait with trajectories shows it is a center. (See the answer for Problem 10 in Sec. 2.6.)
 18. The equilibrium at $(0, 0)$ is an asymptotically stable spiral point. The phase portrait also shows a periodic solution (the limit cycle) that is unstable.

20. The system has negative damping so we suspect the origin is unstable. The eigenvalues of the system around $(0, 0)$ are $\frac{1}{2} \pm i\frac{\sqrt{3}}{2}$, which confirms that the equilibrium point is an unstable spiral point.
 21. Liapunov's method verifies $L(x, y) = 2x^2 + y^2$ is positive definite and $dL/dt = -(8x^4 + 6y^6)$ is negative definite.
 23. (a) For $k < 0$ there are two equilibria.

- (b) For $k = 0$ there is one equilibrium.

- (c) For $k > 0$ there are no equilibria.

- (d) When $k = 0$ the linearized system at $(0, 0)$ is $\dot{x} = -x$, $\dot{y} = 0$, and there is a line of stable equilibria along the vertical axis for the linearized system.

25.

27.

A

Absolute value, for vectors, 122
Accumulated discretization error. *See*
 Local discretization error
Adams, John Couch, 42n
Adams-Basforth method, 42
Adams-Basforth multistep
 formula, 42n
Addition
 matrix, 117–118
 vector, 120
Adjacency matrices, 130
Adjoint equation, 228–229
Adjoint systems, 371
Amplitude
 explanation of, 199
 sinusoidal, 265
Amplitude response curve,
 269–270
Annual interest rate, 75, 76
Approximation methods
 comparison of, 41
 Euler's, 33–38
 multistep, 41–42
 Runge-Kutta, 38–41
 variable step size, 42
Archimedes' Principle, 209
Attracting node, 388, 392
Attracting spiral, 389
Attractor, 547
Augmented matrices, 134
Autonomous differential equations
 explanation of, 90
 first-order, 90–91
 second-order, 201–202
Autonomous equations, 24, 31
Autonomous systems
 autonomous, 422
 guiding principle for, 103
 phase portraits for, 102–103

qualitative analysis for, 104
in two variables, 101–102

B

Banach, Stefan, 293, 294n
Bang-bang controls, 575
Bashford, Francis, 42n
Basin of attraction, 24
Basis
 alternative, 331–332
 coordinates relative to,
 327–329
 standard, 331
 of vector space, 186–187, 330
Beats
 analysis of, 264–265
 explanation of, 263
Bellman, Richard, 582
Bell shape, 29, 36
Bernoulli, Jakob, 71n
Bernoulli, Johann, 26, 71n,
 225, 590
Bernoulli equation, 71
Bessel's equation, 481–482, 484
Bessel's function of order zero,
 482
Bifurcation
 explanation of, 95–96
 in Lorenz system, 456
 pitchfork, 99
Bifurcation diagram, 96
Bifurcation point, 95, 395
Bolyanskii, V. G., 582n, 584
Boltzmann, Ludwig, 32n
Boundary-value problems, 243
Brachistochrone problem, 584
Braun, Martin, 108n
Bromhead, Edward, 261n
Bulirsch, R., 42n
Bulirsch-Stoer method, 42n

C

Calculus of variations, 584, 590
Capacitor, 203, 204
Carrying capacity, 92, 93
Cartwright, Mary, 462
Cauchy, Augustin-Louis, 157n
Cauchy-Euler system, 371
Cayley, Arthur, 127
Cayley-Hamilton Theorem, 326
Chain rule, 15, 26
Chaos
 deterministic, 449–453
 explanation of, 449–450
 in forced nonlinear systems, 456–462
 period-doubling route to, 453–454
Chaotic behavior, 549
Chaotic motion, 449
Chaotic systems, 428
Characteristic equations
 explanation of, 210–211, 526
 factoring, 237–238
Characteristic roots
 complex, 229–238
 eigenvalues and, 322
 explanation of, 211
 real, 221–224
Chebyshev, Pafnuti Lvovich, 228n
Chebyshev's equation, 228
Chemical oscillator, 8, 9
Chopper function, 489–490
Circular frequency, 199
Circular quasi-frequency, 233
Closed-loop controls, 562, 590
Cobweb diagram, 546–548
Cobweb diagram algorithm, 547
Codomain, 285
Coefficients
 homogeneous linear systems with
 constant, 348–349

- Coefficients (Continued)**
 matrix of, 279, 280
 undetermined, 247–252
- Column space**, 180
 of matrix, 188–190
- Column vectors**, 116
- Companion matrix**, 279
- Competition model**, 109–111
- Competitive exclusion principle**, 111
- Complex characteristic roots**
 damped systems with complex eigenvalues and, 232–234
 explanation of, 229–232
 higher-order differential equations and, 236–238
 solutions for, 236
- Complex conjugate eigenvalues**, 389
- Complex eigenvalues**, 373, 528
- Complex eigenvectors**, 373
- Component graphs**, 350
- Compounded continuously**, 75–77
- Compound interest**, 75–76, 522
- Computer graphics**, 292–293
- Computer software**, 8–9
- Concavity**, of solutions, 14–15
- Conservation of energy principle**, 274
- Conservative differential equation**, 439
- Conservative systems**, 275, 276
- Constant of motion**, 276
- Constant of proportionality**, 4, 82
- Continuity, equation of**, 80, 82
- Continuous compounding of interest**, 75–77
- Continuous-time systems, modeled by differential equations**, 2
- Control function**, 572
- Controls**
 bang-bang, 575
 bounded, 572
 closed-loop, 562, 590
 explanation of, 71n, 571
 feasible, 572
 feedback, 561–569
 open-loop, 562, 590
 optimal, 571–582
- Pontryagin maximum principle and**, 575, 584–590
- Convolution**
 applications of, 505–507
 explanation of, 500–501
 initial-value problems and, 504, 505
 properties of, 502
- Convolution Theorem**, 501
- Cooling problems**, 82–83
- Coordinates**
 explanation of, 327–331
 in polynomial spaces, 331–333
- Coupled differential equations**, 100
- Cramer, Gabriel**, 160n
- Cramer's Rule**, 160–162, 256
- Critically damped mass-spring system**, 214–215, 232
- Cycloid**, 584
- D**
- d'Alembert, Jean le Rond, 228n
- Damped forced mass-spring system**
 explanation of, 266–267
 solutions of, 267–268
- Damped harmonic oscillators**, 195–196
- Damped motion**, 197
- Damping constant**, 196
- Damping force**, 196
- Dashpot**, 196
- Decay, radioactive**, 74
- Decay curves**, 73
- Decay equation**, 73, 83n
- Decoupled differential equations**, 100, 333–334, 337
- Decoupling linear system of differential equations**, 396–400
- Degenerate node**, 392
- Delayed functions**, 487–490
- Delay Theorem**, 488, 489
- Delta function**
 explanation of, 492–493
 forcing with, 503
- Derivative control**, 564
- Derivative feedback**, 564–565
- Derivative operator**, 287
- Derivatives**
 of matrices, 125
 one-half, 508
- Derivative Test for stability**, 548
- Derivative Theorem for Laplace transforms**, 476
- Descartes, René**, 167, 191
- Determinants, of matrix**, 156–160
- Deterministic chaos**
 characteristics of, 450–453
 explanation of, 449
- Diagonal elements**, 116
- Diagonalization**, of matrix, 333–337, 396
- Diagonalization Theorem**, 335
- Differential equation models**
 higher-order, 7
 standard first-order, 4–5
- Differential equations (DE)**
 autonomous, 90–91
 classifying, 3–4, 57
 continuous-time systems modeled by, 2
 coupled, 100
 decoupled, 100, 333–334, 337
 equilibrium solution of, 16–17
 explanation of, 3–4, 11
 first integral of, 276
 first-order, 4–51, 63–70 (*See also* First-order differential equations)
 fourth-order, 237
 growth and decay, 73–77
 homogeneous, 57, 170
 initial-value problems and, 12–13, 47–48
 isocline of, 17–19
 Laplace transforms to solve, 475–482, 490–491, 493–494
 linear, 56–57, 60–70, 193–280 (*See also* Higher-order linear differential equations; Linear differential equations)
 nonhomogeneous, 57, 170, 307, 308
 nonlinear, 87–90
 order of, 3, 11
 predictive value of, 428
 qualitative analysis and, 14–19
 second-order, 201–202, 210–211, 379–380

- separable, 25–28
 solution to, 11–13
 systems of, 100–111
- Dimension, of vector space, 187–188
 Dimension Theorem, 306–307
 Dirac, Paul, 492
 Dirac delta function, 492, 493
 Directed graphs, 129–130
 Direction fields
 behavior of solutions and, 25
 explanation of, 14–16, 19
 Discrete dynamical systems
 iterative equations and, 519–529
 on linear iterative equations and, 546–555
 linear iterative systems and, 537–543
 Discrete-time systems, 2
 Discretization error
 explanation of, 37
 roundoff error vs., 37–38
 Runge-Kutta method and, 444
- Distinct Eigenvalue Theorem, 317
 Domain, 285
 Dormand, J. R., 42n
 Dormand-Prince method, 42n
 Double-flip sink, 539
 Double roots, 212
 Doubling sequence, 554
 Doubling time, 77
 Duffing oscillator, 457–460
 Duffing's hard spring equation, 277
 Duffing's weak spring equation, 276–277
 Duhamel, Jean-Marie, 509n
 Duhamel's Principle, 509
 Dynamical systems
 discrete, 519–554 (*See also* Discrete dynamical systems)
 explanation of, 3
 models applied to, 2–3
- E**
- Eigenfunctions, matrix exponential and, 409
 Eigenline, 536
 Eigenpair, 534
 Eigenspaces, 316–317
- Eigenspace Theorem for Linear Transformations, 316
 Eigenvalues. *See also* Characteristic roots
 characteristic roots and, 322
 complex, 373, 528
 complex conjugate, 389
 computing, 313–316
 damped systems with, 232–234
 diagonalization and, 336
 explanation of, 211, 312
 historical background of, 321
 iterative equations and, 526
 linear iterative systems and, 534, 538, 540
 linear systems with nonreal, 372–380
 linear systems with real, 357–365, 388, 391–392
 nonreal, 319–320, 372–380
 properties of, 321
 properties of linear homogeneous differential equations with distinct, 323
 real distinct, 388
 real repeated, 391–392
 repeated, 318–319
 stabilities vs., 437
 triangular matrices and, 316
 zero, 390–391
- Eigenvectors
 as basis vectors, 333
 complex, 373
 computing, 313–316
 explanation of, 312–313
 generalized, 363
 linear iterative systems and, 534, 535
 phase plane role of real, 361
- Electrical circuits, modeling of, 202–204
 Elementary functions, family of, 14
 Elementary row operations, 134–136
 Elliptical phase-plane trajectories, 381
 Elliptic integrals, 14n
 Energy
 of conservative system, 275, 276
 of damped mass-spring system, 274–275
 of harmonic oscillator, 274
- Equal matrices, 116–117
 Equations. *See also* Differential equations (DE); specific types of equations
 autonomous, 24, 31
 characteristic, 210–211, 237–238, 526
 of continuity, 80, 82
 homogeneous, 56, 57
 integral, 45
 integrodifferential, 203, 566
 iterative, 2, 519–529
 linear, 56–62
 nonhomogeneous, 60–62
 state, 573
 threshold, 94, 95
- Equilibrium
 asymptotically stable, 378
 for first-order differential equations, 89
 iterative equations and, 523–525
 nonlinear models and, 89–90
 nonlinear systems and, 423
- Equilibrium points
 for nonlinear systems, 423
 for two-dimensional system, 102
- Equilibrium position, 198
 Equilibrium solutions
 of differential equations, 16–17
 stability of, 386–388
- Equivalent system, 134
 Error
 discretization, 37, 444
 offset, 563
 roundoff, 37, 444
- Euler, Leonhard, 14, 33n, 64n, 210n, 259, 321
- Euler-approximate solution, 34–35
 Euler-Cauchy equations
 characteristic, 227
 explanation of, 227
 third-order, 242
- Euler-homogeneous, 30
 Euler-Lagrange two-stage method, 63–66
 Euler's formula, 230, 239
 Euler's method
 error in, 37–38
 formal example of, 34–35

- Euler's method (*Continued*)
 in higher dimensions, 441–444
 informal example of, 33–34
 use of, 36, 45, 352, 456
- Exact second-order differential equations, 243
- Existence and Uniqueness Theorem
 explanation of, 218, 430
 second-order version of, 217
 for system of linear differential equations, 249, 346, 353
- Existence Theorem, 46, 470
- Exponential decay model, 5
- Exponential growth model, 5–7
- Exponential order, 469
- External force, 196
- F
- Faraday, Michael, 202n
- Faraday's Law, 202
- Feedback
 derivative, 564–565
 integral, 565–567
 iterative equations and, 549
 proportional, 562–563
- Feedback control
 explanation of, 561–562, 568–569
 for mass-spring system, 562
- Feigenbaum, Mitchell, 554
- Fibonacci sequence, 520–521
- Fifth-order equations, 238
- Final Value Theorem, 566–567
- First integral of differential equation, 276
- First-order differential equations
 autonomous, 24
 equilibrium for, 89
 linear, 63–70
 modeling and, 4–9
 numerical analysis and, 33–42
 Picard's Theorem and, 46–51
 separation of variables and, 25–29
 solutions and direction fields and, 11–19
- First-order linear iterative equations, 521–523
- Flip sink, 539
- Force, mass–spring system and, 196–197
- Forced dissipative chaos, 456–457
- Forced Duffing oscillator, 459–460
- Forced motion, 197
- Forced oscillations
 analysis of beats and, 264–265
 damped forced mass–spring system and, 266–270
 general solution of undamped system and, 262–264
 overview of, 261–262
- Fourth-order equations, 23, 37
- Fourth-order Runge–Kutta method, 40–41
- Fractional calculus, 508
- Frequency, 199
- Frequency response curve, 269–270
- Functionals, 298, 584
- Functions
 linear independence of, 183–186
 linearization of, 431
 matrices with entries that are, 125–126
 objective, 573, 577
 piecewise continuous, 469, 486
 Wronskian of, 184–185
- Function space, 169–171
- Fundamental matrix, 348
- Fundamental Theorem of Algebra, 237
- Future value, 75, 522
- G
- Gamkrelidze, R. V., 582n, 584
- Gauss, Karl Friedrich, 142
- Gauss–Jordan, inverse matrix by, 148–150
- Gauss–Jordan algorithm, 137
- Gauss–Jordan reduction, 134, 137
- Generalized eigenvectors, 363, 365
- General solution
 of damped forced mass–spring system, 267–268
 explanation of, 12
- Geometric series, 496
- Geometric Series Theorem, 496, 499
- Glider, 8, 9
- Global discretization error, 37
- Glycolytic oscillator, 465
- Golden mean, 521
- Gompertz, Benjamin, 98n
- Gompertz equation, 98
- Green, George, 261n
- Green's function, 261
- Growth constant, 6, 73
- Growth curves, 73
- Growth equation
 explanation of, 73
 unrestricted, 91
- Growth rate
 initial, 92
 intrinsic, 93
 variable, 91
- Guitar string vibrations, 234–236
- H
- Habre, Samer, 548n
- Haldane, J. B. S., 343
- Half-life, 74, 77
- Hamilton, William Rowan, 167, 430n
- Hamiltonian, 584
- Hamiltonian function, 430, 585
- Hamiltonian system, 430
- Harmonic motion, 350–351
- Harmonic oscillators
 controlling, 578–580
 damped, 195–196
 electrical circuits modeling and, 202–204
 energy of, 274
 Hamiltonian for, 430
 mass–spring system and, 196–198
 mechanical-electrical analog and, 204
 phase plane description and, 200–202
 undamped, 232
 undamped unforced, 198–200
 units of measurement and, 198
- Heaviside, Oliver, 482
- Hermite, Charles, 228n
- Hermite's equation, 228
- Higher-order linear differential equations
 complex characteristic roots and, 229–238
 conservation and conversion and, 274–280

- extensions to, 236–238
forced oscillations and, 261–270
harmonic oscillator and, 195–204
real characteristic roots and, 211–221
undetermined coefficients and,
 244–252
variation of parameters and, 255–259
- Hilbert, David, 293, 294n
- Holt, Hubert, 3n
- Homogeneous differential equations
 distinct eigenvalues and, 323
 explanation of, 57
 linear n th-order, 219, 236–237
 linear second-order, 218, 219
 vector space and, 170
- Homogeneous linear equations
 explanation of, 56–59
 second-order, 195–196
 solution to, 64
 system of, 132, 133
- Homogeneous linear systems
 decoupling, 396–399
 explanation of, 346–350, 365
 Laplace transforms and, 511
 matrix exponential and, 405–406
- Hooke, Robert, 196n
- Hooke's Law, 7, 196
- Hubbard, J. H., 19n, 38n, 49n
- Hubbert, M. King, 95
- Hubbert peak, 95, 98
- Hyperplanes
 basis for, 187
 explanation of, 176
- |
- Identity map, 286
- Identity matrices, 117
- Image, of linear transformations, 286–287,
 300–302
- Image Theorem, 301–302
- Impulse response function, 495, 496
- Inductance, 5
- Induction, 202
- Infection rate, 444
- Infinite-dimensional space, 189
- Initial conditions, 13
- Initial growth rate, 92, 95
- Initial value, 12
- Initial-value problems (IVP)
 convolution and, 504
 discrete, 520
 Euler's method and, 34–35
 explanation of, 12–13
 for logistic equation, 93
 Picard's Theorem and, 49–50
 second-order, 198
 separable, 28–29
 for system of linear differential
 equations, 345–346
 third-order, 151–152, 279–280
 for threshold equation, 95
 undamped, 200
 unique solutions of, 47–49
- Input-output analysis, 152–154
- Integral, one-half, 508
- Integral control, 565
- Integral equation, 45
- Integral feedback, 565–567
- Integral gain, 565
- Integrating factor, 66
- Integrating factor method, 66–69
- Integration by parts, 29
- Integrodifferential equation, 203, 566
- Interest rate, 75–77
- Interjective function, 300 ~
- Interjectivity, 300
- Intermediate Value Theorem, 46–47
- Intrinsic growth rate, 93
- Inverse Laplace transforms, 471–473
- Invertible matrices, 147–148, 150–152,
 189
- Isoclines
 explanation of, 17–19
 phase-plane analysis and, 103
- Iterative equations
 for discrete-time and sampled-data
 systems, 2
- equilibria and stability and, 523–525,
 548
- feedback and chaotic behavior and,
 549–551
- first-order linear, 521–523
logistic, 549–550
nonlinear, 546–555
second-order, 520
second-order linear, 526–529
- Iterative formula, 10n
- Iterative systems
 chaotic behavior and, 549
 linear, 537–543
- J
- Jacobi, Carl, 434n
- Jacobian matrix, 434, 438
- Jordan, Marie Ennemond Camille, 401n
- Jordan, Wilhelm, 142
- Jordan form, 401
- Judicious guessing method, 251
- K
- Kernels, 303–306
- Kernel Theorem, 304
- Kirchoff, Gustav Robert, 145n
- Kirchoff's Current Law, 145, 368
- Kirchoff's Voltage Law, 202, 203, 368
- Kutta, Martin W., 38n
- L
- Lagrange, Joseph Louis, 14, 64, 259
- Lagrange's adjoint equation, 228–229
- Laguerre, Edmond Nicholas, 228n
- Laguerre's equation, 228
- Laplace, Pierre Simon de, 482
- Laplace expansion, 157n
- Laplace transforms
 convolution integral and transfer
 function and, 500–507
 of delayed functions, 487–490
 of Delta function, 492–493
 Existence Theorem for, 470
 explanation of, 467–468
 impulse response function and,
 495–496
 for indefinite integral, 566
 inverse, 471–473
 linearity of, 469, 471

- Laplace transforms (Continued)**
- linear systems and, 510–515
 - of sine and cosine, 471
 - to solve differential equations, 475–477, 480–482, 490–491, 493–494
 - to solve initial-value problems, 477–479
 - of step function, 485–487
- Least squares method**, 162–163
- Least squares solution**, 167
- Leibniz**, Gottfried, 14, 26, 590
- Leonardo of Pisa**, 519
- Leontief**, Wassily, 152
- l'Hôpital**, Marquis, 225
- l'Hôpital's Rule**, 225
- Liapunov**, Aleksandr M., 440n
- Liapunov functions**, 440
- Libby**, Willard, 74
- Libration point**, 570
- Limit cycles**, 425–426
- Linear algebra**
 - abstract interpretation of nonhomogeneous linear equations and, 190
 - abstraction of, 191
 - applied to linear systems of differential equations, 345–346
 - column space of matrix and, 188–190
 - Cramer's Rule and, 160–162
 - determinants and, 156–160
 - inverse of matrices and, 146–154
 - linear independence of vectors and, 180–186
 - matrices and, 115–127
 - method of least squares and, 162–163
 - spanning sets and, 177–180
 - systems of linear equations and, 130–142
 - vector space and, 167–171, 186–188
 - vector subspace and, 171–174
- Linear algebraic equations**, 56, 190
- Linear combination of vectors**, 177
- Linear differential equations**
 - basic, 73
 - explanation of, 56–57
 - first-order, 63–70
- higher-order, 195–280 (*See also* Higher-order linear differential equations)
- operators for, 58
- vector space and, 170
- Linear equations**. *See also* Systems of linear equations
- homogeneous, 56–59
 - nature of solutions of, 57–62
 - nonhomogeneous, 60–62, 64, 190
- Linear independence**
 - of functions, 183–186
 - of solutions, 219–221
 - testing for, 181
 - of vector functions, 183
 - of vectors, 180–182
 - Wronskian test for, 220
- Linear iterative systems**, 537–543
- Linearity**
 - explanation of, 55–56
 - of Laplace transform, 469, 471
- Linearization**
 - failure of, 436–438
 - formal, 433–436
 - of function, 431
 - by inspection, 432–433
- Linear operators**, 58. *See also* Linear transformations
- Linear systems of differential equations**
 - alternate solution expressions for, 348
 - applications to multiple compartment models and, 366–368
 - complex conjugate eigenvalues and, 389
 - decoupling, 396–400
 - graph for, 350–356
 - homogeneous, 346–350, 365
 - initial-value problem for, 345–346
 - Laplace transforms and, 510–515
 - matrix exponential and, 402–409
 - nonhomogeneous, 411–418
 - with nonreal eigenvalues, 372–380
 - overview of, 343–344
 - with real eigenvalues, 357–365, 388, 391–392
 - stability of equilibrium solutions of, 386–388
- traveling through parameter plane and, 392–393
- uniqueness and, 353–354
- zero eigenvalues and, 390–391
- Linear transformations**
 - composition of, 295
 - computer graphics and, 292–293
 - coordinates and, 327–334
 - diagonalization and, 334–337
 - eigenspace theorem for, 316
 - eigenvalues and eigenvectors and, 311–323
 - examples of matrix, 291–292
 - explanation of, 285–286
 - geometry of matrix, 288–291
 - historical background of, 293–294
 - image of, 286–287, 300–302
 - kernel of, 303–306
 - list of common, 294
 - nonhomogeneous principle for, 307
 - properties of, 300–308
 - standard matrix for, 291
- Lipschitz**, Rudolf Otto, 49n
- Lipschitz condition**, 49n
- Littlewood**, John, 462
- Local discretization error**, 37
- Logistic equation**
 - analytic solution of, 92–93
 - explanation of, 91–94
 - initial-value problem for, 93
- Logistic growth**, 5
- Logistic iterative equation**, 549–550
- Logistic model**, 93–96
- Long-term behavior**, 18–19
- Lorenz**, Edward, 449–450
- Lorenz attractor**, 451
- Lorenz equations**, 449–455
- Lotka**, Alfred J., 105n
- Lotka-Volterra predator-prey model**, 105–109
- LRC-circuits**, 204, 216
- M**
- Malthus**, Thomas, 4–6, 73, 91n
- Malthus model for population growth**, 5–7

- Mass-spring system**
 critically damped, 214–215, 232
 damped, 274–275
 damped forced, 266–268
 explanation of, 196–198
 feedback control for, 562–564, 567
Laplace transforms and, 513–514
 overdamped, 214, 232
 underdamped, 232–234
 unforced, 275
- Matrices**
 adjacency, 130
 augmented, 134
 column space of, 188–190
 determinants of, 156–160
 diagonalizing, 334–337, 396
 diagonal of, 116
 elementary, 155
 equal, 116–117
 explanation of, 116
 with function entries, 125–126
 fundamental, 348
 historical background of, 126–127
 identity, 117
 inverse of, 145–154
 invertible, 147–148, 150–152, 189
 Jacobian, 434, 438
 minors and cofactors of, 157, 165
 nondiagonalizable, 336
 product of, 122–123, 159–160
 rank of, 142
 special, 117
 square, 116, 147
 systems of linear equations and,
 132–134
 technological, 153
 terminology for, 116
 trace of, 128, 174
 transition, 533
 triangular, 316
 two-by-two, 157, 316
 upper triangular, 129
 vectors as special, 119–120
 zero, 117
- zero-trace, 174, 190
- Matrix addition**, 117–118
- Matrix arithmetic**, 117–119
- Matrix differentiation rules**, 126
- Matrix exponential**
 alternate interpretations of, 406–407
 constant, 402–403
 eigenfunctions and, 409
 Laplace transforms and, 515
 properties of, 403
- Matrix exponential function**, 404
- Matrix linear transformations**
 examples of, 291–292
 geometry of, 288–291
- Matrix multiplication**, 122–124, 148, 287
- Matrix multiplication operator**, 302
- Matrix of coefficients**, 279, 280
- Matrix product**
 explanation of, 122–123
 inverse of, 148
- Matrix transpose**, 124–125
- May, Robert**, 421, 552
- Mechanical-electrical analog**, 204
- Method of isolines**, 17–19
- Method of judicious guessing**, 251, 252
- Midpoint Euler method**, 38
- Minimum energy control**, 577
- Minimum fuel control**, 577
- Minimum time control**, 577
- Mishchenko, E. F.**, 582n, 584
- Mixing models**, 80–82
- Models**
 applied to dynamical systems, 2–3
 for cooling, 83
 differential equations and, 3–4
 high-order differential equation, 7–9
 historical background of, 1
 linear, 80–82
 Malthus model for population growth,
 5–7
 for mixing, 80–82
 nonlinear, 87–97
 simple first-order, 4
 standard first-order differential
 equation, 4–5
 types of, 2
 use of, 2, 9
- Multiplication, matrix**, 122–124,
 148, 287
- Multiplication by scalar**. *See Scalar*
 multiplication
- Multiplication by t^n Rule**, 481
- Multistep methods**, 41–42
- N**
- Natural frequency**, 199
- Natural quasi-frequency**, 233
- Negative eigenvalues**, 360
- Neumann, John von**, 1
- Newman, J. R.**, 5n
- Newton, Isaac**, 14, 195, 590
- Newton's Law of Cooling**, 5, 82–83
- Newton's Second Law of Motion**, 196,
 197, 574
- Node sink**, 388
- Node source**, 388
- Nonconservative systems**, 275, 277
- Nondiagonalizable matrix**, 336
- Nonhomogeneous differential equations**
 explanation of, 170
 undetermined coefficients and,
 247–252
- Nonhomogeneous linear differential**
 equation systems, 407–408
- Nonhomogeneous linear equations**
 abstract interpretation of, 190
 explanation of, 60–62
 solution to, 64
- Nonhomogeneous linear systems**
 decoupling, 399–400
 explanation of, 411–418
 Laplace transforms and, 512
 2×2 , 414
 undetermined coefficients and,
 411–413
- Nonhomogeneous Principle**
 explanation of, 59–60
- nonhomogeneous linear differential**
 equations and, 244
- reduced row echelon form and,
 138–142
- Nonhomogeneous systems**, 307–308
- Nonlinear differential equations**, 87–88

- Nonlinear iterative equations, 546–555
 Nonlinear models
 autonomous differential equations and
 phase line and, 90–91
 bifurcation and, 95–96
 equilibria and stability and, 89–90
 logistic equation and, 92–94
 nonlinear differential equations and,
 87–88
 qualitative analysis and, 88–89
 threshold equation and, 94–95
Nonlinear systems of differential equations
 autonomous 2×2 , 422
 chaos in, 449–454
 chaos in forced, 456–462
 component solution graphs and, 426
 equilibria and, 423
 integrable solutions and, 426–427
 introduction to, 421–422
 limit cycles and, 425–426
 linearization and, 431–438
 nullclines and, 424–425
 numerical solutions and, 441–446
 qualitative analysis and, 422–423
 stability of, 437–438
Nonreal eigenvalues, 319–320, 372–380
Nontrivial subspace, 173
Normal distribution curve, 29
 n th-order differential equations
 generalizing, 279–280
 linear, 218–219
Nullclines
 explanation of, I03, I04, 106–107
 for nonlinear systems, 423–425
 for system of differential equations,
 378
Numerical analysis, 42
- O**
- Objective function, 573, 577
 Offset error, 563
Ohm, Georg Simon, 202n
Ohm's Law, 202
One-half derivative, 508
One-half integral, 508
One-to-one function, 300
- Open-loop controls, 562, 590
 Opposite-sign eigenvalues, 359
Optimal controls
 examples of, 573–575, 580–582
 explanation of, 571–572
 harmonic oscillator and, 578–580
 historical background of, 582
 modeling, 572–573
 objective function for, 573, 577
 Pontryagin Maximum Principle
 and, 585
 switching phenomenon and, 576–577
- Optimal trajectories, 585
Orbit diagram, 552–553
Order of differential equations, 3, 11
Ordinary differential equations (ODE), 3
Orthogonal complement, 177
Orthogonality, 121
Orthogonal trajectories, 31
Orthogonal vectors, 121–122
Oscillations
 forced, 261–270
 period of, 199
 sinusoidal, 199
- Oscillators.** *See also* Harmonic oscillators
 chemical, 8, 9
 damped, 195–196
 Duffing, 457–460
 glycolytic, 465
 undamped unforced, 198–200
- Overdamped mass–spring system,
 214, 232
- P**
- Parameters**
 explanation of, 12n
 variation of, 64, 255–259, 416–418
- Parker, Mark, 55, 115
- Partial differential equations (PDE), 3
- Partial fraction decomposition, use of, 92
- Particular solution
 of damped mass–spring system, 268
 explanation of, 12, 64
- PD (proportional-plus-derivative) control,
 564–565, 568
- Pendulum equation, 14n, 208
Performance index, 573
Period
 of cycle, 453
 of oscillation, 199
Period doubling, 453–454
Periodic solutions, 377
Phase angle, 199
Phase line, 90
Phase planes
 for nonconservative systems, 277
 sketching, 103–105, 378
 stretching and folding in, 461–462
 for systems of differential equations in
 two variables, 102
 undamped oscillator and, 200–201
- Phase portraits
 for autonomous second-order
 differential equation, 201–202
 for autonomous systems of differential
 equations, 102–103
 nonlinearity and, 424
 for 2×2 systems, 361–362
- Phase shift, 199
- Picard, Charles Émile, 49
Picard's Existence and Uniqueness
 Theorem
 explanation of, 46, 49–51, 88
 proof of, 54
- PID (proportional-plus-integral-plus
 derivative) control, 566–568
- Piecewise continuous functions, 469, 486
- Piecewise functions, 486–487
- Pitchfork bifurcation, 99
- Poincaré, Henri, 14, 293, 424, 561
- Poincaré sections, 460–461
- Polynomials, infinite-dimensional space
 of, 189
- Polynomial spaces, 331–332
- Pontryagin, Lev Semonovich, 582, 584
Pontryagin Maximum Principle, 582,
 584–590
- Population growth
 estimation of, 73
 Malthus model for, 5–7
- Position vector, 119
- Positive eigenvalues, 359

- Predator-prey model, Lotka-Volterra, 105–109
- Prince, P. J., 42n
- Principle of competitive exclusion, 111
- Projections
- explanation of, 287, 299
 - image of, 301
 - kernel of, 303
- Proportional feedback, 562–563
- Proportional gain, 562
- Proportionality
- constant of, 4, 82
 - to square of velocity, 196n
- Q**
- Quadratic equations, characteristic, 210–211
- Qualitative analysis
- directions field and, 14–15
 - explanation of, 11, 14, 20
 - nonlinear models and, 88–89
 - nonlinear systems and, 422–423
- Quantitative analysis
- differential equations and, 13
 - separation of variables and, 25–29
- Quasi-period, 233
- R**
- Radioactive decay, 74
- Radiocarbon dating, 74
- Range, of linear transformation, 286, 300
- Rank
- of matrices, 142
 - of matrix multiplication operator, 302
- Rate constant, 6
- Rate of growth. *See* Growth constant
- Real characteristic roots
- repeated, 212–214
 - solutions for, 236
 - unequal, 211–212
- Recovery rate, 445
- Recursion formula, 10n
- Reduced row echelon form (RREF)
- existence and uniqueness of solutions from, 137–138
 - explanation of, 135–136
 - inverse matrix by, 149–150
 - Superposition Principle and
 - Nonhomogeneous Principle and, 138–142
 - Reduction of order method, 228
 - Repeated eigenvalues, 318–319, 362–365
 - Repelling node, 388
 - Repelling spiral, 389
 - Repelling star node, 392
 - Resistance, 202
 - Resonance, 263–264
 - Restoring constant, 196
 - Restoring force, 196
 - Riccati, Jacopo Francesco, 71n
 - Riccati equation, 71
 - Richardson, Lewis Fry, 45n
 - Richardson's extrapolation, 45
 - Roessler, Otto, 452
 - Roessler attractor, 452
 - Roessler equations, 452, 453, 456
 - Rotation
 - clockwise, 293
 - in plane, 289 - Roundoff error
 - discretization error vs., 37–38
 - explanation of, 37
 - Runge-Kutta method and, 444 - RREF. *See* Reduced row echelon form (RREF)
 - Ruelle, David, 450n
 - Runge, Carl D. T., 38n
 - Runge-Kutta methods
 - explanation of, 38, 41, 444
 - fourth-order, 40–41
 - second-order, 39

S

Saddle points, 388

Saddles, 540

Sampled-data systems, models for, 2

Sarkovskii, A., 554

Scalar models, use of, 2

Scalar multiplication

 - explanation of, 118
 - properties of, 118–120
 - vectors and, 168

Second-order differential equations

 - autonomous, 201–202
 - constant coefficient linear, 210–211, 236
 - converted to systems, 278–279
 - reduction of order method to solve, 228
 - two-by-two systems vs., 379–380

Second-order initial-value problems, 198

Second-order iterative equations, 520

Second-order linear homogeneous equation, 195–196

Second-order linear iterative equations, 526–529

Second-order Runge-Kutta method, 39

Semistable equilibrium point, 90

Semistable solutions, 17

Sensitivity, 455

Separable differential equations, 25–28

Separation of variables, 25–29

Separatrix, 361

Series circuit equation, 203

Shear, 288–289

Simple harmonic oscillator equation, 197

Sink, 90, 539, 540

Sinusoidal amplitude, 265

Sinusoidal forcing, 257, 261, 478–479

Sinusoidal oscillations, 205

Skew-symmetric systems, 383

Slope fields. *See* Direction fields

Solution graphs, 350

Solutions

 - analytic definition of, 11–12
 - concavity of, 14, 15
 - existence and uniqueness of, 137–138
 - family of, 12
 - graphical definition of, 14
 - implicit, 27
 - particular, 12, 64, 268
 - periodic, 377
 - steady-state, 69–70, 267
 - superposition of, 57
 - transient, 69–70, 267
 - trivial, 151

Solution sequence, 521

- Solution Space Theorem,** 217, 219, 347
Solution Theorem, 347
Sources, 540
Spanning sets, 177–180
Span Theorem, 180
Spiralling behavior, 389
Spiral sink, 389, 539
Spiral source, 389
Square matrices, 116, 147
Stability
 - derivative test for, 548
 - eigenvalues vs., 437
 - of equilibrium solutions, 17, 386–388**Stable equilibrium,** 90, 103
Standard basis vectors, 179, 186, 187
Standard matrix, 291
State equations, 573
States, 2
State variables, 572
State vector, 572
Steady-state solutions, 69–70, 267
Stefan, Josef, 32n
Stefan-Boltzmann Law, 32n
Stefan's Law of Radiation, 32, 43, 98
Step function, 485–487
Step size, 34
Stoer, J. 42n
Strange attractors
 - explanation of, 450, 455, 462
 - Poincaré sections and, 460–461**Strogatz, Steven,** 8n
Sufficient conditions, 49
Superposition, of solutions, 57
Superposition Principle
 - explanation of, 60, 138–142, 309
 - for homogeneous linear differential equations, 346–347
 - for linear homogeneous equations, 59, 199
 - nonhomogeneous linear differential equations and, 244**Surge functions,** 226–227
Surjectivity, 300
Switching boundary, 576
Switching point, 576
Sylvester, James Joseph, 126
System identification, 106
Systems of differential equations. *See also*
 - Linear systems of differential equations
 - autonomous first-order, 101–102
 - competition model and, 109–111
 - explanation of, 100–101
 - Lotka-Volterra predator-prey model and, 105–109
 - phase planes sketching and, 103–105
 - phase portraits for, 102–104
 - second-order differential equations converted to, 278–279**Systems of linear equations**
 - elementary row operations and, 134–136
 - existence and uniqueness of solutions to, 137–138
 - Gauss-Jordan reduction and, 137
 - historical background of, 142
 - homogeneous, 132, 133
 - introduction to, 130–132
 - invertible matrices and solutions to, 150–152
 - matrices and, 132–134
 - rank of matrix and, 142
 - solutions to, 132, 133
 - Superposition Principle and and Nonhomogeneous Principle and, 138–142**Systems of nonlinear differential equations.** *See* Nonlinear systems of differential equations
- T**
- Takens, Floris, 450n
Tangent-line method, 34
Tangent vectors, 101
Target, 285
Taylor series expansions, 433–434
Taylor's Theorem, 44, 431, 433
Third-order Euler-Cauchy, 242
Third-order initial-value problems (IVP), 151–152, 279–280
Threshold equation, 94, 95
Threshold level, 95
Time-reversal symmetry, 281
Time series, 108, 350, 426, 524
Tolerance, 42
Tournament graphs, 130
Trace, of matrices, 128, 174
Trace-determinant plane, 392
Trajectories
 - autonomous 2×2 systems and, 422
 - explanation of, 102, 201
 - orthogonal, 31
 - phase-plane, 102, 422–423
 - speed and shape of, 362**Transfer function,** 503
Transient solutions, 69–70, 267
Transition matrix, 533
Translated step function, 485
Translation Property, 479–480
Transposes
 - matrix, 124–125
 - properties of, 125**Trigonometric identities,** 501
Trivial solution, 151
Trivial subspace, 173

U

Undamped harmonic oscillator, 232–235
Undamped initial-value problem, 200
Undamped motion, 197
Undamped unforced oscillator, 198–200
Underdamped harmonic oscillator, 233
Underdamped mass-spring system, 232–234
Underdamping, 215
Undetermined coefficients, 247–252
Undetermined system, 132
Unforced mass-spring system, 275
Unforced motion, 197
Uniqueness, graphical properties of, 353–354
Uniqueness theorems, 46
Unit impulse function, 492
Unit step function, 485–487
Unit vectors, 122
Universal mathematicians, 14n

- Universal number, 554
 Unrestricted growth equation, 91
 Unstable equilibrium, 90, 103
- V**
 van der Pol, Balthazar, 426n
 van der Pol equation, 426
 Variable growth rate, 91
 Variables
 separation of, 25–29
 state, 572
 Variable step size methods, 42
 Variation of parameters, 64, 255–259,
 416–418
 Vector addition, 120
 Vector field, 102, 201
 Vector functions, 183
 Vector models, use of, 2
 Vectors
 linear combination of, 177
 linear independence of, 180–182
 origin of term for, 167
 orthogonal, 121–122
- position, 119
 scalar product of two, 121–122
 spanning sets and, 177–180
 as special matrices, 119–120
 standard basis, 179, 186, 187
 state, 572
 unit, 122
- Vector space
 basis of, 186–187, 330
 dimension of, 187–188
 explanation of, 168, 177
 function spaces, 169–171
 introduction to, 167–168
 prominent, 171
 properties of, 168–169
- Vector subspace, 171–174
- Vector Subspace Theorem,
 171–172
- Verhulst, Pierre, 91n
- Vertical mass-spring, 198
- Voltage across an inductor, 5
- Volterra, Vito, 8, 105n, 509n
- Volterra integral equation,
 508–509
- W
 West, B. H., 19n, 38n, 49n
 Wronski, Maria Hoëné, 184
 Wronskian
 of functions, 184–185
 linear independence of solutions and,
 219–221
 zero, 192
- Wronskian and Linear Independence
 Theorem, 185
- Wronskian test for linear independence,
 220
- Y**
 Yorke, James, 554
- Z**
 Zero eigenvalues, 390–391
 Zero matrix, 117
 Zero slope, 16
 Zero subspace, 173
 Zero-trace matrices, 174, 190
 Zero Wronskian, 192

—

—

Table of Laplace Transforms

$$\mathcal{L}\{f(t)\} = F(s) = \int_0^{\infty} e^{-st} f(t) dt$$

By linearity, $\mathcal{L}\{af(t) + bg(t)\} = aF(s) + bG(s)$.

$$1. \quad \mathcal{L}\{1\} = \frac{1}{s}, \quad s > 0$$

$$2. \quad \mathcal{L}\{t^n\} = \frac{n!}{s^{n+1}}, \quad n \text{ a positive integer, } s > 0$$

$$3. \quad \mathcal{L}\{e^{at}\} = \frac{1}{s-a}, \quad s > a$$

$$4. \quad \mathcal{L}\{t^n e^{at}\} = \frac{n!}{(s-a)^{n+1}}, \quad n \text{ a positive integer, } s > a$$

$$5. \quad \mathcal{L}\{\sin bt\} = \frac{b}{s^2 + b^2}, \quad s > 0$$

$$6. \quad \mathcal{L}\{\cos bt\} = \frac{s}{s^2 + b^2}, \quad s > 0$$

$$13.^* \quad \mathcal{L}\{f'(t)\} = sF(s) - f(0), \quad s > \alpha$$

$$14.^* \quad \mathcal{L}\{f''(t)\} = s^2 F(s) - sf(0) - f'(0), \quad s > \alpha$$

$$15.^* \quad \mathcal{L}\{f^{(n)}(t)\} = s^n F(s) - s^{n-1}f(0) - s^{n-2}f'(0) - \cdots - f^{n-1}(0), \quad s > \alpha \quad (\text{nth derivative})$$

$$16.^* \quad \mathcal{L}\{ay'' + by' + cy\} = \mathcal{L}\{f(t)\} \Rightarrow Y(s) = \frac{F(s) + asy(0) + by'(0)}{as^2 + bs + c}, \quad s > \alpha$$

$$17. \quad \mathcal{L}\{\text{step}(t-a)\} = \frac{e^{-as}}{s}, \quad s > a$$

$$18. \quad \mathcal{L}\{f(t-a) \text{ step}(t-a)\} = e^{-as} F(s), \quad s > a$$

$$19. \quad \mathcal{L}\{f(t) \text{ step}(t-a)\} = e^{-as} \mathcal{L}\{f(t+a)\}, \quad s > a$$

$$22. \quad \mathcal{L}\{f(t+P)\} = \mathcal{L}\{f(t)\} = \frac{1}{1-e^{-sP}} \int_0^P e^{-st} f(t) dt \quad (f \text{ is periodic, with period } P)$$

$$7. \quad \mathcal{L}\{e^{at} \sin bt\} = \frac{b}{(s-a)^2 + b^2}, \quad s > a$$

$$8. \quad \mathcal{L}\{e^{at} \cos bt\} = \frac{s-a}{(s-a)^2 + b^2}, \quad s > a$$

$$9. \quad \mathcal{L}\{\sinh bt\} = \frac{b}{s^2 - b^2}, \quad s > |b|$$

$$10. \quad \mathcal{L}\{\cosh bt\} = \frac{s}{s^2 - b^2}, \quad s > |b|$$

$$11. \quad \mathcal{L}\{tf(t)\} = -\frac{d}{ds} F(s), \quad s > 0$$

$$12. \quad \mathcal{L}\{e^{at} f(t)\} = F(s-a), \quad s > a$$

$$20. \quad \mathcal{L}\{\delta(t)\} = 1, \quad s > 0$$

$$21. \quad \mathcal{L}\{\delta(t-a)\} = e^{-as}, \quad s > a$$

For $F(s) = \frac{p(s)}{q(s)}$, where p and q are polynomials, use partial fractions to rewrite, if possible, in terms of simple denominators listed above; then use linearity to find $\mathcal{L}^{-1}\{F(s)\}$.

* α is the exponential order of $f(t)$ and its derivatives. [See Sec. 8.3 equation (4).]