EE3731C – Signal Processing Methods

Qi Zhao
Assistant Professor
ECE, NUS

Differential Equations

- A differential equation (DE) is a mathematical equation for an unknown function of one or several variables that relates the values of the function itself and its derivatives of various orders.
 - Ordinary vs. partial
 - Linear vs. nonlinear

Differential Equations

- Almost all the elementary and numerous advanced parts of theoretical physics are formulated in terms of differential equations.
 - Newton's Laws
 - Maxwell equations
- Since the dynamics of many physical systems involve just two derivatives, DE of second order occur most frequently in physics.
 - e.g. acceleration in classical mechanics $F = ma = m \frac{d^2x}{dt^2}$

Differential and Difference Equations

- Differential equations are great for modeling situations where there is a continually changing population or value.
- If the change happens incrementally rather than continuously then differential equations have their shortcomings.
- Difference equations relate to differential equations as discrete mathematics relates to continuous mathematics.

Difference Equations in Computer Science

- Arise when determining the cost of an algorithm in big-O notation.
- Readily handled by program
 - A standard approach to solving a nasty differential equation is to convert it to an approximately equivalent difference equation.

Recurrence Relation

- Initial terms are given.
- Each further term of the sequence is defined as a function of the preceding terms.

A Famous Math Problem

"A certain man had one pair of rabbits together in a certain enclosed place, and one wishes to know how many are created from the pair in one year when it is the nature of them in a single month to bear another pair, and in the second month those born to bear also. Because the abovewritten pair in the first month bore, you will double it; there will be two pairs in one month."

Leonardo of Pisa (1170s or 1180s–1250) a/k/a Fibonacci

An Equation

- Let f_n be the number of pairs of rabbits in month n, each new month we have
 - The same rabbits as last month
 - Every pair of rabbits at least one month old producing a new pair of rabbits

So
$$f_n = f_{n-1} + f_{n-2}$$
, $f_0 = 1$, $f_1 = 1$

Difference Equation

 A difference equation is an equation for a sequence written in terms of that sequence and shiftings of it.

Example:

The fibonacci sequence satisfies the difference equation $f_n = f_{n-1} + f_{n-2}$, $f_0 = 1$, $f_1 = 1$.

Objectives

- Plot the equation over time
- Get an analytical solution for the difference equation if it is available
- Determine the equilibrium values
- Analyze stability of equilibria

Typical Cases

•
$$x_{k+1} = ax_k$$
 exponential growth

•
$$x_{k+1} = a$$
 a horizontal line

•
$$x_{k+1} = x_k + a$$
 a straight sloping line

• First order difference equation:

$$x_{k+1} = ax_k + b$$

Equilibrium

• At equilibrium, $x_{k+1} = x_k = x^*$

Example: for first order difference equation

$$x_{k+1} = ax_k + b$$

– At equilibrium, $x^* = ax^* + b$

$$\Rightarrow x^* = b/(1-a)$$
 (if $a \neq 1$)

Analytical Solution

•
$$x_1 = ax_0 + b$$

• $x_2 = ax_1 + b = a(ax_0 + b) + b = a^2x_0 + (a + 1)b$
• $x_3 = ax_2 + b = a(a^2x_0 + (a + 1)b) + b$
= $a^3x_0 + (a^2 + a + 1)b$

- ...
- $x_k = a^k x_0 + (a^{k-1} + \dots + a + 1)b$

Analytical Solution

•
$$x_k = a^k x_0 + (a^{k-1} + \dots + a + 1)b$$

Since $a^{n-1} + \dots + a + 1 = \frac{1-a^k}{1-a}$,
we have $x_k = a^k x_0 + \frac{b(1-a^k)}{1-a}$ (if $a \neq 1$)
or $x_k = \frac{b}{1-a} + [x_0 - \frac{b}{1-a}] a^k$,
 $(\frac{b}{1-a}$ is the equilibrium value).

Otherwise if a = 1, $x_k = x_0 + kb$.

Equilibrium and Stability Criteria

$$x_{k+1} = ax_k + b, x^* = b/(1-a)$$

- The difference equation has a unique equilibrium when $a \neq 1$.
- The equilibrium is
 - stable if |a| < 1
 - unstable if |a| > 1
 - $-x_k$ will oscillate if a < 0
 - $-x_k$ will change monotonically if a>0

— ...

$$a > 1, x_0 > b/(1-a)$$

Increasing, monotonic, unbounded

$$x_k = \frac{b}{1-a} + [x_0 - \frac{b}{1-a}] a^k$$

$$a > 1, x_0 < b/(1-a)$$

Decreasing, monotonic, unbounded

$$x_k = \frac{b}{1-a} + [x_0 - \frac{b}{1-a}] a^k$$

$$0 < a < 1, x_0 < b/(1 - a)$$

Increasing, monotonic, bounded, convergent

$$x_k = \frac{b}{1-a} + [x_0 - \frac{b}{1-a}] a^k$$

$$0 < a < 1, x_0 > b/(1 - a)$$

Decreasing, monotonic, bounded, convergent

$$x_k = \frac{b}{1-a} + \left[x_0 - \frac{b}{1-a}\right] a^k$$

-1 < a < 0

Bounded, oscillatory, convergent

$$x_k = \frac{b}{1-a} + \left[x_0 - \frac{b}{1-a}\right] a^k$$

a < -1

Unbounded, oscillatory, divergent

$$x_k = \frac{b}{1-a} + \left[x_0 - \frac{b}{1-a}\right] a^k$$

$$a = -1$$

Finite, bounded oscillatory

$$x_k = \frac{b}{1-a} + [x_0 - \frac{b}{1-a}] a^k$$

$$a = 1, b = 0$$

Constant

$$x_k = x_0 + kb$$

$$a = 1, b > 0$$

Constant increasing

$$x_k = x_0 + kb$$

$$a = 1, b < 0$$

Constant decreasing

$$x_k = x_0 + kb$$

Rules of Interpretation

- |a| > 1 unbounded [repelled from line b/(1-a)]
- |a| < 1 bounded [attracted or convergent to b/(1-a)]
- a < 0 oscillatory
- a > 0 monotonic
- a = -1 bounded oscillatory

All of this can be deduced from the solution

$$x_n = \frac{b}{1-a} + [x_0 - \frac{b}{1-a}] a^n$$
, for $a \ne 1$

Special Cases

- a = 1, b = 0 constant
- a = 1, b > 0 constant increasing
- a = 1, b < 0 constant decreasing

Testing Example I

• A: show that the sequence defined by $y_k = 2^{k+1} - 1$, satisfies the difference equation $y_{k+1} = 2y_k + 1$, $y_0 = 1$.

• B: for difference equation $y_{k+1}=2y_k+1$, $y_0=1$, find its analytic solutions.

Testing Example II

• Fill out the first few terms of the sequence that satisfies $y_{k+1} = \frac{y_k}{1+y_k}$, $y_1 = 1$, find the solutions.

Induction

- The simplest and most common form of mathematical induction infers that a statement involving a natural number k holds for all values of k.
 The proof consists of two steps:
 - The **base case**: prove that the statement holds for the first natural number k. Usually, k = 0 or k = 1.
 - The **inductive step**: prove that, if the statement holds for some natural number k, then the statement holds for k+1.

Analyze the Equilibrium

- Example: Cobweb diagrams
 - A visual tool used in the dynamical systems field of mathematics to investigate the qualitative behaviour of iterated functions, such as the logistic map.
 - Logistic map: a recurrence relation of degree 2, often cited as an archetypal example of how complex, chaotic behaviour can arise from very simple non-linear dynamical equations.

Analyze the Equilibrium

- Example: Cobweb diagrams
 - Idea: use graphics to identify and classify equilibria of the difference equation $x_{k+1} = g(x_k)$.
 - Method:
 - Draw the graphs y = g(x) and y = x
 - Pick a point (x_0, x_0) on the line
 - Move vertically to $(x_0, f(x_0))$
 - Move horizontally to (x_1, x_1)
 - Repeat.

- Equilibria of the difference equation $x_{k+1} = g(x_k)$ are solutions to the equation x = g(x).
 - If an equilibrium is stable, nearby points will spiral towards it.
 - If an equilibrium is unstable, nearby points will spiral away from it.

• Given the equation $x_{k+1} = rx_k(1 - x_k)$, find the equilibria in terms of r.

Solution: since $x_{k+1} = x_k = x^*$, solving $x^* = rx^*(1 - x^*)$ gives $x^* = 0$ and 1 - 1/r.

• Make a conjecture about the stability of a fixed point to a nonlinear system $x_{k+1} = g(x_k)$.

Solution: an equilibrium solution x^* is stable if $|g'(x^*)| < 1$, and unstable if $|g'(x^*)| > 1$.

EE3731C – Signal Processing Methods

Qi Zhao Assistant Professor ECE, NUS