NATIONAL UNIVERSITY OF SINGAPORE

Department of Mathematics

MA1506 Laboratory 4 (MATLAB)

For Weeks 10 and 11 This is the last lab session

(1) The motion of a forced undamped oscillator system is governed by

$$\ddot{x} + kx = F \cos \alpha t,$$
 $x(0) = 0, \ \dot{x}(0) = 0.$

- (i) For k = 9, F = 80 and $\alpha = 5$. Plot the solution x(t) from t = 0 to eight times the period of the natural frequency.
- (ii) For k = 2500, F = 30 and $\alpha = 45$. Plot the solution x(t) from t = 0 to four times the period of the beat frequency.

Remark: You may use the solution for x(t) from your lecture notes. Do not use the numerical solvers in MATLAB.

- (2) Let N(t), measured in kilotons be the total mass of a certain species of shrimp in the Pacific Ocean. We use the logistic model to model the change in shrimp population, with B=0.71 per year and the carrying capacity $N_{\infty}=71$ kilotons. Using t=0 to represent 2009, the initial mass $N(0)=0.3N_{\infty}$.
 - (i) If harvesting of 12 kilotons per year is allowed. Plot the direction field of

$$\frac{dN}{dt} = -sN^2 + BN - E.$$

(Hint: You can try to use $0 \le t, N \le 80$. Adjust the interval values of t and N until the equilibriums can be seen clearly from your direction field.)

- (ii) Identify the equilibriums (if any) and their stability and plot the equilibrium lines into your direction field graph.
- (3) A study has determined that the occupation of a young hobbit, as an adult, depends upon the profession of his father and is given by the following stochastic matrix ordered by the professions: 1) chef, 2) gardener, 3) adventurer, 4) farmer and 5) blacksmith.

$$M = \left[\begin{array}{ccccc} 0.71 & 0.2 & 0.5 & 0.31 & 0.14 \\ 0.12 & 0.2 & 0.1 & 0.15 & 0.05 \\ 0.05 & 0.2 & 0.07 & 0 & 0.41 \\ 0.12 & 0.2 & 0.23 & 0.22 & 0.25 \\ 0 & 0.2 & 0.1 & 0.32 & 0.15 \end{array} \right].$$

So the probability of the son of a chef also becoming a chef is 0.71 and a gardener's son has 0.20 probability of taking on any of the five professions.

- (i) Write down the matrix M^5 , giving your answer accurate up to at least 4 decimal places.
- (ii) What is the probability that the fifth generation descendent of a gardener becomes a farmer? (Your answer should be accurate up to 4 decimal places.)