

APPLICATION OF DIFFERENTIAL EQUATIONS

PRESENTED BY
MADHURIMA RAWAT
ROLL NO-300012821042
DATASCIENCE(CSE)

CHHATTISGARH SWAMI VIVEKANANDA TECHNICAL UNIVERSITY

WHAT IS A DIFFERENTIAL EQUATION?

· A differential equation, in mathematics, can be referred to as an equation that relates to one or more functions and their derivatives.

- The said Functions usually represent physical quantities, and their derivatives represent their rates of change.
- The differential equation creates a relationship between these two.

TYPES OF DIFFERENTIAL EQUATIONS

Differential equations can be categorized into three types:

Ordinary differential equations

Partial differential equations

Non-linear differential equations

EQUATION ORDER

Differential equations are described by their order, determined by the term with the highest

determined by the term with the highest derivatives. They are classified into:

- 1. First-order differential equation equation containing only first derivatives
- 2. Second-order differential equation equation containing the second Derivative and so on.

```
\frac{dy}{dx}=5x+6 has order 1 and is 1st degree
\frac{d^2y}{dx^2} - \frac{dy}{dx} +9= 0 has order 2 and is 1st degree
\frac{d^3y}{dx^3}=78xe<sup>8</sup> has order 3 and is 1st degree
 =78xe8 has order 3 and is 2nd degree
```

APPLICATIONS OF DIFFERENTIAL **EQUATIONS**

Ordinary differential equations are utilized in the real world:

To calculate the movement or flow of electricity, motion of an object to and from like a pendulum and to elucidate thermodynamics concepts.

 Moreover, they are used in the medical field to check the growth of diseases in graphical representation.

APPLICATIONS OF PARTIAL DIFFERENTIAL **EQUATIONS**

Partial differential equations can be used to describe a wide variety of phenomena in nature such as sound, heat, electrostatics, electrodynamics, fluid flow, elasticity, or quantum mechanics.

These physical phenomena which seem to be distinct can actually be formalized in terms of PDEs. While ordinary differential equations model one-dimensional dynamical systems, partial differential equations model multi-dimensional systems.

APPLICATIONS OF DIFFERENTIAL EQUATIONS IN REAL LIFE

The applications of differential equations in real life are as follows:
In Physics:
Study the movement of an object like a pendulum
Study the movement of electricity
To represent thermodynamics concepts
In Medicine:
Graphical representations of the development of diseases
In Mathematics:
Describe mathematical models such as:
Population explosion
Radioactive decay

APPLICATIONS OF DIFFERENTIAL EQUATIONS IN REAL LIFE

Geometrical applications:
To find the:
Slope of a tangent
Equation of tangent and normal
Length of tangent and normal
Length of sub-tangent and sub-normal
Physical application:
We can calculate
Velocity
Acceleration

EXPONENTIAL GROWTH - POPULATION

Let P(t) be a quantity that increases with time t and the rate of increase is proportional to the same quantity P as follows

$$dP/dt = kP$$

where d p / d t is the first derivative of P, k > 0 and t is the time. The solution to the above first order differential equation is given by

$$P(t) = A e^{kt}$$

where A is a constant not equal to 0. If $P = P_0$ at t = 0, then $P_0 = A e^0$ which gives $A = P_0$ The final form of the solution is given by

$$P(t) = P_o e^{kt}$$

Assuming P_0 is positive and since k is positive, P(t) is an increasing exponential. d P / d t = k P is also called an exponential growth model

EXPONENTIAL DECAY-RADIOACTIVE MATERIAL

Let M(t) be the amount of a product that decreases with time t and the rate of decrease is proportional to the amount M as follows

where d M / d t is the first derivative of M, k > 0 and t is the time. Solve the above first order differential equation to obtain

 $M(t) = A e^{-kt}$

where A is non zero constant. It we assume that $M = M_0$ at t = 0, then $M_0 = A e^0$ which gives $A = M_0$. The solution may be written as follows

 $M(t) = M_0 e^{-kt}$ Assuming M_0 is positive and since k is positive, M(t) is an

decreasing exponential. d M / d t = -k M is also called an exponential decay model.

FALLING OBJECT

• An object is dropped from a height at time t = 0. If h(t) is the height of the object at time t, a(t) the acceleration and v(t) the velocity. The relationships between a, v and h are as follows:

a(t) = dv / dt, v(t) = dh / dt. For a falling object, a(t) is constant and is equal to g = -9.8 m/s.

Combining the above differential equations, we can easily deduce the following equation:

$$d^2 h / dt^2 = g$$

Integrate both sides of the above equation to obtain $\int dt = g t + v_0$

Integrate one more time to obtain h(t) = (1/2) g $t^2 + v_0$ t + h₀. The above equation describes the height of a falling object, from an initial height h₀ at an initial velocity v_0 , as a function of time.

NEWTON'S LAW OF COOLING

• It is a model that describes, mathematically, the change in temperature of an object in a given environment. The law states that the rate of change (in time) of the temperature is proportional to the difference between the temperature T of the object and the temperature Te of the environment surrounding the object.

dT/dt = -k(T-Te)

Let x = T - Te so that dx / dt = dT / dtUsing the above change of variable, the above differential equation becomes dx / dt = -kx

The solution to the above differential equation is given by $x = A e^{-kt}$ substitute x by T - Te T - Te = A e - kt Assume that at t = 0 the temperature T = To To - Te = A e 0 which gives A = To - Te
The final expression for T(t) i given by
T(t) = Te + (To - Te)e - kt
This last expression shows how the temperature T of the object changes with time.

RL CIRCUIT

• Let us consider the RL (resistor R and inductor L) circuit shown above. At t = 0 the switch is closed and current passes through the circuit. Electricity laws state that the voltage across a resistor of resistance R is equal to R i and the voltage across an inductor L is given by L di/dt (i is the current). Another law gives an equation relating all voltages in the above circuit as follows:

L di/dt + Ri = E , where E is a constant voltage.

Let us solve the above differential equation which may be written as:

L[di/dt]/[E-Ri]=1

which may be written as

-(L/R)[-Rdi]/[E-Ri]=dt

Integrate both sides

- $(L/R) \ln(E - R i) = t + c$, c constant of integration.

Find constant c by setting i = 0 at t = 0 (when switch is closed) which gives

c = (-L/R) ln(E)

RL CIRCUIT

- Substitute c in the solution - (L/R) In(E - R i) = t + (-L/R) In (E) which may be written (L/R) In (E)- (L/R) In(E - R i) = t In[E/(E - Ri)] = t(R/L) Change into exponential form [E/(E - Ri)] = e
- t(R/L)

Solve for i to obtain

The starting model for the circuit is a differential equation which when solved, gives an expression of the current in the circuit as a function of time.

LOTKA-VOLTERRA EQUATIONS

- We let R(t) be the number of prey (R for rabbits) and W(t) be the number of predators (W for wolves) at time
- In the absence of predators, the ample food supply would support exponential growth of the prey, that is,

where *k* is a positive constant.

• In the absence of prey, we assume that the predator population would decline at a rate proportional to itself, that is,

$$\frac{dW}{dt} = -rW$$

Number Number of rabbits 1000 t_1 t_2

where *r* is a positive constant.

LOTKA-VOLTERRA EQUATIONS

They were proposed as a model to explain the variations in the shark and

food-fish populations in the Adriatic Sea by the

Italian mathematician Vito Volterra (1860–1940).

$$\frac{dR}{dt} = kR - aRW \qquad \frac{dW}{dt} = -r$$

These equations are known as the

predator-prey equations, or the Lotka-Volterra equations.

SOME OTHER APPLICATIONS

APPLICATION OF DIFFERENTIAL **EQUATIONS**

CODING PROGRAMS IN PYTHON PROGRAMMING LANGUAGE

CODE FOR SOLVING DIFFERENTIAL EQUATION

```
'import numpy as np
from scipy.integrate import odeint
' import matplotlib.pyplot as plt
 # function that returns dy/dt
' print("Solving and plotting graph for Differentia
 1 Equation in Python.")
def model(y,t):
 k = 0.3
 dydt = -k * y
 return dydt
```

```
# initial condition
v^0 = 5
# time points
t = np.linspace(0,20)
# solve ODE
y = odeint(model,y0,t)
# plot results
plt.plot(t,y)
plt.xlabel('time')
plt.ylabel('y(t)')
plt.show()
```

OUTPUT OF THE CODE

• Solving and plotting graph for Differential Equation in Python.

THANKYOU FOR LISTENING TO ME

ANY QUESTIONS