Lecture 3 Modeling Changes with Systems of Difference Equations

Mathematical Modeling

Prof. Dr. Jingzhi Li

Department of Mathematics, Southern University of Science and Technology

2025 Spring

1 Modeling change with systems of difference equations

1 Modeling change with systems of difference equations

Modeling with systems of difference equations

- Example: car rental company; one office in Tampa, the other in Orlando
 - Travelers may rent a car from either office and drop it at either one
 - Data shows that 40% of those who rent in Orlando, return it in Tampa, 30% of those who rent in Tampa, return it in Orlando
 - The question is whether the car distribution will eventually become unbalanced and cars will have to be moved (empty) from one place to the other –extra cost
- Problem: build a model for how the number of cars in the two offices varies
 - O_n = number of cars in Orlando after n time units
 - T_n = number of cars in Tampa after n time units
 - $O_{n+1} = 0.60O_n + 0.3T_n$
 - $T_{n+1} = 0.40 O_n + 0.7 T_n$

Lecture 3 Modeling Changes with Systems of Difference Equations

Equilibrium values (O, T):

- Q = 0.60Q + 0.3T
- T = 0.40Q + 0.7T
- Solution: Q = 0.75T
- Note that $O_n + T_n = O_{n+1} + T_{n+1}$, for all n
- So. $O + T = O_0 + T_0$
- Final solution: $O/T = 3/7(O_0 + T_0), 4/7(O_0 + T_0)$

图 1: Giordano et al. A first course in mathematical modeling. (5th edition) Fig. 1.22, page 38

```
N = 7000:
0 = zeros(N,1);
T = zeros(N,1);
t = (1:N)':
% initial value
0(1) = 7000;
T(1) = N-N(1);
% parameters
k00 = 0.6;
k0T = 0.3:
kT0 = 0.4:
kTT = 0.7;
for n = 1:(N-1)
 0(n+1) = k00*0(n) + k0T*T(n);
 T(n+1) = kT0*0(n) + kTT*T(n):
end
figure();
plot(t,T,'rs',t,0,'bs');
hold on:
legend('Orlando','Tampa');
axis([0.15.0.8000]):
grid on;
```


图 2: Code

Example

- $O_{n+1} = 0.60O_n + 0.3T_n$
- $T_{n+1} = 0.40 O_n + 0.7 T_n$
- Total number of cars: 7000
- (3000, 4000) equilibrium
- Start with various initial distributions of the cars between Orlando and Tampa Test the numerical evolution
- Conclusion: after about 7 time units, we approach the equilibrium value (3000,4000)
 - It suggests an asymptotically stable equilibrium.

Example: battle of Trafalgar

- Trafalgar, 1805: French and Spanish naval forces under Napoleon against British naval forces under Admiral Nelson
 - French and Spanish: 33 ships
 - British: 27 ships
- Model for battle outcome: during an encounter, each side has a loss equal to 5% of the number of ships of the enemy
- Scenario I: Straight-on series of confrontations
 - $B_{n+1} = B_n 0.05F_n$
 - $F_{n+1} = F_n 0.05B_n$

图 5: Scenario I: straight-on battle

Recall the model:

- French and Spanish: 33 ships
- British: 27 ships
- During an encounter, each side has a loss equal to 5% of the number of ships of the enemy

Scenario II: divide-and-conquer

- Napoleon's ships were arranged in three groups
- Strategy:

Lecture 3 Modeling Changes with Systems of Difference Equations

- Engage force A with 13 British ships
- Engage force B with all available ships
- Engage force C with all available ships

§ 6: Giordano et al. A first course in mathematical modeling. (5th edition) Fig. 1.25, page 41

- Battle A: engage French force A (3 ships) with 13 **British ships**
- Outcome of battle A:
 - French force A reduced from 3 to 0.4385
 - French force B, C left intact: 17, 13, resp.
 - did not engage
 - British force:
 - From 13 ships engaged in the battle, 12.5935 remaining
 - 14 did not engage

图 7: Scenario II: divide and conquer battle A

- Battle B: engage French force B (17 ships) with all available British ships (26.5935)
- Outcome of battle B:
 - French force A: 0.4385
 - did not engage
 - French force B reduced from 17 to 0.1260
 - French force C intact: 13
 - did not engage
 - British force:
 - From 26.5935, reduced to 20.0704

图 8: Scenario II: divide and conquer battle B

- Battle C: engage French force B (13 ships) with all available British ships (20.0704)
- Outcome of battle C:
 - French force A: 0.4385
 - did not engage
 - French force B: 0.126
 - did not engage
 - French force C: from 13, reduced to 0.3111
 - British force:
 - From 20.0704, reduced to 15.0101

图 9: Scenario II: divide and conquer battle C

Modeling exercise

Another strategy for defeating a superior force is through better technology

- Formulate a model where the British forces have better weaponry and as a result, each encounter results in:
 - A loss for the French-Spanish fleet of 10% of the number of British ships
 - A loss for the British ships of 5% of the number of French-Spanish ships
 - Assume that French-Spanish start with 33 ships, British start with 27 ships

Modeling exercise

Another strategy for defeating a superior force is through better technology

- Formulate a model where the British forces have better weaponry and as a result, each encounter results in:
 - A loss for the French-Spanish fleet of 10% of the number of British ships
 - A loss for the British ships of 5% of the number of French-Spanish ships
 - Assume that French-Spanish start with 33 ships, British start with 27 ships

Result

- $B_{n+1} = B_n 0.05F_n$
- $F_{n+1} = F_n 0.15B_n$

Lecture 3 Modeling Changes with Systems of Difference Equations

• $B_0 = 27, F_0 = 33$

Example: competitive hunter model

- Two species, say owls and hawks co-exist in a habitat: O, H
- In the absence of the other species, each species exhibits unconstrained growth, proportional to its current level:

$$O_{n+1} = k_1 O_n$$
, $H_{n+1} = k_2 H_n$, where $k_1, k_2 > 0$

- The effect of each species is to diminish the growth of the other
 - Model it here as proportional to the number of possible encounters between the two species:

$$O_{n+1} = k_1 O_n - k_3 O_n H_n$$
, $H_{n+1} = k_2 H_n - k_4 O_n H_n$, $k_1, k_2, k_3, k_4 > 0$

Model:

$$O_{n+1} = (1+k_1)O_n - k_3O_nH_n, \quad H_{n+1} = (1+k_2)H_n - k_4O_nH_n$$

Model:

$$O_{n+1} = (1+k_1)O_n - k_3O_nH_n, \quad H_{n+1} = (1+k_2)H_n - k_4O_nH_n$$

- Question: what are the equilibrium points (O, H)?
 - $O = (1 + k_1)O k_3OH$, $H = (1 + k_2)H k_4OH$
 - i.e. $O(k_1 k_3 H) = 0$; $H(k_2 k_4 O) = 0$
 - i.e., (O, H) = (0, 0) or $(O, H) = (k_2/k_4, k_1/k_3)$
- Numerical simulation for $k_1 = 0.2$, $k_2 = 0.3$, $k_3 = 0.001$, $k_4 = 0.002$
 - Equilibrium points: (0,0) and (150,200)


```
N = 30:
0 = zeros(N,1);
H = zeros(N.1):
T = (1:N)';
% initial value
0(1) = 151:
H(1) = 200:
% parameters
k1 = 0.2;
k2 = 0.3;
k3 = 0.001:
k4 = 0.002:
for n = 1:(N-1)
 0(n+1) = (1+k1)*0(n) - k3*0(n)*H(n):
 H(n+1) = (1+k2)*H(n) - k4*O(n)*H(n):
end
figure();
plot(T,0,'*');
hold on:
plot(T,H,'s');
legend('Owl', 'Hawk');
axis([0,N,0,1000]);
```


图 10: Code

Modeling exercise

- Spotted owl's primary food source is mice
- Here is an ecological model for the populations of owls and mice:
 - $M_{n+1} = 1.2M_n 0.001O_nM_n$
 - $O_{n+1} = 0.7O_n + 0.002O_nM_n$
- Explain the significance of every term and constant in the model

```
N = 30:
0 = zeros(N,1);
M = zeros(N,1);
T = (1:N)':
% initial value
0(1) = 150;
M(1) = 200:
% parameters
k1 = 0.2:
k2 = -0.3:
k3 = 0.001;
k4 = 0.002:
for n = 1:(N-1)
 M(n+1) = (1+k1)*M(n) - k3*0(n)*M(n):
 O(n+1) = (1+k2)*O(n) + k4*O(n)*M(n);
end
figure();
plot(T,0,'*');
hold on;
plot(T,M,'s');
legend('Owl','Mice');
axis([0.N.0.1000]);
```


图 12: Code

