Studying Differential Equations

Bernd Schröder

That Guy in the Videos

That Guy in the Videos

1. I'm a geek.

1. Ordinary differential equations arise throughout engineering and science.

1. Ordinary differential equations arise throughout engineering and science.

The Future

2. They can arise directly in a model, such as in spring mass systems

The Future

1. Ordinary differential equations arise throughout engineering and science.

The Future

2. They can arise directly in a model, such as in mixing problems, spring mass systems

1. Ordinary differential equations arise throughout engineering and science.

The Future

2. They can arise directly in a model, such as in mixing problems, spring mass systems or circuits.

$$E(t) = L\frac{dI}{dt} + RI + \frac{q}{C}$$

1. Ordinary differential equations arise throughout engineering and science.

The Future

2. They can arise directly in a model, such as in mixing problems, spring mass systems or circuits.

- 1. Ordinary differential equations arise throughout engineering and science.
- 2. They can arise directly in a model, such as in mixing problems, spring mass systems or circuits.
- 3. They can arise during the solution of a partial differential equation, such as the heat equation,

- 1. Ordinary differential equations arise throughout engineering and science.
- 2. They can arise directly in a model, such as in mixing problems, spring mass systems or circuits.
- 3. They can arise during the solution of a partial differential equation, such as the heat equation,

- 1. Ordinary differential equations arise throughout engineering and science.
- 2. They can arise directly in a model, such as in mixing problems, spring mass systems or circuits.
- 3. They can arise during the solution of a partial differential equation, such as the heat equation, the wave equation

The Future

Image courtesy of Loren M. Winters, used with permission.

- 1. Ordinary differential equations arise throughout engineering and science.
- 2. They can arise directly in a model, such as in mixing problems, spring mass systems or circuits.
- 3. They can arise during the solution of a partial differential equation, such as the heat equation, the wave equation

- 1. Ordinary differential equations arise throughout engineering and science.
- 2. They can arise directly in a model, such as in mixing problems, spring mass systems or circuits.
- 3. They can arise during the solution of a partial differential equation, such as the heat equation, the wave equation or the Schrödinger equation.

The Future

- 1. Ordinary differential equations arise throughout engineering and science.
- 2. They can arise directly in a model, such as in mixing problems, spring mass systems or circuits.
- 3. They can arise during the solution of a partial differential equation, such as the heat equation, the wave equation or the Schrödinger equation.

What is Different With This Book?

- 1. Ordinary differential equations arise throughout engineering and science.
- 2. They can arise directly in a model, such as in mixing problems, spring mass systems or circuits.
- 3. They can arise during the solution of a partial differential equation, such as the heat equation, the wave equation or the Schrödinger equation.
- 4. Solutions of differential equations can be compared with the actual behavior of a system to determine if the theoretical description of the system is accurate.

- 1. Ordinary differential equations arise throughout engineering and science.
- 2. They can arise directly in a model, such as in mixing problems, spring mass systems or circuits.
- 3. They can arise during the solution of a partial differential equation, such as the heat equation, the wave equation or the Schrödinger equation.
- 4. Solutions of differential equations can be compared with the actual behavior of a system to determine if the theoretical description of the system is accurate. This is interesting in the sciences.

- 1. Ordinary differential equations arise throughout engineering and science.
- 2. They can arise directly in a model, such as in mixing problems, spring mass systems or circuits.
- 3. They can arise during the solution of a partial differential equation, such as the heat equation, the wave equation or the Schrödinger equation.
- 4. Solutions of differential equations can be compared with the actual behavior of a system to determine if the theoretical description of the system is accurate. This is interesting in the sciences.
- 5. Solutions of differential equations predict the behavior of a system.

- 1. Ordinary differential equations arise throughout engineering and science.
- 2. They can arise directly in a model, such as in mixing problems, spring mass systems or circuits.
- 3. They can arise during the solution of a partial differential equation, such as the heat equation, the wave equation or the Schrödinger equation.
- 4. Solutions of differential equations can be compared with the actual behavior of a system to determine if the theoretical description of the system is accurate. This is interesting in the sciences.
- 5. Solutions of differential equations predict the behavior of a system. This is interesting for engineering.

1. Main focus is on equations for which a solution can be computed.

The Future

- 1. Main focus is on equations for which a solution can be computed.
 - Certain first order equations. ("Standard Catalogue.")

What is Different With This Book?

- 1. Main focus is on equations for which a solution can be computed.
 - Certain first order equations. ("Standard Catalogue.")
 - Equations with constant coefficients. (Mechanical and electrical phenomena, several approaches. Single equations as well as systems.)

- 1. Main focus is on equations for which a solution can be computed.
 - ► Certain first order equations. ("Standard Catalogue.")
 - Equations with constant coefficients. (Mechanical and electrical phenomena, several approaches. Single equations as well as systems.)
 - Certain partial differential equations. (Heat transfer, wave propagation, quantum mechanics, overview only, mainly to motivate the next topic, which can be rather technical.)

- 1. Main focus is on equations for which a solution can be computed.
 - Certain first order equations. ("Standard Catalogue.")
 - Equations with constant coefficients. (Mechanical and electrical phenomena, several approaches. Single equations as well as systems.)
 - Certain partial differential equations. (Heat transfer, wave propagation, quantum mechanics, overview only, mainly to motivate the next topic, which can be rather technical.)
 - ► Equations that arise from the analytical solution of partial differential equations. (Power series solutions.)

- 1. Main focus is on equations for which a solution can be computed.
 - ► Certain first order equations. ("Standard Catalogue.")
 - Equations with constant coefficients. (Mechanical and electrical phenomena, several approaches. Single equations as well as systems.)
 - Certain partial differential equations. (Heat transfer, wave propagation, quantum mechanics, overview only, mainly to motivate the next topic, which can be rather technical.)
 - ► Equations that arise from the analytical solution of partial differential equations. (Power series solutions.)
- 2. Numerical approaches may be touched upon.

The Future

1. This course covers a very computational part of the possible work with differential equations.

- 1. This course covers a very computational part of the possible work with differential equations.
- 2. Need to be secure in algebra: Many methods specifically aim to reduce differential equations to algebra. This works when the general form of the solution is known and we need to determine the specific parameters.

- 1. This course covers a very computational part of the possible work with differential equations.
- 2. Need to be secure in algebra: Many methods specifically aim to reduce differential equations to algebra. This works when the general form of the solution is known and we need to determine the specific parameters.
- 3. Need to be secure in calculus: First order equations are a great review of single variable calculus. Sometimes it is known how to compute the solution and we need to follow the steps. (A lot of what goes on "in the working world" involves following instructions.)

- 1. This course covers a very computational part of the possible work with differential equations.
- 2. Need to be secure in algebra: Many methods specifically aim to reduce differential equations to algebra. This works when the general form of the solution is known and we need to determine the specific parameters.
- 3. Need to be secure in calculus: First order equations are a great review of single variable calculus. Sometimes it is known how to compute the solution and we need to follow the steps. (A lot of what goes on "in the working world" involves following instructions.)
- 4. Need to be able to concentrate on long computations and to mentally fill in steps: Prepares for classes in which long computations are often dismissed as "just math".

1. In engineering: statics and dynamics, circuits, electromagnetic fields, heat transfer, etc.

- 1. In engineering: statics and dynamics, circuits, electromagnetic fields, heat transfer, etc.
- 2. In the sciences: mechanics, electrodynamics, quantum mechanics, relativity, physical chemistry, etc.

- 1. In engineering: statics and dynamics, circuits, electromagnetic fields, heat transfer, etc.
- 2. In the sciences: mechanics, electrodynamics, quantum mechanics, relativity, physical chemistry, etc.
- 3. In mathematics: analysis, algebra, etc.

- 1. In engineering: statics and dynamics, circuits, electromagnetic fields, heat transfer, etc.
- 2. In the sciences: mechanics, electrodynamics, quantum mechanics, relativity, physical chemistry, etc.
- 3. In mathematics: analysis, algebra, etc.
- 4. Most of these classes are different from calculus classes.

- 1. In engineering: statics and dynamics, circuits, electromagnetic fields, heat transfer, etc.
- 2. In the sciences: mechanics, electrodynamics, quantum mechanics, relativity, physical chemistry, etc.
- 3. In mathematics: analysis, algebra, etc.
- 4. Most of these classes are different from calculus classes.
 - 4.1 Examples will no longer look like homework problems: Will be concerned with specific experiments/proofs.

- 1. In engineering: statics and dynamics, circuits, electromagnetic fields, heat transfer, etc.
- 2. In the sciences: mechanics, electrodynamics, quantum mechanics, relativity, physical chemistry, etc.
- 3. In mathematics: analysis, algebra, etc.
- 4. Most of these classes are different from calculus classes.
 - 4.1 Examples will no longer look like homework problems: Will be concerned with specific experiments/proofs.
 - 4.2 Long computations sometimes are (and should be) glossed over.

- 1. In engineering: statics and dynamics, circuits, electromagnetic fields, heat transfer, etc.
- 2. In the sciences: mechanics, electrodynamics, quantum mechanics, relativity, physical chemistry, etc.
- 3. In mathematics: analysis, algebra, etc.
- 4. Most of these classes are different from calculus classes.
 - 4.1 Examples will no longer look like homework problems: Will be concerned with specific experiments/proofs.
 - 4.2 Long computations sometimes are (and should be) glossed over.
 - 4.3 On top of the computations, you need to interpret the results in a natural setting.

- 1. In engineering: statics and dynamics, circuits, electromagnetic fields, heat transfer, etc.
- 2. In the sciences: mechanics, electrodynamics, quantum mechanics, relativity, physical chemistry, etc.
- 3. In mathematics: analysis, algebra, etc.
- 4. Most of these classes are different from calculus classes.
 - 4.1 Examples will no longer look like homework problems: Will be concerned with specific experiments/proofs.
 - 4.2 Long computations sometimes are (and should be) glossed over.
 - 4.3 On top of the computations, you need to interpret the results in a natural setting.
 - 4.4 Content that is unknown to you will need to be acquired independently.

1. Solid computational ability.

- 1. Solid computational ability.
- 2. Reasoning skills. (Will continue to be developed in these courses.)

- 1. Solid computational ability.
- 2. Reasoning skills. (Will continue to be developed in these courses.)
- 3. Ability to acquire content independently. That includes being able to read very technical texts.

The Future

The Future

1. Text is meant to be read and to teach scientific/technical reading. Being able to read technical content will make upper level classes much easier.

What is Different With This Book?

- 1. Text is meant to be read and to teach scientific/technical reading. Being able to read technical content will make upper level classes much easier.
- 2. Video presentations supplement the text presentation and examples. Any avoidable duplication between text, class and videos has been avoided.

What is Different With This Book?

- 1. Text is meant to be read and to teach scientific/technical reading. Being able to read technical content will make upper level classes much easier.
- 2. Video presentations supplement the text presentation and examples. Any avoidable duplication between text, class and videos has been avoided.
- 3. Read before you watch. Advanced content is primarily transmitted through technical literature. Read first and try to fill in the gaps, then watch the presentation.

- 1. Text is meant to be read and to teach scientific/technical reading. Being able to read technical content will make upper level classes much easier.
- 2. Video presentations supplement the text presentation and examples. Any avoidable duplication between text, class and videos has been avoided.
- 3. Read before you watch. Advanced content is primarily transmitted through technical literature. Read first and try to fill in the gaps, then watch the presentation.
- 4. Accept that it is inappropriate for authors to fill in every detail. Text is written with the customary amount of detail, maybe a little more in places. Presentations fill in some of the gaps that you are expected to fill by yourself later.

The Future

The Future

5. Activities ask you to execute a strategy and then figure out why the strategy works. This is as close as we can get to the actual discovery process.

What is Different With This Book?

- 5. Activities ask you to execute a strategy and then figure out why the strategy works. This is as close as we can get to the actual discovery process.
- 6. The outline for the self study (or on-line study) of differential equations is specifically designed to foster independent technical thinking.

The Future

- 5. Activities ask you to execute a strategy and then figure out why the strategy works. This is as close as we can get to the actual discovery process.
- 6. The outline for the self study (or on-line study) of differential equations is specifically designed to foster independent technical thinking.
- 7. The possibility to check results is emphasized throughout: Solutions can be double checked without "oracles". Double checking improves the quality of any work you do.

- 5. Activities ask you to execute a strategy and then figure out why the strategy works. This is as close as we can get to the actual discovery process.
- 6. The outline for the self study (or on-line study) of differential equations is specifically designed to foster independent technical thinking.
- 7. The possibility to check results is emphasized throughout: Solutions can be double checked without "oracles". Double checking improves the quality of any work you do.
- 8. So aside from passing Differential Equations, this course can be a cornerstone for your remaining college experience.

- 5. Activities ask you to execute a strategy and then figure out why the strategy works. This is as close as we can get to the actual discovery process.
- 6. The outline for the self study (or on-line study) of differential equations is specifically designed to foster independent technical thinking.
- 7. The possibility to check results is emphasized throughout: Solutions can be double checked without "oracles". Double checking improves the quality of any work you do.
- 8. So aside from passing Differential Equations, this course can be a cornerstone for your remaining college experience. If you can teach yourself math from a book, you can teach yourself just about anything.