Quiz 1

LATEST SUBMISSION GRADE

100%

1. One way of getting a general feeling for what a differential equation is up to is to look at the sign and magnitude of the derivative at different points for different values of x. Use this idea for the dynamics

1 / 1 point

$$\dot{x}(t) = -x(t)^3.$$

Which one of the plots below (where t is on the ``x-axis" and x(t) is on the ``y-axis") was generated by this system? Note that x(0)=10.

0

•

✓ Correc

The first thing to check is what the axes and the initial condition for each plot is; in our case, these are plots of x(t) that start at $x_0=10$. Thus, the correct plot will (at least initially) have a negative rate of change ($\dot{x}(0)=-1000$ to be exact). Working through using process of elimination we find the correct plot.

2. One way of modeling epidemics is to describe how the fraction of infected individuals evolves over time. Let I be that fraction, with the model being

1/1 point

$$\dot{I} = \beta I(1 - I) - \rho I.$$

Here, the constants β and ρ are the infection and recovery rates, respectively.

What are the possible equilibrium points to this system (values for I when the fraction of infected individuals is not changing)?

- \bigcirc Only when I=0
- $\bigcirc \ \, \text{Only when } I = (\beta \rho)/\beta$
- $\bigcirc \ \, \text{Only when } I = (1-\beta)/\rho$
- $\bigcirc \text{ When } I = 0 \text{ or } I = (1 \beta)/\rho$
- $\textcircled{ } \ \, \mbox{ When } I=0 \mbox{ or } I=\big(\beta-\rho\big)/\beta$

✓ Correct

We need to see what happens when I(t) does not change, i.e., when $\dot{I}=0$. So, solve $\beta I(1-I)-\rho I=0$. This is a 2nd-order polynomial equation, which means it has two solutions (although the two solutions may be the same).

If someone gives you a possible solution to a differential equation, one of the checks needed to see if this is indeed a
solution is by taking the required number of derivatives and seeing if the proposed solution does in fact satisfy the
differential equation.

1 / 1 point

Let

$$\ddot{x}(t) = -\omega^2 x(t).$$

Which of the following options is *not* a possible solution to this equation?

- $\bigcirc \ x(t) = \cos(\omega t)$
- $\bigcirc \ x(t) = \sin(\omega t)$
- $\bigcirc x(t) = \omega \sin(\omega t) \cos(\omega t)$
- x(t) = 0

/ Correc

Plugging in each function and differentiating twice we get a second derivative that is not the same as the function in the question for one of the choices.

$$\dot{x}={}^{c}_{m}u-\gamma x,$$

where u is the input, x is the speed of the car, and c,m,γ are constant parameters.

If there was no wind resistance in the cruise-control model ($\gamma=0$), what would the steady-state values be for the velocity x when using a pure D-regulator, i.e., when $u=k\dot{e}=k(\dot{r}-\dot{x})=-k\dot{x}$ (since r is constant)?

- $\bigcirc \ x(\infty) > r$
- $\bigcap x(\infty) = 0$
- Impossible to say
- $\bigcap x(\infty)$ less than r
- $\bigcap x(\infty) = r$

✓ Correct

Plugging in our choice of controller $u=-k\dot{x}$ and $\gamma=0$ as well we get: $\dot{x}=-k_m^{\ c}\dot{x}$, which is no longer a differential equation. Think in terms of discrete time: $x_{k+1} = x_k + dt$ " \dot{x} " but what is \dot{x} now? And how can we determine x now?

5. Let a discrete-time system be given by

$$x_{k+1} = \max\{0, 5 - x_k\}.$$

If this system starts at $x_0=10$, what happens to the state of the system?

- \bigcirc It keeps growing from 10 up to ∞
- igcup It jumps down to $x_1=0$ and remains at 0 for ever
- It keeps switching between 0 and 5
- O It keeps switching between 0 and -5
- \bigcirc It jumps down to $x_1=0$ and increases up by one until $x_5=5$ and then jumps back to 0 again (and the process repeats)

✓ Correct

Start by plugging in $x_0=10$. Find x_1 . Keep plugging in, using this discrete update rule, until you see the pattern start to repeat. Be careful -- it's easy to make simple mistakes in your addition!