

<u>Family of Solutions: First Order Differential</u> <u>Equations</u>

We'll plot the family of solutions of the following first order differential equations:

1 $y' = x^2$ where y(0)=k

1.1 Using the pre-defined function 'ode2()' (works for an O.D.E. of order upto 2)

```
ratprint : false $
 /* suppresses error messages */
kill (all)$
 /* clear all user-defined variables */
de: 'diff (y, x) = x ^2; /* the eqn. is y' = x^2 */
sol: ode2 (de, y, x); /* 'sol' is assigned the General soln. of 'de' */
sol1: ic1 (sol, x = 0, y = k); /* 'sol1' is a particular solution, w/ def. constt. %c being replaced by
'k' */
v1 : ev (sol1, k = -2); /* random values are given to 'k' */
v2 : ev (sol1, k = -1);
v3 : ev (sol1, k = 1);
v4 : ev (sol1, k = 2);
/* To plot the graphs */
\operatorname{wxplot2d}([\operatorname{rhs}(v1), \operatorname{rhs}(v2), \operatorname{rhs}(v3), \operatorname{rhs}(v4)],
 [x, -3, 3],
 [style, [lines, 1], [lines, 2], [lines, 3], [lines, 4]]) $
 (de) \frac{d}{dx}y = x^2
 (sol) y = \frac{x^3}{3} + \%c
 (\operatorname{sol} 1) y = \frac{x^3 + 3k}{3}
 (v1) y = \frac{x^3 - 6}{3}
 (v2) y = \frac{x^3 - 3}{3}
 (v3) y = \frac{x^3 + 3}{3}
 (v4) y = \frac{x^3 + 6}{3}
```


1.2 Using the pre-defined function 'desolve()' (works for an O.D.E. of any order)

```
--> ratprint : false $
 kill ( all ) $
 /* clear all user-defined variables */
 /* y is explicitly written as a function of x */
 de : diff (y(x), x) = x^2;
 sol: desolve(de, y(x));
 /* doesn't give constt.s explicitly but their values */
 sol1 : ev (sol, y(0) = k);
 v1 : ev (sol1, k = -2);
 v2 : ev (sol1, k = -1);
 v3 : ev (sol1, k = 1);
 v4 : ev (sol1, k = 2);
 /* To plot the graphs */
 wxplot2d ([rhs (v1), rhs (v2), rhs (v3), rhs (v4)],
 [x, -3, 3],
 [ style, [ lines, 1 ], [ lines, 2 ], [ lines, 3 ], [ lines, 4 ]]) $
 (de) \frac{d}{dx} y(x) = x^2
 (sol) y(x) = \frac{x^3}{3} + y(0)
 (\operatorname{sol} 1) \operatorname{y}(x) = \frac{x^3}{3} + k
 (v1) y(x) = \frac{x^3}{3} - 2
 (v2) y(x) = \frac{x^3}{3} - 1
```

$$(\mathrm{v3})\,\mathrm{y}(x) = \frac{x^3}{3} + 1$$

$$(\mathrm{v4})\,\mathrm{y}(x) = rac{x^3}{3} + 2$$

2 y' = 9.8 - 0.196y

2.1 Using 'ode2()'

```
--> ratprint: false $ kill (all) $ de:'diff(y,x) = 9.8 - 0.196 · y; gsol: ode2 (de,y,x); psol: ic1 (gsol,x = 0,y = k); v0: ev (psol,k = 0); v1: ev (psol,k = 1); v2: ev (psol,k = 2); v3: ev (psol,k = -1); v4: ev (psol,k = -2); wxplot2d ([rhs (v0), rhs (v1), rhs (v2), rhs (v3), rhs (v4)], [x,-1,1], [style,[lines,1],[lines,2],[lines,3],[lines,4],[lines,5]])$  (de) \frac{d}{dx} y = 9.8 - 0.196y (gsol) y = \%e^{-\left(\frac{49x}{250}\right)} \left(50\%e^{\frac{49x}{250}} + \%c\right)
```

$$(\text{psol}) \ y = \%e^{-\left(\frac{49x}{250}\right)} \left(50\%e^{\frac{49x}{250}} + k - 50\right)$$

$$(\text{v0}) \ y = \%e^{-\left(\frac{49x}{250}\right)} \left(50\%e^{\frac{49x}{250}} - 50\right)$$

$$(\text{v1}) \ y = \%e^{-\left(\frac{49x}{250}\right)} \left(50\%e^{\frac{49x}{250}} - 49\right)$$

$$(\text{v2}) \ y = \%e^{-\left(\frac{49x}{250}\right)} \left(50\%e^{\frac{49x}{250}} - 48\right)$$

$$(\text{v3}) \ y = \%e^{-\left(\frac{49x}{250}\right)} \left(50\%e^{\frac{49x}{250}} - 51\right)$$

$$(\text{v4}) \ y = \%e^{-\left(\frac{49x}{250}\right)} \left(50\%e^{\frac{49x}{250}} - 52\right)$$

2.2 Using 'desolve()'

```
--> ratprint: false $
 kill (all) $
 de: diff (y(x),x) = 9.8-0.196 · y(x);
 gsol: desolve (de, y(x));
 psol: ev (gsol, y(0) = k);
 v0: ev (psol, k = 0);
 v1: ev (psol, k = -4);
 v2: ev (psol, k = -2);
 v3: ev (psol, k = 2);
 v4: ev (psol, k = 4);
 wxplot2d ([rhs(v0), rhs(v1), rhs(v2), rhs(v3), rhs(v4)],
```

[x, -3, 3], [style, [lines, 1], [lines, 2], [lines, 3], [lines, 4], [lines, 5]]) \$
$$(\text{de}) \frac{d}{dx} y(x) = 9.8 - 0.196 \, \text{y}(x)$$

$$(\text{gsol}) \, y(x) = \frac{(250 \, \text{y}(0) - 12500)\% e^{-\left(\frac{49x}{250}\right)}}{250} + 50$$

$$(\text{psol}) \, y(x) = \frac{(250k - 12500)\% e^{-\left(\frac{49x}{250}\right)}}{250} + 50$$

$$(\text{v0}) \, y(x) = 50 - 50\% e^{-\left(\frac{49x}{250}\right)}$$

$$(\text{v1}) \, y(x) = 50 - 54\% e^{-\left(\frac{49x}{250}\right)}$$

$$(\text{v2}) \, y(x) = 50 - 52\% e^{-\left(\frac{49x}{250}\right)}$$

$$(\text{v3}) \, y(x) = 50 - 48\% e^{-\left(\frac{49x}{250}\right)}$$

$$(\text{v4}) \, y(x) = 50 - 46\% e^{-\left(\frac{49x}{250}\right)}$$

$3 y'\cos(x) + y\sin(x) = 2\cos^3(x)\sin(x)-1$

```
--> ratprint : false $ kill (all) $ de : 'diff (y,x) \cdot \cos (x) + y \cdot \sin (x) = 2 \cdot (\cos (x))^3 \cdot \sin (x) - 1; gsol : ode2 (de, y, x);
```

```
psol: ic1 (gsol, x = 0, y = k);
v0 : ev (psol, k = 0);
v1 : ev (psol, k = -1);
v2 : ev (psol, k = -2);
v3 : ev (psol, k = 1);
v4 : ev (psol, k = 2);
\operatorname{wxplot2d}([\operatorname{rhs}(v0), \operatorname{rhs}(v1), \operatorname{rhs}(v2), \operatorname{rhs}(v3), \operatorname{rhs}(v4)],
 [x, -1, 1],
 [ style , [ lines , 1 ] , [ lines , 2 ] , [ lines , 3 ] , [ lines , 4 ] , [ lines , 5 ] ] ) $
 (	ext{de})\cos\left(x
ight)\left(rac{d}{dx}y
ight)+\sin\left(x
ight)y=2\cos\left(x
ight)^{3}\sin\left(x
ight) - 1
 (\operatorname{gsol}) y = \cos(x) \left( -\left(\frac{1}{\tan(x)^2 + 1}\right) - \tan(x) + \%c \right)
 \left(\operatorname{psol}\right)y = -\left(\frac{\cos\left(x\right)\tan\left(x\right)^{3} + \left(-k-1\right)\cos\left(x\right)\tan\left(x\right)^{2} + \cos\left(x\right)\tan\left(x\right) - k\cos\left(x\right)}{\tan\left(x\right)^{2} + 1}\right)
 (\text{v0}) y = -\left(\frac{\cos\left(x\right)\tan\left(x\right)^3 - \cos\left(x\right)\tan\left(x\right)^2 + \cos\left(x\right)\tan\left(x\right)}{\tan\left(x\right)^2 + 1}\right)
 (v1) y = -\left(\frac{\cos(x)\tan(x)^3 + \cos(x)\tan(x) + \cos(x)}{\tan(x)^2 + 1}\right)
 (v2) y = -\left(\frac{\cos(x)\tan(x)^3 + \cos(x)\tan(x)^2 + \cos(x)\tan(x) + 2\cos(x)}{\tan(x)^2 + 1}\right)
 \left( \mathrm{v3} 
ight) y = -\left( rac{\cos \left( x 
ight) \mathrm{tan} \left( x 
ight)^3 - 2 \cos \left( x 
ight) \mathrm{tan} \left( x 
ight)^2 + \cos \left( x 
ight) \mathrm{tan} \left( x 
ight) - \cos \left( x 
ight)}{\mathrm{tan} \left( x 
ight)^2 + 1} 
ight)
 (v4) y = -\left(\frac{\cos(x)\tan(x)^3 - 3\cos(x)\tan(x)^2 + \cos(x)\tan(x) - 2\cos(x)}{\tan(x)^2 + 1}\right)
```


Created with <u>wxMaxima</u>.

The source of this Maxima session can be downloaded <u>here</u>.

<u>Family of Solutions: Second Order Differential</u> <u>Equations</u>

We'll now plot the family of solutions of the following second order differential equations:

1 y'' + 3y' + 2y = 0 where y'(0)=b, y(0)=1, varying between -3 and 3


```
/* We'll use 'ode2()' */
ratprint : false $
 de: 'diff(y,x,2) + 3 · 'diff(y,x) + 2 · y = 0;
 gsol: ode2 (de, y, x); /* general soln. */
 psol: ic2 (gsol, x = 0, y = 1, 'diff (y, x) = b); /* particular soln. */
 /* Fixing values for 'b' */
 v0 : ev (psol, b = 0)  /* suppress o/p */
 v1 : ev (psol, b = 1)$
 v2 : ev (psol, b = 2)$
 v3 : ev (psol, b = 3)$
 v4 : ev (psol, b = -1)$
 v5 : ev (psol, b = -2)$
 v6 : ev (psol, b = -3)$
 /* Using 'wxplot2d()' to plot the family of solutions */
 wxplot2d ([rhs (v0), rhs (v1), rhs (v2), rhs (v3), rhs (v4), rhs (v5), rhs (v6)],
 [x, -1, 4],
 [ style, [ lines, 1 ], [ lines, 1 . 5 ], [ lines, 2 ], [ lines, 2 . 5 ], [ lines, 3 ], [ lines, 3 . 5 ], [
 lines, 4]],
 [legend, "Curve-0", "Curve-1", "Curve-2", "Curve-3", "Curve-4", "Curve-5", "Curve-6",
 "Curve-7"]);
 rac{d^2}{dx^2}y+3\left(rac{d}{dx}y
ight)+2y=0
 y = \% k1\% e^{-x} + \% k2\% e^{-2x}
 y = (b+2)\%e^{-x} + (-b-1)\%e^{-2x}
```


2 y'' + 3y' + 2y = 0 where y(0)=a, y'(0)=1

```
/* We'll use 'ode2()' */
kill (all)$
de: 'diff(y,x,2) + 3 · 'diff(y,x) + 2 · y = 0;
gsol: ode2 (de, y, x); /* general soln. */
psol: ic2 (gsol, x = 0, y = a, 'diff (y, x) = 1); /* particular soln. */
/* Fixing values for 'a' */
v0 : ev (psol, a = 0)  * suppress o/p */
v1 : ev (psol, a = 3)$
v2 : ev (psol, a = 6)$
v3 : ev (psol, a = 9)$
v4 : ev (psol, a = -3)$
v5 : ev (psol, a = -6)$
v6 : ev (psol, a = -9)$
/* Using 'wxplot2d()' to plot the family of solutions */
wxplot2d ([rhs (v0), rhs (v1), rhs (v2), rhs (v3), rhs (v4), rhs (v5), rhs (v6)],
 [x, -1, 4],
 [ style , [ lines , 1 ] , [ lines , 1 . 5 ] , [ lines , 2 ] , [ lines , 2 . 5 ] , [ lines , 3 ] , [ lines , 3 . 5 ] , [
lines, 4]],
 [legend, "Curve-0", "Curve-1", "Curve-2", "Curve-3", "Curve-4", "Curve-5", "Curve-6",
"Curve-7"]);
 rac{d^2}{dx^2}y + 3\left(rac{d}{dx}y
ight) + 2y = 0
```

$$y = \% \mathrm{k} 1\% e^{-x} + \% \mathrm{k} 2\% e^{-2x}$$
 $y = (2a+1)\% e^{-x} + (-a-1)\% e^{-2x}$

3 Solving (1) using desolve() y'' + 3y' + 2y = 0 where y'(0)=b, y(0)=1, varying between -3 and 3


```
--> kill (all) $

de: diff(y(x),x,2)+3·diff(y(x),x)+2·y(x)=0;
gsol: desolve(de,y(x)); /* general soln. */
psol: ev(gsol,y(0)=1, diff(y(x),x)=b); /* particular soln. */

/* Fixing values for 'b' */
v0: ev(psol,b=0) $
 v1: ev(psol,b=1) $
 v2: ev(psol,b=2) $
 v3: ev(psol,b=-1) $
 v4: ev(psol,b=-2) $

/* Using 'wxplot2d()' to plot the family of solutions */
 wxplot2d([rhs(v0), rhs(v1), rhs(v2), rhs(v3), rhs(v4)],
 [x,-1,3],
 [style,[lines,0.5],[lines,1],[lines,1.5],[lines,2],[lines,2.5]],
 [legend, "Soln-1", "Soln-2", "Soln-3", "Soln-4", "Soln-5"]) $
```

$$egin{split} rac{d^2}{dx^2} \mathrm{y}(x) + 3 \left(rac{d}{dx} \mathrm{y}(x)
ight) + 2 \, \mathrm{y}(x) &= 0 \ \ \mathrm{y}(x) &= \% e^{-x} \left(rac{d}{dx} \mathrm{y}(x) igg|_{x=0} + 2 \, \mathrm{y}(0)
ight) + \% e^{-2x} \left(-rac{d}{dx} \mathrm{y}(x) igg|_{x=0} - \mathrm{y}(0)
ight) \ \ \mathrm{y}(x) &= (b+2)\% e^{-x} + (-b-1)\% e^{-2x} \end{split}$$

4 y'' + y' - 6y = 0 (No initial conditions given)

```
/* We'll use 'ode2()' */
kill (all)$
de: 'diff (y, x, 2) + 'diff (y, x) - 6 \cdot y = 0;
gsol: ode2 (de, y, x); /* general soln. */
psol: ic2 (gsol, x = 0, y = c, 'diff (y, x) = k); /* particular soln. */
/* Fixing values for 'c' and 'k' */
v0 : ev (psol, c = 0, k = 0)$
v1 : ev (psol, c = 1, k = -1)$
v2 : ev (psol, c = 2, k = -2)$
v3 : ev (psol, c = 3, k = -3)$
v4 : ev (psol, c = -1, k = 1)$
v5 : ev (psol, c = -2, k = 2)$
v6 : ev (psol, c = -3, k = 3)$
/* Using wxplot2d() to plot the family of solutions */
wxplot2d ([rhs (v0), rhs (v1), rhs (v2), rhs (v3), rhs (v4), rhs (v5), rhs (v6)],
 [x, -1, 2],
```

[style , [lines , 1] , [lines , 1 . 5] , [lines , 2] , [lines , 2 . 5] , [lines , 3] , [lines , 3 . 5] , [lines , 4]] , [legend , "Curve-0" , "Curve-1" , "Curve-2" , "Curve-3" , "Curve-4" , "Curve-5" , "Curve-6" , "Curve-7"]) ;

$$egin{split} rac{d^2}{dx^2}y + rac{d}{dx}y - 6y &= 0 \ y &= \% \mathrm{k} 1\% e^{2x} + \% \mathrm{k} 2\% e^{-3x} \ y &= rac{(k+3c)\% e^{2x}}{5} + rac{(2c-k)\% e^{-3x}}{5} \end{split}$$

Created with wxMaxima.

The source of this Maxima session can be downloaded here.

Family of Solutions: Third Order Differential **Equations**

We'll now plot the family of solutions of the following third order differential equations:

```
1 y''' - 5y'' + 8y' - 4y = 0
```

```
--> kill (all) $
de: diff(y(x),x,3)-5 · diff(y(x),x,2)+8 · diff(y(x),x)-4 · y(x)=0 $
gsol: desolve (de,y(x)) $
psol: ev (gsol,y(0)=c1, diff(y(x),x)=c2, diff(y(x),x,2)=c3) $
s1: ev (psol,c1=1,c2=2,c3=3) $
s2: ev (psol,c1=2,c2=1,c3=3) $
s3: ev (psol,c1=3,c2=1,c3=2) $
s4: ev (psol,c1=1,c2=3,c3=2) $
s5: ev (psol,c1=2,c2=3,c3=1) $
wxplot2d([rhs(s1),rhs(s2),rhs(s3),rhs(s4),rhs(s5),rhs(s6)],
 [x,2,4],
 [style,[lines,1],[lines,1.5],[lines,2],[lines,2.5],[lines,3],[lines,3.5]],
 [legend,"1","2","3","4","5","6"]) $
```


2 y''' - 12y'' + 48y' - 64y = 12 - 32exp(-8x) + 2exp(4x)

```
-- kill (all) $

de: diff(y(x),x,3)-12 · diff(y(x),x,2)+48 · diff(y(x),x)-64 · y(x)=12-32 · exp
(-8 · x)+2 · exp(4 · x)$

gsol: desolve (de,y(x)) $

psol: ev (gsol,y(0)=kl,diff(y(x),x)=k2,diff(y(x),x,2)=k3)$

s1: ev (psol,kl=1,k2=2,k3=3)$

s2: ev (psol,kl=2,k2=1,k3=3)$


s3: ev (psol,kl=3,k2=2,k3=1)$

s4: ev (psol,kl=1,k2=3,k3=2)$

s5: ev (psol,kl=2,k2=3,k3=1)$

s6: ev (psol,kl=3,k2=1,k3=2)$

wxplot2d([rhs(s1),rhs(s2),rhs(s3),rhs(s4),rhs(s5),rhs(s6)],
 [x,3,5],
 [style,[lines,1],[lines,1.5],[lines,2],[lines,2.5],[lines,3.5]],
 [legend,"1","2","3","4","5","6"])$
```


Created with wxMaxima.

The source of this Maxima session can be downloaded <u>here</u>.

Exponential Growth/Decay Model

x(t): population at time t a: per capita death rate b: per capita birth rate initial condition: $x(0) = x_0$

1 Exponential Growth

```
--> kill (all) $ eqn: 'diff(x,t) = b · x - a · x; sol: ode2 (eqn, x, t); fsol: ic1 (sol, x = x_0, t = 0); fsol1: ev (fsol, a = 0.010, b = 0.027, x_0 = 5.3); /* b > a */ wxplot2d (rhs (fsol1), [t, 0, 20], [xlabel, "Base Year 1990"], [ylabel, "Human Population (in billions)"]) $  \frac{d}{dt}x = bx - ax x = \%c\%e^{(b-a)t} x = \%e^{bt-at}x_0 x = 5.3\%e^{0.017t}
```


2 Exponential Decay

Created with wxMaxima.

The source of this Maxima session can be downloaded here.

Method of Variation of Parameters

1 Solve y'' - y = x

Sol: The general solution comprises of two parts: y = y + c + y + p

We have:

```
--> de: 'diff (y, x, 2) - y = x; /* our d.e. */
hp: lhs (de) = 0 $ /* homogeneous part */
r: rhs (de) $ /* `r` i.e. non-homogeneous part */
```

$$\frac{d^2}{dx^2}y - y = x$$

1.1 Calculating y c

```
--> y_c: rhs ( ode2 ( hp , y , x ) );
y_1: exp(x)$
y 2: exp(-x)$
```

$$% k1\% e^{x} + % k2\% e^{-x}$$

1.2 Calculating y p

$$\begin{pmatrix} \%e^x & \%e^{-x} \\ \%e^x & -\%e^{-x} \end{pmatrix}$$

--> W: determinant (A);

-2

We now find u 1 and u 2

$$\frac{(-x-1)\%e^{-x}}{2}$$

$$-\frac{(x-1)\%e^x}{2}$$

Now, our y_p is:

-->
$$y_p : ratsimp (u_1 \cdot y_1 + u_2 \cdot y_2)$$
; /* this will return a simplified expression */

-x

1.3 General Solution

The general solution $(y=y_c+y_p)$:

--> '
$$y = y_c + y_p$$
;

$$y = \% \mathrm{k} 1\% e^x + \% \mathrm{k} 2\% e^{-x} - x$$

Created with wxMaxima.

The source of this Maxima session can be downloaded here.

Lake Pollution Model

1 Constant flow and constant pollution concentration inflow

c(t): concentration of pollutant in the lake at time t.

F: constant flow rate.

V: constant volume of the lake.

cin: constant concentration of pollutant in the flow entering the lake.

initial condition: c(0)=c0.(5 different initial conditions taken)

```
--> kill (all) $
 eqn1: ' diff (c, t) = (F/V) \cdot cin - (F/V) \cdot c;
 sol1: ode2 (eqn1, c, t);
 fsol1 : ic1 (sol1, c = c0, t = 0);
 v : ev (fsol1, cin = 3, V = 28, F = 4 \cdot 12);
 v1 : ev (v, c0 = 8)$
 v2 : ev (v, c0 = 6)$
 v3 : ev (v, c0 = 3)$
 v4 : ev (v, c0 = 2)$
 v5 : ev (v, c0 = 1)$
 wxplot2d ([rhs (v1), rhs (v2), rhs (v3), rhs (v4), rhs (v5)],
 [t, 0, 2.5],
 [legend, "1", "2", "3", "4", "5"],
 [ style , [ lines , 1 ] , [ lines , 1 . 5 ] , [ lines , 2 ] , [ lines , 2 . 5 ] , [ lines , 3 ] ] ,
 [ ylabel , "c(t)" ] ) $
 \frac{d}{dt}c = \frac{F \sin}{V} - \frac{Fc}{V}
 c=\%e^{-rac{Ft}{V}}\left(\mathrm{cin}\%e^{rac{Ft}{V}}+\%\mathrm{c}
ight)
 c=\%e^{-rac{Ft}{V}}\left(\mathrm{cin}\%e^{rac{Ft}{V}}-\mathrm{cin}+\mathrm{c0}
ight)
 c=\%e^{-rac{12t}{7}}\left(3\%e^{rac{12t}{7}}+{
m c}0-3
ight)
```


2 Seasonal flow and constant pollution concentration inflow

c(t): concentration of pollutant in the lake at time t.

F: seasonal flow rate.

V: constant volume of the lake.

cin: constant concentration of pollutant in the flow entering the lake. initial condition: c(0)=c0.

```
--> kill (all) $ eqn1: 'diff(c,t) = (F/V) · cin - (F/V) · c; sol1: ode2 (eqn1,c,t); fsol1: ic1 (sol1,c=c0,t=0); v: ev (fsol1,cin=3,V=28,F=1+0.5 · sin(2·\pi·t)); v1: ev (v,c0=1) $ wxplot2d (rhs (v1), [t,0,8], [legend,""], [ylabel,"c(t)"])$ $  \frac{d}{dt}c = \frac{F \, \text{cin}}{V} - \frac{Fc}{V} c = \%e^{-\frac{Ft}{V}} \left( \text{cin}\%e^{\frac{Ft}{V}} + \%c \right) c = \%e^{-\frac{Ft}{V}} \left( \text{cin}\%e^{\frac{Ft}{V}} - \text{cin} + \text{c0} \right) c = \%e^{-\frac{t(0.5 \sin(2\pi t) + 1)}{28}} \left( 3\%e^{\frac{t(0.5 \sin(2\pi t) + 1)}{28}} + \text{c0} - 3 \right)
```


3 Constant flow and seasonal pollution concentration inflow

c(t): concentration of pollutant in the lake at time t.

F: constant flow rate.

V: constant volume of the lake.

cin: seasonal concentration of pollutant in the flow entering the lake. initial condition: c(0)=c0.

```
--> kill (all) $ eqn1:'diff(c,t) = (F/V) · cin - (F/V) · c; sol1: ode2 (eqn1,c,t); fsol1: ic1 (sol1,c = c0,t = 0); v: ev (fsol1,cin = 1 + 0.5 · cos (2 · \pi · t), V = 28, F = 4 · 12); v1: ev (v, c0 = 1) $ wxplot2d (rhs (v1), [t,0,8], [legend,""], [ylabel,"c(t)"])$ $  \frac{d}{dt}c = \frac{F \sin}{V} - \frac{Fc}{V} c = \%e^{-\frac{Ft}{V}} \left( \sin\%e^{\frac{Ft}{V}} - \sin + c0 \right) c = \%e^{-\frac{Ft}{V}} \left( \cos\%e^{\frac{Ft}{V}} - \sin + c0 \right) c = \%e^{-\frac{12t}{T}} \left( -0.5 \cos(2\pi t) + \%e^{\frac{12t}{T}} (0.5 \cos(2\pi t) + 1) + c0 - 1 \right)
```


4 Seasonal flow and seasonal pollution concentration inflow

c(t): concentration of pollutant in the lake at time t.

F: seasonal flow rate.

V: constant volume of the lake.

cin: seasonal concentration of pollutant in the flow entering the lake. initial condition: c(0)=c0.

```
--> kill (all) $ eqn1: 'diff(c,t) = (F/V) · cin - (F/V) · c; sol1: ode2 (eqn1,c,t); fsol1: ic1 (sol1,c=c0,t=0); v: ev (fsol1,cin=1+0.5 · cos (2 · \pi · t), V = 28, F = 1 + 0.5 · sin (2 · \pi · t)); v1: ev (v,c0=1) $ wxplot2d (rhs (v1), [t,0,8], [legend,""], [ylabel,"c(t)"])$ $  \frac{d}{dt}c = \frac{F \sin}{V} - \frac{Fc}{V} c = \%e^{-\frac{Ft}{V}} \left( \sin\% e^{\frac{Ft}{V}} + \%c \right) c = \%e^{-\frac{Ft}{V}} \left( \sin\% e^{\frac{Ft}{V}} - \sin + c0 \right) c = \%e^{-\frac{t(0.5 \sin(2\pi t) + 1)}{28}} \left( -0.5 \cos(2\pi t) + \%e^{\frac{t(0.5 \sin(2\pi t) + 1)}{28}} \left( 0.5 \cos(2\pi t) + 1 \right) + c0 - 1 \right)
```


Created with wxMaxima.

The source of this Maxima session can be downloaded here.

Logistic Growth Model

```
x(t): population at time t.
a: per capita death rate.
b: per capita birth rate.
r: b-a is the reproduction rate.
K: carrying capacity.
initial condition: x(0)=x0.
eqn: 'diff(x,t) = r \cdot x \cdot (1 - x / K);
 gs:ode2(eqn,x,t);
 gs1: logcontract (gs);
 gs2 : solve(gs1, x)[1];
 ps: ic1 ( gs2, t = 0, x = x0 );
 ps1 : ev (ps, x0 = 10)$
 ps2 : ev (ps, x0 = 200)$
 ps3 : ev (ps, x0 = 500)$
 ps4 : ev (ps, x0 = 800)$
 ps5 : ev (ps, x0 = 1400)$
 wxplot2d ([rhs (ps1), rhs (ps2), rhs (ps3), rhs (ps4), rhs (ps5), K],
 [t, 0, 10],
 [legend, "x0=10", "x0=200", "x0=500", "x0=800", "x0=1400", "x0=1400", "x0=1400"],
 [ style, [ lines, 1.5], [ lines, 2], [ lines, 2.5], [ lines, 3], [ lines, 3.5], [ lines, 1]],
 [ xlabel, "t (in years)"], [ ylabel, "Population"]) $
 \frac{d}{dt}x = \left(1 - \frac{x}{1000}\right)x
 \log(x) - \log(x - 1000) = t + \%c
 \log\left(\frac{x}{x-1000}\right) = t + \%c
 x = rac{1000\%e^{t + \%\mathbf{c}}}{\%e^{t + \%\mathbf{c}} - 1}
 x = rac{1000\%e^t \mathrm{x0}}{\left(\%e^t - 1
ight)\mathrm{x0} + 1000}
```


Created with wxMaxima.

The source of this Maxima session can be downloaded here.

Demonstration of the Runge-Kutta Method

- 1 Solve dy/dx = x, where at x=0, y=0
- 1.1 We solve the above differential equation using ode2():

$$rac{d}{dx}y=x$$
 $y=rac{x^2}{2}+\% {
m c}$ $y=rac{x^2}{2}$

1.2 Now, we use desolve() to solve the same equation

--> kill (all) \$
eqn: diff (y(x), x) = x;
gs: desolve (eqn, y(x));
ps: ev (gs, y(0) = 0);
wxplot2d ([rhs(ps)], [x, 0, 2]) \$
$$\frac{d}{dx}y(x) = x$$

$$y(x) = \frac{x^2}{2} + y(0)$$

1.3 Finally, using the Runge-Kutta Method

2 We now have a coupled system of differential equations

$$\begin{split} dx/dt &= 4 - x^2 - 4*y^2 \\ dy/dt &= y^2 - x^2 + 1 \\ x(0) &= -1.25, y(0) = 0.75 \\ &\longrightarrow \text{kill (all) \$} \\ &= \text{eqn1 : 'diff (x, t) = $4 - x^2 - 4 \cdot y^2$;} \\ &= \text{eqn2 : 'diff (y, t) = $y^2 - x^2 + 1$;} \\ &= \text{pts : rk ([rhs (eqn1), rhs (eqn2)], [x,y], [-1.25, 0.75], [t, 0, 2, 0.01]) \$} \\ &= \frac{d}{dt}x = -4y^2 - x^2 + 4 \\ &= \frac{d}{dt}y = y^2 - x^2 + 1 \\ &\to \text{curve x : makelist ([pts[i][1], pts[i][2]], i, 1, length (pts)) \$} \\ &= \text{/*wxplot2d([discrete, curve_x])\$*/} \\ &= \text{curve y : makelist ([pts[i][1], pts[i][3]], i, 1, length (pts)) \$} \\ &= \text{wxplot2d ([[discrete, curve_x], [discrete, curve_y]], [legend, "x(t)", "y(t)"],} \end{split}$$

[style , [lines , 1] , [lines , 3]] ,

[ylabel, "x(t) and y(t)"]) \$

[xlabel , "t"] ,

Created with wxMaxima.

The source of this Maxima session can be downloaded <u>here</u>.

Predator-Prey Model

1 Basic Lotka-Volterra Model

x(t): Number of prey per unit area.

```
y(t): Number of predators per unit area.
Initial condition: x(0)=200, y(0)=80.
The constant b1,c1,c2,a2 are all positive.
--> b1 : 1 . 0 $ a2 : 0 . 5 $ c1 : 0 . 01 $ c2 : 0 . 005 $
 eqn1: 'diff(x,t) = b1 \cdot x - c1 \cdot x \cdot y;
 eqn2: 'diff(y,t) = c2 \cdot x \cdot y - a2 \cdot y;
 pts: rk ([rhs (eqn1), rhs (eqn2)], [x,y], [200, 80], [t, 0, 20, .1]) $
 [ % [ 1 ], last ( % ), length ( % ) ];
 x pts: makelist ([pts[i][1], pts[i][2]], i, 1, length (pts))$
 [%[1], last (%), length (%)];
 y pts: makelist ([pts[i][1], pts[i][3]], i, 1, length (pts))$
 [%[1], last (%), length (%)];
 wxplot2d ([[ discrete, x pts ], [ discrete, y pts ]],
 [t, 0, 20], [y, 0, 250],
 [ style , [ lines , 2 ] , [ lines , 4 ] ] ,
 [ xlabel, "t (in years)"],
 [ylabel, "Population density"],
 [legend, "x(t): Preys", "y(t): Predators"])$
 \frac{d}{dt}x = 1.0x - 0.01xy
 \frac{d}{dt}y = 0.005xy - 0.5y
 [[0.0, 200.0, 80.0], [20.0, 154.5921330991444, 157.6845208218405], 201]
 [[0.0, 200.0], [20.0, 154.5921330991444], 201]
 [[0.0, 80.0], [20.0, 157.6845208218405], 201]
```


2 Density-Dependent Growth

```
x(t): Number of preys per unit area. y(t): Number of predators per unit area. Initial conditions: x(0)=120, y(0)=40.
```

The constants b1,c1,c2,a2,K are all positive.

```
--> kill ( all ) $
 b1:1.0 $ a2:0.5 $ c1:0.01 $ c2:0.005 $ K:1000 $
 eqn1: ' diff (x, t) = b1 \cdot x \cdot (1 - x / K) - c1 \cdot x \cdot y;
 eqn2: 'diff(y,t) = c2 \cdot x \cdot y - a2 \cdot y;
 pts:rk([rhs(eqn1),rhs(eqn2)],[x,y],[120,40],[t,0,40,.1])$
 [ % [ 1 ], last ( % ), length ( % ) ];
 x_pts: makelist ([pts[i][1], pts[i][2]], i, 1, length (pts))$
 [%[1], last (%), length (%)];
 y_pts: makelist ([pts[i][1], pts[i][3]], i, 1, length (pts))$
 [ % [ 1 ] , last ( % ) , length ( % ) ];
 wxplot2d ([[discrete, x pts], [discrete, y pts]],
 [t, 0, 40], [y, 0, 250],
 [ style , [ lines , 2 ] , [ lines , 4 ] ] ,
 [ xlabel, "t (in years)"],
 [ylabel, "Population density"],
 [ legend , "x(t): Preys" , "y(t): Predators" ] ) $
 \frac{d}{dt}x = 1.0\left(1 - \frac{x}{1000}\right)x - 0.01xy
 \frac{d}{dt}y = 0.005xy - 0.5y
```

[[0.0, 120.0, 40.0], [40.0, 112.8076936975965, 90.67006550194145], 401]

3 Effect of DDT

x(t): Number of preys per unit area.

y(t): Number of predators per unit area. Initial conditions: x(0)=200, y(0)=80.

The constants b1,c1,c2,a2,p1,p2 are all positive.

--> kill (all) \$ b1:1.0 \$ a2:0.5 \$ c1:0.01 \$ c2:0.005 \$ p1:0.1 \$ p2:0.1 \$ eqn1: ' diff $(x, t) = b1 \cdot x - c1 \cdot x \cdot y - p1 \cdot x$; eqn2: 'diff(y,t) = $c2 \cdot x \cdot y - a2 \cdot y - p2 \cdot y$; pts:rk([rhs(eqn1),rhs(eqn2)],[x,y],[200,80],[t,0,20,.1])\$ [% [1], last (%), length (%)]; x pts: makelist ([pts[i][1], pts[i][2]], i, 1, length (pts)) \$ [%[1], last (%), length (%)]; y_pts: makelist ([pts[i][1], pts[i][3]], i, 1, length (pts))\$ [%[1], last (%), length (%)]; wxplot2d ([[discrete, x pts], [discrete, y pts]], $[t, 0, 20], [y, 0, \overline{250}],$ [style , [lines , 2] , [lines , 4]] , [xlabel, "t (in years)"], [ylabel, "Population density"], [legend , "x(t): Preys" , "y(t): Predators"]) \$

$$\frac{d}{dt}x = 0.9x - 0.01xy$$

$$\frac{d}{dt}y = 0.005xy - 0.6y$$

 $\left[\left[0.0\,,200.0\,,80.0\right],\left[20.0\,,94.9961084048835\,,134.7757919917374\right],201\right]$

[[0.0, 200.0], [20.0, 94.9961084048835], 201]

[[0.0, 80.0], [20.0, 134.7757919917374], 201]

4 Two Prey and One Predator

```
x1(t): Number of prey1 per unit area.
```

x2(t): Number of prey2 per unit area.

y(t): Number of predators per unit area.

Initial condition: x1(0)=150, x2(0)=130, y(0)=80.

The constant b1,b2,c1,c2,c3,c4,a are all positive.

```
kill(all)$
b1:1.32 $ b2:1.3 $ a:0.5 $ c1:0.01 $ c2:0.01 $ c3:0.003 $ c4:0.004 $
eqn1:'diff(x1,t) = b1 · x1 - c1 · x1 · y;
eqn2:'diff(x2,t) = b2 · x2 - c2 · x2 · y;
eqn3:'diff(y,t) = c3 · x1 · y + c4 · x2 · y - a · y;
pts:rk([rhs(eqn1), rhs(eqn2), rhs(eqn3)], [x1, x2, y], [150, 130, 80], [t, 0, 40, .1])
$
[%[1], last(%), length(%)];
x1_pts: makelist([pts[i][1], pts[i][2]], i, 1, length(pts))$
[%[1], last(%), length(%)];
x2_pts: makelist([pts[i][1], pts[i][3]], i, 1, length(pts))$
[%[1], last(%), length(%)];
y_pts: makelist([pts[i][1], pts[i][4]], i, 1, length(pts))$
```

```
[%[1], last (%), length (%)];
 wxplot2d ([[discrete, x1 pts], [discrete, x2 pts], [discrete, y pts]],
 [t, 0, 40], [y, 0, 300],
 [ style, [ lines, 2 ], [ lines, 3 ], [ lines, 4 ]],
 [ xlabel , "t (in years)" ] ,
 [ylabel, "Population density"],
 [ legend , "x1(t): Prey1" , "x2(t): Prey2" , "y(t): Predator" ] ) $
 \frac{d}{dt}\mathbf{x}1 = 1.32\mathbf{x}1 - 0.01\mathbf{x}1y
 \frac{d}{dt}\mathbf{x}2 = 1.3\mathbf{x}2 - 0.01\mathbf{x}2y
 \frac{d}{dt}y = 0.004 \text{x} 2y + 0.003 \text{x} 1y - 0.5y
\left[\left[0.0\,,150.0\,,130.0\,,80.0\right],\left[40.0\,,94.32633644255458\,,36.73244132377353\,,64.13219452304699\right],401\right]
 [[0.0, 150.0], [40.0, 94.32633644255458], 401]
```

 $\left[\left[0.0\,,130.0\right],\left[40.0\,,36.73244132377353\right],401\right]$

[[0.0, 80.0], [40.0, 64.13219452304699], 401]

Created with wxMaxima.

The source of this Maxima session can be downloaded here.

Epidemic Model for Influenza

1 Basic Epidemic Model

```
S(t): susceptibles at time t
I(t): infectives at time t
Initial condition: S(0)=762, I(0)=1.
The constants b,c are all positive
--> b:2.18 · 10 ^ - 3 $ c:0.44 $
 eqn1: 'diff(S,t) = -b \cdot S \cdot I;
 eqn2: ' diff (I, t) = b \cdot S \cdot I - c \cdot I;
 pts:rk([rhs(eqn1),rhs(eqn2)],[S,I],[762,1],[t,0,16,0.1])$
 [ % [ 1 ], last ( % ), length ( % ) ];
 susc : makelist ( [ pts [ i ] [ 1 ] , pts [ i ] [ 2 ] ] , i , 1 , length ( pts ) ) $
 [%[1], last (%), length (%)];
 infec: makelist ([pts[i][1], pts[i][3]], i, 1, length (pts)) $
 [%[1], last (%), length (%)];
 wxplot2d ([[ discrete, susc ], [ discrete, infec ]],
 [t, 0, 16], [y, 0, 800],
 [ style , [ lines , 2 ] , [ lines , 4 ] ] ,
 [ xlabel, "t (in days)"],
 [ylabel, "Susceptibles and Infectives Population"],
 [legend, "S(t): Susceptibles", "I(t): Infectives"]) $
 \frac{d}{dt}S = -0.00218IS
 \frac{d}{dt}I = 0.00218IS - 0.44I
 [[0.0, 762.0, 1.0], [16.0, 20.37747256075321, 11.67419228363819], 161]
 [[0.0, 762.0], [16.0, 20.37747256075321], 161]
 [[0.0, 1.0], [16.0, 11.67419228363819], 161]
```


2 Contagious for Life

```
S(t): susceptibles at time t
I(t): infectives at time t
Initial condition: S(0)=762, I(t)=1.
The constant b is positive.
--> b:2.18 \cdot 10 \land -3 $
 eqn1: 'diff(S,t) = -b \cdot S \cdot I;
 eqn2: 'diff(I,t) = b \cdot S \cdot I;
 pts:rk([rhs(eqn1),rhs(eqn2)],[S,I],[762,1],[t,0,16,0.1])$
 [\%[1], last(\%), length(\%)];
 susc : makelist ( [ pts [ i ] [ 1 ] , pts [ i ] [ 2 ] ] , i , 1 , length ( pts ) ) $
 [ % [ 1 ], last ( % ), length ( % ) ];
 infec: makelist ([pts[i][1], pts[i][3]], i, 1, length (pts))$
 [ % [ 1 ], last ( % ), length ( % ) ];
 wxplot2d ([[ discrete, susc ], [ discrete, infec ]],
 [t, 0, 16], [y, 0, 800],
 [ style , [ lines , 2 ] , [ lines , 4 ] ] ,
 [ xlabel , "t (in days)" ] , [ ylabel , "Susceptibles and Infectives Population" ] ,
 [ legend , "S(t): Susceptibles" , "I(t): Infectives" ] ) \$
 \frac{d}{dt}S = -0.00218IS
 \frac{d}{dt}I = 0.00218IS
```

 $\left[\left[0.0\,,762.0\,,1.0\right],\left[16.0\,,1.60870825366987910^{-6}\,,762.9999983912916\right],161\right]$

 $\left[\left[0.0\,,762.0\right],\left[16.0\,,1.60870825366987910^{-6}\right],161\right]$

Created with wxMaxima.

The source of this Maxima session can be downloaded here.